

Donaldson®
Torit®

ROTARY VALVES

PUTTING DUST IN ITS PLACE

A high performance Donaldson® Torit® dust collector is only the first step in getting rid of dust efficiently and effectively. Integrate a Donaldson Torit rotary valve with the collector to create a complete system that automatically and continuously transfers dust from the hopper to the conveying system or collection container.

A rotary valve is one middleman it doesn't pay to eliminate. A Donaldson Torit rotary valve reduces downtime and labor by taking dust disposal out of employees' hands. And all Donaldson Torit rotary valves are designed with a precise seal that keeps air out of the hopper and safeguards the performance of the collector.

Whether disposing of dust, using it in other processes or selling it to other manufacturers, a Donaldson Torit rotary valve is the most economical, productive and efficient way to put dust in its place.

Donaldson Torit Rotary Valves Feature:

- **Fast, efficient automated dust collection and disposal**
- **Continuous dust disposal that keeps hopper and collector operating at peak performance**
- **Reduced dust collector maintenance time and cost**
- **Trustworthy, high quality technology from the leader in industrial air filtration**
- **One-year warranty**

AUTOMATED DUST DISPOSAL FROM START TO FINISH

AN Flex Tip
Rotary Valve

AUTOMATED, INNOVATIVE DUST DISPOSAL

Rely on a Donaldson Torit rotary valve to handle the dirty work of dust disposal with ease.

- **COMPREHENSIVE**

A full line of rotary valves are available in models and sizes to fit most any application from nuisance dust to more challenging sticky and abrasive particles.

- **EFFICIENT**

A Donaldson Torit rotary valve allows complete automation of a dust collection system from start to finish, continuously depositing dust from the collector to the end-of-the-line material handling system.

- **INNOVATIVE**

A precise seal eliminates dust build-up in the hopper and prevents air from entering the hopper discharge, which can seriously compromise filter life and impede the collector performance.

- **HIGH PERFORMANCE**

Rotor blade and stationary housings are designed to very high tolerances for reliable, high quality performance and air seal integrity.

- **COST EFFECTIVE**

A proprietary straight line throat design allows a smaller Donaldson Torit valve to do the job of other manufacturers' larger valves, which can reduce the cost of dust disposal.

CI Cast Iron
Rotary Valve

F - Series
Feeder Rotary Valve

SIZES & OPERATIONS

Normal Operations For AN Rotary Valves

Normal Operations For CI Rotary Valves

Normal Operations For F - Series Rotary Valves

AN ROTARY VALVES

- Economical solution for automated handling of most discharge dust.
- Rugged one-piece design features a double wiper rotor for a precise seal in low air pressure applications.
- Extended length wipers allow larger chunks to pass on models 8-16 AN.
- Eight sizes: 6", 8", 10", 12", 16", 20", 24" and 30".

CI ROTARY VALVES

- Designed to handle wood, grain and solid chemicals. Adaptable for use with difficult dust including sugar, clay and calcium carbonate.
- Well-suited for high pressure pneumatic conveying systems.
- Machined and flexible tip rotor models available.
- Handles 3-4 times more material than other valves with the same inlet opening.
- Change bearings without disassembling the entire valve.
- Six sizes: 6", 8", 10" and 12".

F - SERIES ROTARY VALVES

- Designed for use with dry granular materials and can be adapted for difficult sticky dusts.
- Features exclusive Air Swept design that uses air from a blower to aerate material moving through the valve to eliminate pocket buildup.
- Can serve as a pneumatic conveying system when used with a positive displacement blower.
- Heavy-duty machined feeder valve construction of a cast body and endplates, with a welded machined 12 plain blade rotor.
- Five sizes: FS-A, FS-B, FS-C, FS-D and F-E.

