

CENTRIC BUTTERFLY VALVES

DOUBLE ECCENTRIC BUTTERFLY VALVES

HIGH PERFORMANCE BUTTERFLY VALVES

RUBBER-LINED CHECK VALVES

DUAL PLATE CHECK VALVES

DISMANTLING JOINTS WITH INTERNAL RUBBER

PENSTOCKS

DESALINATION SOLUTIONS

WHO WE ARE

TALIS is a leading global provider of premium valves, hydrants and other solutions for water flow control.

With a varied range of products, we offer comprehensive solutions for the entire water cycle, from hydrants to butterfly valves, from knife-gate valves to needle valves. Our experience, innovative technology, global expertise and individual consultation process, form the basis for developing sustainable solutions for the efficient handling of the vital resource "water".

With over nine strong brands and 28 entities in Germany, France, Spain, Portugal, Italy, Great Britain, the Netherlands, Russia, Poland, Israel, China, the Middle East, Mexico, India, South Africa and Singapore, TALIS is the largest supplier of valve technology and first choice when it comes to water valves and services for the whole water cycle.

1871

Foundation of ERHARD (D)
Water taps

1874

Foundation of SCHMIEDING (D)
Modern and market orientated solutions

1880

Foundation of BAYARD (FR)
Beer taps and water fountains

1945

Foundation of LUDWIG FRISCHHUT (D)
« in-house » foundry

1949

Foundation of RAPHAEL (ISR)
Control valves

1957

Foundation of STRATE (D)
Product and problem-solving competence
Sewage industry

Foundation of BELGICAST (ES)
Valve manufacturer for the naval industry

1974

Foundation of ATLANTIC PLASTIC (UK)
Plastic fittings

« TALIS STRIVES TO SERVE YOU AS OUR CUSTOMER WITH SUPERIOR QUALITY AND SERVICE LEVELS.

Continuous innovation of our products and applications paired with technical support allows you to maintain your critical water infrastructure with confidence. »

29 000

DIFFERENT PRODUCTS IN CATALOGUE

Over 50

SALES PARTNERS

SALES IN 187 COUNTRIES

13

FACTORIES WORLDWIDE

19 000

CUSTOMERS

1 300

EMPLOYEES

1992

Foundation of UNIJOUNT (NL)
Adapters and extensions, pipe couplings, flange adapters and dismantling joints

2001

Acquisition by Tyco Waterworks

2010

Acquisition by Triton and creation of TALIS

2011/13

Russia (2011)
China (2012)
Brazil (2013)
Middle East (2013)

2014

Launch of « Smart-Inside » solutions to make our products smarter - South Africa

2015/16

Mexico (2015)
Joint-Venture with Kc-Val (2016)
India (2016)
Singapore (2016)

2017

New logistic centre in Germany

2018

Growth of TALIS Team in India
Support in engineering and marketing services

DESALINATION SOLUTIONS

THE HIGH RELIABILITY OF TALIS PRODUCTS REDUCES THE RISKS ASSOCIATED WITH LARGE SCALE INSTALLATIONS AND THUS ENSURES A SUCCESSFUL AND ECONOMIC ON-TIME COMPLETION OF THE PROJECT.

MEMBER OF

MORE THAN **8** million m³/d
IN SWRO PLANTS
WORLDWIDE

BUTTERFLY VALVES
DN32-2000

CHECK VALVES
DN40-1800

HIGH PRESSURE CHECK VALVES
UP TO 100 BAR

PENSTOCKS
UP TO 4000X4000

DISMANTLING JOINTS
UP TO DN2000

TALIS PRODUCTS WITH THEIR DIFFERENT CONFIGURATIONS ARE A SUITABLE ON DIFFERENT APPLICATIONS IN A SEA WATER REVERSE OSMOSIS PLANT

