
Contact Information:
Parker Hannifin Corporation
Veriflo Division
250 Canal Blvd
Richmond, California 94804

phone 510 235 9590
fax 510 232 7396
veriflo.sales@parker.com

www.parker.com/veriflo
Mobile App: m.parker.com/veriflo

Value Proposition:
The NV17 is an economical, high
performance and high cycle life
diaphragm valve. Typical uses
include shut-off valve, isolation
valve, in gas control panels,
ChangeOver Systems and
analyzer sampling systems.

This compact, 316L stainless
steel valve ensures positive and
consistent shut off with manual
or air actuation. The NV17
offers an Elgiloy® diaphragm
and a metal-to-metal seal to
atmosphere for leak integrity.

High Pressure, Compact Size Valve
Metal Diaphragm Sealed, High Cycle Life
Stainless Steel and Brass

NV17 Series

Product Features:
•	 Cleaned for oxygen service

•	 Low internal volume

•	 Low actuation pressure for
AOP configuration

•	 Tamper resistant bonnet
design

•	 Internally threadless and
springless

•	 High cycle life

•	 Compact size

•	 Positive, consistent shut off

•	 Metal-to-metal seal to
atmosphere

Veriflo

NV17 Series
Flow Curves Additional flow curves available upon request

Flow (slpm)

In
le

t
P

re
ss

ur
e

(p
si

g
)

 ∆P = 1 psig

 ∆P = 2.5 psig

 ∆P = 5 psig

 ∆P = 10 psig

 ∆P = 25 psig

250

225

200

175

150

125

100

75

50

25

0
0 50 100 150 200 250 300 350 400 450 500

0

5

10

15

20

25

30

35

40

45

50

0 50 100 150 200 250 300 350 400 450 500

A
O

P
 A

C
T

U
A

T
IO

N
 P

R
E

S
S

U
R

E
 (p

si
g

)

INLET PRESSURE (psig)

AOP 1 NC

AOP 2 NC

AOP 3 NC

AOP NO

AOP SERIES
AOP ACTUATION PRESSURE

vs INLET PRESSURE

Safety Guide and Installation and Operating Instructions available at
www.parker.com/veriflo

For an explanation of Ordering options
please reference literature 25000275
at www.parker.com/veriflo

Black = Standard Lead Time Configurations
Blue = Extended Lead Time Configurations
Green Italic = Express Service Program (ESP)

		 Type
AOPNO	=	Air Operated, Normally 	
		 Open
AOP1	 =	Air Operated, Normally 	
		 Closed
AOP2	 =	Air Operated, Normally 	
		 Closed
AOP3	 =	Air Operated, Normally 	
		 Closed
I	 =	 Indicating Handwheel
L	 =	Lever
S	 =	Spin handwheel
M	 =	Mini Lever

		 Material
S	 =	 Stainless Steel
B	=	 Brass

	 	 Connections
44TM	 =	 1/4” Compression in
			 and 1/4” NPT male out
44MT	 =	 1/4” NPT in and 1/4”
			 Compression out
44TT	 =	 1/4” Compression in
			 and out
44FF	 =	 1/4” Female NPT in
			 and out
44MM	=	 1/4” Male NPT in and
			 out
44MF	 =	 1/4” Male NPT in
			 and Female NPT out
Compression ends include nuts and ferrules.

		 Optional Features
PEEK	 =	 PEEKTM Seat Not available 	
		 with VESP option	

VESP	 =	 Vespel® Seat Recommended 	
		 for N2O Service. Not available 	
		 with PEEK option.

NP	 =	 Nickel Plate Brass Body Only

1

NV17 Series

Ordering Information

Dimensional Drawings

1 2 3 4

NV17	 AOP2	 S	 44MF	 VESP				
NV17AOP2S44MFVESP

Sample:

Finished Order:

2

3

4

Build a NV17 Series valve by replacing the numbered symbols with an option
from the corresponding tables below.

Color Explanations:

1/4 NPT FEMALE
OUTLET

1/4 NPT FEMALE
INLET

NV17L NV17S

1/4 NPT FEMALE
OUTLET

1/4 NPT MALE
INLET

1/4 DIA
COMP FITTING

OUTLET

1/4 NPT MALE
INLET

NV17AOP3

1/4 NPT MALE
OUTLET

1/4 NPT MALE
INLET

NV17I

1/4 DIA
COMP FITTING

OUTLET

1/4 DIA
COMP FITTING

INLET

NV17AOP2

1/4 NPT MALE
OUTLET

1/4 DIA
COMP FITTING

INLET

NV17M

2.50
[63.5 mm]

2.29
[58.2 mm]

2.00
[50.8 mm]

.38
[9.5 mm]

.75
[19.1 mm]