ROTARY VALVES

DIMENSIONS & SPECIFICATIONS

AN ROTARY VALVES

Size	No. of Holes		Valve (rpm)	Valve Capacity* (cu ft/rev)	Drive Motor (hp)	Approx. Shipping Weight** (lbs)	Dimensions (inches)										
	(rnd)	(sq)					A†	B	C	D	E	F	G	H	J	K†	L (valve shaft)
6	8	8	22	0.2	1/3 or 1/2	145	—	8.0	9.3	14.3	8.8	15.0	9.3	7.5	6.8	—	1.2
8	8	12	22	0.6	1/2 or 3/4	195	—	10.0	11.3	17.1	10.2	19.0	11.3	9.5	8.6	—	1.3
10	12	16	22	1.3	1/2, 3/4 or 1	290	—	12.0	13.3	19.0	11.2	23.0	13.3	11.5	10.6	—	1.4
12	12	16	22	2.5	3/4, 1 or 1.5	380	—	14.0	15.3	21.2	12.3	27.0	16.1	13.5	12.6	—	1.4
16	16	20	22	6.2	1, 1.5 or 2	600	—	18.0	19.3	25.6	14.6	35.0	20.1	17.5	16.6	—	1.7
20	24	24	20	12.6	1.5 or 2	935	—	22.0	23.4	31.0	17.5	43.4	24.3	21.7	20.7	—	2.2
24	24	28	18	21.0	1.5 or 2	1300	—	26.1	27.5	35.0	19.4	49.5	27.4	24.8	23.8	—	2.2
30	32	32	15	43.0	3 or 5	2000	—	32.1	33.5	41.0	22.4	61.5	34.5	30.8	29.8	—	2.2

* Volumetric displacement is 100% as listed. Capacity selection is from 40% to 60%. Maximum recommended speed is 30 rpm.

** Shipping weight includes complete valve with gear motor drives.

† Varies per motor ordered. Contact home office for dimensions.

ROTARY VALVES

DIMENSIONS & SPECIFICATIONS

CI ROTARY VALVES

Size	No. of Holes	Valve Capacity* (cu ft/rev)	Drive Motor (hp)	Approx. Shipping Weight** (lbs)	Dimensions (inches)										
					A	B	C	D	E†	F	G	H	J†	K	L
6	8	0.3	1/2	325	6.0	9.3	22.1	12.9	—	12.0	6.3	6.3	—	1.2	0.4
8	8	0.8	1/2	375	8.0	11.3	24.3	14.1	—	16.5	8.5	8.1	—	1.2	0.4
10	12	1.6	3/4	525	10.0	13.3	26.9	15.2	—	20.8	10.8	10.1	—	1.9	0.4
12	12	2.4	1	960	12.0	15.3	28.6	16.0	—	25.0	13.0	12.0	—	1.9	0.4

* Volumetric displacement is 100% as listed. Capacity selection is from 40% to 60%. Maximum recommended speed is 30 rpm.

** Shipping weight includes complete valve with gear motor drives.

† Varies per motor ordered. Contact home office for dimensions.

ROTARY VALVES

DIMENSIONS & SPECIFICATIONS

F - SERIES ROTARY VALVES

*Models: FS-A, FS-B, FS-C, FS-D

Size	Valve Capacity** (cu ft/rev)	Drive Motor (hp)	Approx. Shipping Weight*** (lbs)	Dimensions (inches)						
				A†	B	C	D	E	F	G
FS-A	0.3	3/4	420	—	15.1	9.6	14.6	25.5	17.5	10.0
FS-B	0.6	3/4	575	—	15.9	9.6	17.8	25.5	17.5	10.0
FS-C	1.3	1	850	—	17.5	11.5	20.1	30.1	21.1	11.6
FS-D	2.3	1	1300	—	17.5	11.5	30.8	30.1	21.1	11.6

Size	Dimensions (inches)												
	H	J†	K	L	M	N	O	P	Q	R	S	T	U
FS-A	2.6	—	36.0	24.0	12.3	21.0	33.5	22.6	15.8	6.8	6.8	10.3	11.3
FS-B	3.1	—	41.5	31.0	19.1	28.0	39.0	28.1	20.3	6.8	13.5	10.3	18.0
FS-C	3.6	—	50.0	35.0	22.5	31.0	47.5	33.0	22.5	12.0	13.8	15.5	17.3
FS-D	4.0	—	50.0	46.0	34.0	42.0	47.5	33.0	21.8	12.0	25.3	15.5	28.8

* Floor base shown, housing drive bracket also available.

** Volumetric displacement is 100% as listed. Capacity selection is from 40% to 60%. Maximum recommended speed is 30 rpm.

*** Shipping weights include drive and floor base.

† Varies per motor ordered. Contact home office for dimensions.