	LOW PRESSURE			HIGH PRESSURE		LOW PRESSURE				
	Intake	Pretreatment	CIP/Backwash	RO	ERD	Neutralization	CIP-Flushing	Brine	Posttreatment	Product Water
Butterfly Valve (BV)	SD	SD	SD/SS	-	-	SS/SD	SS	SD	SS	SS
Automatic BV	√	√	√	-	-	√	√	√	√	√
Manual BV	√	-	-	-	-	-	√	√	√	√
Check Valve (CV)	SD	SD	SD/SS	SD	SD	SS/SD	SS	SD	SS	SS
Dismantling Joint	Rubber-lined DI	Rubber-lined DI	Rubber-lined DI	-	-	Rubber-lined DI	DI	Rubber-lined DI	DI	DI
Penstocks	-	SD	-	-	-	-	-	-	SS	-

HIGH PRESSURE Dual Plate Check Valves

HIGH PRESSURE dual plate check valves are installed in most of the SWRO plants worldwide and have become the most common solution to protect the High Pressure Pump.

LOW/MID PRESSURE Check Valves

TALIS offers a complete range of dual plate check valves with multiple options for materials including Super Duplex for seawater, and vulcanized internal rubber as a cost-effective alternative. TALIS check valves are suitable for installation at low and mid pressure stages of the process. We offer high and low torque springs, depending the position of the valves.

BELGICAST Centric Butterfly Valve

TALIS butterfly valves have evolved, adapting to customers' requirements through our expertise offering materials suitable for seawater, brackish and demineralized water. Our valves are suitable for ON/OFF and Regulating service. Manual, pneumatic and electric actuated.

TALIS Penstock for DAF

TALIS penstocks are designed for the different applications on Dissolved Air Flotation (DAF) installations. DAF technology is commonly used for Algae removal in desalination plants. Our penstocks are manufactured in Super Duplex with PREN >40 and comply with DIN 19704 (Hydraulic Steel Structures).

CENTRIC BUTTERFLY VALVE GREAT GOLD

MAIN FEATURES

- └ ON/OFF and regulating service
- └ Replaceable liner
- └ Easy maintenance
- └ Low operating torque
- └ Centered shaft
- └ Bidirectional flow
- └ Rubber lined
- └ Complete protection of the shaft and body from circulating fluids
- └ Class tightness Rate A according to EN 12266-1 (zero leakage)

BELGICAST RANGE

MATERIALS OF CONSTRUCTION

Body: GGG40 + 250 micron epoxy coating
Disc: Super Duplex ASTM A890 Gr.5A (PREN>40)
 A351 CF8M (316)
 Halar® coated disc
Liner: EPDM
Shaft: AISI-420
 Other materials on request.

MANUFACTURING RANGE

Size: From DN32 (1") to DN2000 (80")
Rating: PN10 / 16 / 25 / ANSI-150 / ANSI-300
Connections: Wafer, Lug, Flanged
Functions: ON/OFF and regulating

DESIGN DATA

Flange standard: EN 1092 PN10/16 ANSI #150 (other options available)
Face to face: ISO 5752 Series 20
Design: EN 558, BS 5155 / API 609
Testing: EN 12266-1, API 598

TALIS BUTTERFLY VALVES COMPLIES WITH **C5M** CORROSION PROTECTION LEVEL FOR VERY HIGH CORROSIVE ENVIRONMENTS.

TALIS GUARANTEES THE **EUROPEAN ORIGIN** OF ITS PRODUCT RANGE, MANUFACTURED ACCORDING TO THE HIGHEST QUALITY REQUIREMENTS.

FEATURES AND BENEFITS

REDUCED FRICTION

Optimized tolerance between disc and liner achieving both, tightness and minimum torque, extending seat durability at the same time. Polished disc edge minimizing interference.

5 self-lubricating steel bushings with reinforced PTFE lining: 2 bushings in upper stem and 3 bushings in lower stem.