(2X 10-32 UNF)

2.48
[63.0 mm]

3.15
[80.0 mm]

.38
[9.5 mm]

.75
[19.1 mm]

(2X 10-32 UNF)

3.01
[76.4 mm].38

[9.5 mm]

3.10
[78.7 mm]

.75
[19.1 mm]

n1.55
[39.4 mm]

1.50
[38.1 mm]

n

.38
[9.5 mm]

2.26
[57.3 mm]

2.00
[50.8 mm]

.75
[19.1 mm]

(2X 10-32 UNF)

n1.55
[39.4 mm]

3.10
[78.7 mm]

.38
[9.5 mm]

1.71
[43.4 mm]

.75
[19.1 mm]

(2X 10-32 UNF)

2.00
[50.8 mm]
n

(1/8 - 27 NPT)
ACTUATION PORT

(1/8 - 27 NPT)
ACTUATION PORT

2.29
[58.2 mm]

1.86
[47.1 mm]

1.50
[38.1 mm]

.75
[19.1 mm]

(2X 10-32 UNF)

.38
[9.5 mm]

NV17I NV17L NV17S

NV17M
NV17AOP2 NV17AOP3

Specifications
NV17 Series

Vespel® is a registered trademark of DuPont Performance Elastomers L.L.C.
Elgiloy® is a registered trademark of Elgiloy Company
PEEK™ is a trademark of Victrex plc.

Functional Performance
Design

Burst Pressure 14,000 psig (965.5 barg)

Proof Pressure 5,250 psig (362 barg)

Flow Capacity

Standard Cv 0.17

Lever Cv 0.15

Leak Rate

Internal Bubble Tight

External Bubble Tight

Internal Volume 1.0 cc

Approx. Weight 0.56 lbs. (0.26 kg)

LitPN: 25000222 Rev: H Date of Issue 08/2013© 2007 Parker Hannifin Corporation

Veriflo

OFFER OF SALE:

The items described in this document are hereby offered for sale by Parker-Hannifin Corporation, its subsidiaries or its authorized distributors. This offer and its acceptance are governed

by the provisions stated in the detailed “Offer of Sale” elsewhere in this document or available at www.parker.com/veriflo

WARNING USER RESPONSIBILITY

FAILURE OR IMPROPER SELECTION OR IMPROPER USE OF THE PRODUCTS DESCRIBED HEREIN OR RELATED ITEMS CAN CAUSE DEATH, PERSONAL INJURY AND PROPERTY
DAMAGE. THIS DOCUMENT IS FOR REFERENCE ONLY. PLEASE CONSULT FACTORY FOR LATEST PRODUCT DRAWINGS AND SPECIFICATIONS

This document and other information from Parker-Hannifin Corporation, its subsidiaries and authorized distributors provide product or system options for further investigation by
users having technical expertise.

The user, through its own analysis and testing, is solely responsible for making the final selection of the system and components and assuring that all performance, endurance,
maintenance, safety and warning requirements of the application are met. The user must analyze all aspects of the application, follow applicable industry standards, and follow
the information concerning the product in the current product catalog and in any other materials provided from Parker or its subsidiaries or authorized distributors.

To the extent that Parker or its subsidiaries or authorized distributors provide component or system options based upon data or specifications provided by the user, the user is
responsible for determining that such data and specifications are suitable and sufficient for all applications and reasonably foreseeable uses of the components or systems.

The products described herein, including without limitation, product features, specifications, designs, availability and pricing are subject to change by Parker Hannifin Corp and
it’s subsidiaries at any time without notice.

Proposition 65 Warning: This product contains chemicals known to the state of California to cause cancer or birth defects or other reproductive harm.

!

Materials of Construction
Wetted

Body Options
316L Stainless Steel, Brass
or Nickel Plated brass

Diaphragm Elgiloy® or equivalent

Seat Options PCTFE (std), PEEK™ or Vespel®

Non-wetted

Stem 416 Stainless Steel

Button Brass

Cap Nut 316L Stainless Steel

Knob ABS

Actuator Housing Aluminum

Operating Conditions

Maximum Pressure

Manual vacuum to 3,500 psig (241 barg)

AOPNO, AOP2 vacuum to 500 psig (34.47 barg)

AOP1, AOP3 vacuum to 250 psig (17.24 barg)

Actuation Pressure

AOPNO 50 psig min. (3.45 barg)
at 500 psig inlet

AOP1 65 psig min. (4.48 barg)

AOP2 75 psig min. (5.17 barg)

AOP3 40 psig min. (2.75 barg)

Temperature -40°F to 150°F (-40°C to 66°C)

For additional information on materials of construction, functional performance and
operating conditions, please contact factory.

Use mobile device to
scan this QR Code.