ROTARY VALVES

DIMENSIONS & SPECIFICATIONS

F - SERIES ROTARY VALVES

*Model: F-E

Size	Valve Capacity** (cu ft/rev)	Drive Motor (hp)	Approx. Shipping Weight*** (lbs)	Dimensions (inches)						
				A	B	C	D	E	F	G
F-E	3.5	3	1600	76.9	20.5	13.4	30.0	34.0	21.3	9.0

Size	Dimensions (inches)												
	H	J	K	L	M	N	O	P	Q	R	S	T	U
F-E	16.1	50.0	47.5	41.0	27.9	37.0	9.5	34.5	22.7	15.4	20.0	19.4	24.0

* Floor base shown, housing drive bracket also available.

** Volumetric displacement is 100% as listed. Capacity selection is from 40% to 60%. Maximum recommended speed is 30 rpm.

*** Shipping weights include drive and floor base.

ROTARY VALVES

STANDARD FEATURES & AVAILABLE OPTIONS

AN MODEL

STANDARD	OPTIONAL
6-blade, double wiper rotor, black neoprene flexible wipers	EPDM and polyurethane materials available for flex tip rotors to handle material characteristics and process conditions such as temperature, humidity, food grade, etc.
Available with round or square flanged inlets and outlets, ranging from 6"-30"	Extended clearance wipers available for models 8-16
Maximum operating pressure of 17" wg	Extended shaft option allows valve and conveyor to be driven from a common drive
Drive combination includes motor, gear reducer, sprockets, chain and OSHA guard for standard equipment speeds of 17-22 rpm	5-16 rpm rotation speed can be custom-designed

CI FLEXIBLE TIP MODEL

STANDARD	OPTIONAL
6-blade fabricated rotor, cast iron body and endplates, with black neoprene flexible blades	EPDM and polyurethane materials available for flex tip rotors to handle material characteristics and process conditions such as temperature, humidity, food grade, etc.
Round inlets and outlets, ranging in size from 6" to 12" ID	5-16 rpm rotation speed can be custom-designed
Handles differential pressures up to 1 PSI (6.89 kPa)	
Drive combination includes motor, gear reducer, sprockets, chain and OSHA guard for standard equipment speeds of 17-22 rpm	

CI MACHINED MODEL

STANDARD	OPTIONAL
10-blade, machined mild steel rotor with cast iron housing, bearing and endplate	Available in 8- and 12-blade rotor models
Seal area has 1/8" pipe tap connection with plug for pressure purge connection; housing has air bleed connection	Nickel-plated rotor, body and endplates
Handles differential pressures up to 12 PSI (82.74 kPa)	Special design available for sugar applications
Round inlets and outlets, ranging in size from 6" to 12" ID	Blade options include stellite tipped, cutter blade, beveled blade, machined adjustable tips with 1/4" rubber wipers and Teflon ^{®*} coated pockets
Drive combination includes motor, gear reducer, sprockets, chain and OSHA guard for standard equipment speeds of 17-22 rpm	5-16 rpm rotation speed can be custom-designed

F-SERIES

STANDARD	OPTIONAL
12-blade, mild steel rotor with cast iron housing with air bleed connection, two air intake fittings and product discharge connection	Nickel-plated rotor, body and endplates
Handles differential pressures up to 20 PSI	Alternative blades available, including cutter, beveled, brass tipped, stellite tipped and Teflon ^{®*} coated pockets
Drive combination includes motor, gear reducer, sprockets, chain and OSHA guard for standard equipment speeds of 17-22 rpm	Special design available for sugar applications
	5-16 rpm rotation speed can be custom-designed

* Teflon is a registered trademark of E.I. DuPont de Nemours & Co., Inc.

GLOBAL SUPPORT

- Facilities in 37 countries
- 40 manufacturing plants and 14 distribution centers
- Sales offices worldwide

LEADING TECHNOLOGY

- Over 1,000 engineers and scientists worldwide
- Broad range of innovative collectors and filters
- 100s of filter media formulations

EXPERIENCE & SERVICE

- Technical expertise and support
- Ready-to-ship filters and parts within 24 hours
- 1,000,000+ dust, fume, and mist collectors installed

**Call Donaldson Torit
to get Cleaner Air today
800-365-1331
donaldson.com**