SUPERIOR TORQUE TRANSMISSION

Polygonal connection between disc and shaft, (special CNC machining), which ensures optimum power transmission and free of play.

ADVANCED GRIP AND FIT

Upper and lower flat surfaces.

Improved compression with external O-ring providing a tight seal at the flange connections.

Liner finish for improved adhesion to body.

Profiled body and liner for ideal fit.

Reinforced sealing system around the stem avoiding water between liner and body.

NUMEROUS COMBINATIONS TO COVER ALL YOUR APPLICATIONS

OPERATING SYSTEM

- Lever
- Gear box 1/4 tour
- Slider crank gearbox (SKG)
- Double acting pneumatic actuator
- Double acting pneumatic actuator (manual emergency)
- Single acting pneumatic actuator
- Single acting pneumatic actuator (manual emergency)
- Electric actuator 1/4 turn
- Elect. Actuator multi-turn + gear box

ACTUATOR OPTIONS

- Position indicator
- Position indicator « Namur »
- Positioner
- Chainwheel
- Extensions
- Solenoid valve

PNEUMATIC ACTUATORS WITH REQUESTED **EQUIPMENT** (POSITION INDICATOR, EMERGENCY HANDWHEEL, POSITIONER,...). **STAINLESS STEEL** PNEUMATIC ACTUATORS AVAILABLE.

HIGH PRESSURE DUAL PLATE CHECK VALVE

MAIN FEATURES

- └ Compact wafer-style one-piece design reducing installation space and time
- └ Maximum flow area reduces pressure loss
- └ Heavy duty corrosion resistance construction.
- └ Maximum strength with minimum opening and closing time.
- └ Different spring configuration for different valve position

BELGICAST RANGE

MODEL B SUITABLE FOR HIGH PRESSURE

MATERIALS OF CONSTRUCTION

Body: ASTM A 890 Gr5A Super Duplex (PREN>40)
Plates: ASTM A 890 Gr5A Super Duplex (PREN>40)
Shafts: 254 SMO
Springs: Inconel 625
Liner: EPDM
 VITON

Other materials on request.

MANUFACTURING RANGE

Size: From DN40 (1 1/2") to DN1200 (48")
Rating: ANSI-600 / PN100 (up to 100 bar)
Standard: API-594

TALIS HIGH PRESSURE DUAL PLATE CHECK VALVES ARE MANUFACTURED IN SUPER DUPLEX WITH PREN >40

LOW PRESSURE DUAL PLATE CHECK VALVE

MAIN FEATURES

- └ Compact wafer-style one-piece design reducing installation space and time
- └ Maximum flow area reduces pressure loss
- └ Heavy duty corrosion resistance construction.
- └ Maximum strength with minimum opening and closing time.
- └ Different spring configuration for different valve position

BELGICAST RANGE

MODEL C SUITABLE FOR ALL LOW PRESSURE STAGES OF THE PROCESS

MATERIALS OF CONSTRUCTION

Body: A351 CF8M
ASTM A 890 Gr.5A Super Duplex (PREN>40)

Plates: A351 CF8M
ASTM A 890 Gr.5A Super Duplex (PREN>40)

Shafts: AISI-316
254 SMO

Springs: Inconel 625

Liner: EPDM

Other materials on request.

MANUFACTURING RANGE

Size: From DN40 (1 1/2") to DN1400 (56")

Rating: PN10 / 16 / ANSI-150 / ANSI-300

Standard: ISO 5758 Series 16, EN 558 Series 16

Wafer or flanged type

RUBBER-LINED BODY, the cost effective alternative

MATERIALS OF CONSTRUCTION

Body: GGG-40 fully lined with NBR or EPDM

Plates: A351 CF8M
ASTM A 890 Gr 5A Super Duplex (PREN>40)

Shafts: AISI-316
254 SMO

Springs: Inconel 625

Other materials on request.

MANUFACTURING RANGE

Size: Model C: from DN350 (14") to DN1400 (56")
Model EMG: From DN40 (1 1/2") to DN300 (12")

Rating: PN10 / 16 / ANSI-150

Standard: ISO 5758 Series 16, EN 558 Series 16.

BELGICAST RANGE

TILTING DISC CHECK VALVE MODEL ERK

MAIN FEATURES

- Low head loss is ensured by the double-offset free-swinging disc, key component of the ERK. The disc is freely oscillating and has a flow-facilitating design with its double eccentricity supports.
- Maximum crossing section reached by a two-part shaft.
- Maintenance-free valve – Thanks to the construction of the shafts, self-lubricating friction bearings and maintenance-free seals from the shaft.
- Perfect sealing – Provided by a rolled up, solid body seat ring made of stainless steel, and a disc seat ring which is additionally provided with a resilient precision seal.

MATERIALS OF CONSTRUCTION

- Hard rubber-lining inside: high quality hard, vulcanized rubber lining inside the valve body and disc in order to provide the strong protection against aggressive media.

ERHARD RANGE

MANUFACTURING RANGE

- Double flange design: EN593
- Face-to-face dimensions: EN558 series 14
- Nominal Diameter (DN): DN150 – DN1400
- Nominal Pressure (PN): PN10 to PN40

DOUBLE ECCENTRIC BUTTERFLY VALVE ROCO WAVE

MAIN FEATURES

- Double-eccentric design acc. to EN593 ensures minimal stress on the sealing after unseating the valve. This results in a long service life of the valve.
- High quality coating is selected and applied to the valve according to the application in order to provide the best possible corrosion protection.
- Flexibility – Standard ISO 5211 connection flange allows use of all different kinds of actuators.
- High protection degree means that the standard valve can be flooded or used in buried service without additional effort.

MATERIALS OF CONSTRUCTION

- Hard rubber-lining inside: high quality hard, vulcanized rubber lining inside the valve body and disc in order to provide the strong protection against aggressive media.

ERHARD RANGE

MANUFACTURING RANGE

- Double flange design: EN593
- Face-to-face dimensions: EN558 series 14
- Nominal Diameter (DN): DN150 – DN3600
- Nominal Pressure (PN): PN10 to PN40

HIGH PRESSURE BALL VALVE

MAIN FEATURES

- └ With a smooth and safe movement, the ball valve is designed to work with liquids or gases under either high pressure or moderate vacuum service. To be used in numerous applications, manufactured in several sizes, connections and alloys.
- └ Full bore (FB) or Reduced bore (RB).
- └ Temperature range -20°C/200°C (-4°F/392°F)
- └ Standard reinforced PTFE seats 105 bar (1500PSI)
- └ Smooth operating.
- └ Easy cleaning and maintenance.
- └ No ejectable stem design.
- └ Anti-leak stem with double o-ring seal.
- └ 316 SS handle to reduce the risk of corrosion.
- └ 100% tested.

TALIS RANGE

MATERIALS OF CONSTRUCTION

AISI-316L (1.4404)
 Duplex (1.4462)
 SuperDuplex (1.4410/1.4501)
 Special alloys (For detailed information consult attached data sheet).

OPTIONS

- └ PEEK seats for high pressures 210bar (3000PSI).
- └ Actuation: Manual, Electric, Pneumatic.
- └ Prepared for a quick automation (ISO 5211).
- └ Male-Female (MxF) end connections.
- └ Male-Male (MxM) end connections.
- └ Handle safety lockout.
- └ O-ring seals available in several materials.

MANUFACTURING RANGE

Size: from 3/8" to 4"

Connection:

Threaded NPT (ANSI B1.20.1)
 Threaded BSP (DIN ISO 228-1)
 Socket Weld SW (ANSI B16.11)
 Buttweld BW (ANSI B16.25)
 Grooved end connections
 Two-ferrule compressing fittings

PENSTOCK (SWRO PLANTS WITH DAF)

MAIN FEATURES

- └ For **round or rectangular** openings for doweling to the wall or for casting with concrete into the wall
- └ **Self-cleaning** stem nut
- └ Durable operational reliability, **maintenance-free**
- └ High process safety due to an **outstanding sealing performance**
- └ Maximum **corrosion protection** due to stainless steel material, all acid cleaned and passivated

ERHARD RANGE

MATERIALS OF CONSTRUCTION

Frame and sliding plate: Stainless steel 304, 316Ti or Super Duplex
Sealing: EPDM
Stem: Stainless steel 304, 316Ti or Super Duplex
Stem nut: GC-CuSn 12, bronze, seawater resistant
Chemical anchor bolts: Stainless steel 316Ti or Super Duplex

MANUFACTURING RANGE

Size: Up to 4000x4000
Rating: Standard up to 0,6 bar. Optional for higher pressure rates.

HIGH PERFORMANCE BUTTERFLY VALVE

MAIN FEATURES

- └ ON/OFF and regulating service
- └ Eccentric type
- └ Metal to metal available

TALIS RANGE

MATERIALS OF CONSTRUCTION

Body: Super Duplex ASTM A995 5A (PREN > 40)
Disc: Super Duplex ASTM A995 5A (PREN > 40)
Liner: 25% fibre glass PTFE
Shaft: UNS S32760 (1.4501/F55)

MANUFACTURING RANGE

Size: From DN50 (2") to DN400 (16")
Rating: PN25, ANSI 300#
Connections: Wafer
Actuation: Manual, Pneumatic, Electric
Flange standard: Wafer ANSI #300, PN25
Face to face: EN558-1 and 2, series 20
Top Flange: ISO 5211
Design: EN593
Testing: API 598

DISMANTLING JOINT WITH INTERNAL RUBBER LINING

MAIN FEATURES

- └ **Internal ebonite hard rubber** - a cost effective alternative to duplex stainless steel
- └ **Manufacturing and design** - In accordance with AWWA-C219 guaranteeing an absolutely leakproof product.
- └ **High quality materials** - Selected for strength and durability.
- └ **Proven design** - In many prestigious and challenging projects worldwide.
- └ **Essential aid** - For the installation and dismantling of pipe sections, valves and pumps.
- └ **Full bore**

UNIJOINT RANGE

MATERIALS OF CONSTRUCTION

- Body:** EN-GJS-500-7, and/or S235EN10025,
Internal ebonite hard rubber
- Tie-Bars:** Stainless Steel AISI316-A4
- Gasket:** EPDM [EN681] or NBR
- Coating:** outside: three layer high solid epoxy 250-300µ
inside: ebonite hard rubber

Other options on request.

MANUFACTURING RANGE

- Size:** From DN50 (2") to DN3000 (120")
- Rating:** PN10/16/25/40 up to 100bar
- Flange norm/drilling:** ISO2531 / EN1092 Raised Face

UNIJOINT specializes in products tailored to specific customer needs, e.g. special materials, alternative coatings and super large diameters. Our products can be designed to meet working pressures of 100 bars and beyond and diameters exceeding DN4000. As a cost-effective alternative to Duplex Stainless Steel for salt/brackish water intake, dismantling joints with internal rubber lining are available on request.

MATERIALS TO WITHSTAND CORROSION

One of the main issues that engineering companies face is the exposure of commonly handled long-life equipment to high salinity fluid, such as seawater and brine, reaching TDS levels higher than 50.000ppm. TALIS offers a multiple options for these materials, such as discs coated with **HALAR ECTFE**, which offers the **best combination of low permeability and good chemical resistance** with a very smooth surface.

For High pressure valves and steel wetted parts, TALIS provides high quality **SUPER DUPLEX** with Pitting Resistance Equivalent Number ($PREN = Cr(\%) + 3,3 \times (Mo+0.5W)(\%) + 16 \times N(\%) > 40$ and $CF > 35$).

We apply a high durability coating system for environmental conditions classified as C4 and C5-M very high corrosivity (marine) at our Painting Facilities.

OPERATING OPTIONS

Wide range of manual, electric and pneumatic actuators, including ON/OFF and regulating service. We offer the complete package including the required instrumentation, such as limit switch box, solenoid valves, electro-pneumatic positioners and air flow control valves.

QUALITY TO LAST

All TALIS desalination products are made to ensure long and problem free operation throughout their life. Therefore our products are designed, manufactured, and tested to meet highest quality requirements.

REFERENCE LIST

Project Title	Country	Capacity (m ³ /day)	Year
Al Khobar SWRO	Saudi Arabia	210.000	2019*
Umm Al Houf II SWRO	Qatar	284.000	2019*
Agadir SWRO	Morocco	450.000	2019*
Salalah IWP SWRO	Oman	113.500	2019*
Port Said SWRO	Egypt	150.000	2019*
Bandar Abbas SWRO	Iran	80.000	2019*
Alpha SWRO Exp.	UAE	10.000	2019*
Duba SWRO	Saudi Arabia	125.000	2019*
KAEC SWRO	Saudi Arabia	30.000	2018*
Djibouti SWRO	Djibouti	22.000	2018*
Zhou Shan SWRO	China	283.000	2018*
Provisur SWRO	Peru	35.000	2018*
Marina East SWRO	Singapore	136.500	2018*
Al Hoceima SWRO	Morocco	20.000	2018*
El Alamein	Egypt	150.000	2018*
Shuaibah 3 expansion II	Saudi Arabia	150.000	2018*
Java SWRO	Indonesia	10.000	2017
El Tor SWRO	Egypt	30.000	2017
Bandas Abbas SWRO	Iran	20.000	2017
El Galalah SWRO	Egypt	150.000	2017
Al Khafji SWRO	Saudi Arabia	60.000	2017
Sardegna SWRO	Italy	20.000	2017
Djerba SWRO	Tunisia	50.000	2016
SUR SWRO (additional)	Oman	83.500	2016
TUAS 3 SWRO	Singapore	130.000	2016
Cangzhou SWRO	China	30.000	2016
Al Yosr 2 SWRO	Egypt	40.000	2016
Qurayat SWRO	Oman	200.000	2016
Barka SWRO	Oman	280.000	2016
Ensenada SWRO	Mexico	21.600	2016
Marrasi SWRO	Egypt	10.000	2016
Facility D SWRO	Qatar	284 000	2016
Ras Abu Fontas 3 SWRO	Qatar	164 000	2016
Al Yosr SWRO	Egypt	40 000	2016
Mirfa IWPP-SWRO	UAE	136 380	2015
Angamos SWRO	Chile	19 200	2015
Montazah SWRO	Egypt	24 000	2015
Beetham RO-WRP	Trinidad & Tobago	50 000	2015
Sheikh Zouwayed SWRO	Egypt	10 000	2014
Sadara SWRO	Saudi Arabia	178 560	2014
Al Ghubrah IWP - SWRO	Oman	190 932	2014
Pacific Rubiales Puerto Galan BWRO	Colombia	79 500	2014
Jubail SWRO-4	Saudi Arabia	100 000	2014
Nungua SWRO	Ghana	60 000	2014
Marsa Matrouh SWRO	Egypt	24 000	2013
Barka 1 IWPP expansion	Oman	45 460	2013
Tenes SWRO	Algeria	200 000	2013
Jorf Lasfar SWRO	Morocco	75 800	2013
Candelaria SWRO	Chile	29 800	2012

* Plant under construction

TALIS SOUTHERN EUROPE

B° Zabalondo,31

48100 Mungia

Spain

Phone: +34 94 488 91 00

Fax: +34 94 488 91 25

belgicast@talis-group.com

www.talis-group.com