
Ball valves
class 150, 300, 400, 600, 800, 900,1500 and 2500 ANSI

ANSI Ball valves

Certificates of the company

ISO 9001 Quality Assurance System

AD-Merkblatt WO/TRD 100 Manufacturing process and Quality System

API Monogram Standard API 6D. certificate number: 6D-0363

Certificates of the product

Lloyd’s Type Approval Fire Safe & type approval

TUV A352.09 Design of the valves

TA-Luft
ISO 15848

Stem tightness for gas emissions

CE Pressure equipment CE marking (97/23/EC Directive)

ATEX Conformity with Directive 94/9/EC - (II2GD)

BS 6364 Valves for cryogenic service

EN 161 / EN 264
Automatic shut-off valves for gas burners and gas
equipment

Helium -40 ºC Leeds University test

GOST-R Russian Federation Certificate

Sanitary approval (Russian) Food processing and Pharmaceutical industry

IEC 61508 Safety Integral Level (SIL)

UKR SEPRO Ukraine Certificate

DVGW-EN 13774
Valves for gas distribution with maximum operating
pressure for to 16 bar

1

Certifications and tests

Firesafe test
Cryogenic test

Final inspection

Some Company Approvals

• Repsol-YPF (Spain)			 • Qatar Petroleum (Qatar)			
• Al Furat Petroleum (Syria)			 • Petroleum Development Oman (PDO)
• Sasol Technology (South Africa)		 • KUWAIT Oil Co. (KOC)
• EGPC (Egypt)			 • Zadco (UAE)
• China Petroleum (China)

ANSI Ball valves

2

General features

Design advantages

 	Design as per BS5351, ANSI B16.34, EN 12516, 	

	 ISO 17292, API 6 D upon request

 	ISO 5211 Top flange

 	FIRE SAFE construction certified as per BS 6755 	

	 part 2, API 6FA, API 607 and ISO 10497

 	Pressure testing according, API 598, ISO 5208, EN 	

	 12266 and API 6D upor request

 Floating ball 	

 Guided ball	

 Full Trunnion

 Split body 2-3 pieces or 1 piece (side-entry) 	

 Full and Reduced bore

Body constructions

ISO 5211 Top flange

Anti-blow out stem

Antistatic stem

Standard construction
Fire safe

Guided stem
Fire safe
Stem packing
MAINTENANCE FREE

 	Face to face as per ANSI B16.10, API 6D and

 	 EN 558

 End connections

Flanged RF, RTJ......... ANSI 16.5
Socket Weld............... ANSI 16.11
Butt Weld.................... ANSI 16.25
NPT............................. ANSI B1.20.1
BSPP.......................... BS 21, ISO 228/1, DIN 259
BSPT........................... BS 21, ISO 7/1

3

ANSI Ball valves Class 150 / 300 / 600

FULL BORE - FLOATING & GUIDED

Standard materials

Dimensions

Weight (Kg)
	 NPS	 Class 150	 Class 300 	 Class 600	 G.Box
	 ½”	 2,5	 3	 4	 -
	 ¾”	 3,3	 4,5	 6	 -
	 1”	 4,2	 5	 8	 -
	 11/2”	 7,4	 10,5	 14	 -
	 2”	 10,6	 12,5	 19	 3
	 21/2”	 17	 20	 -	 3
	 3”	 22	 27	 -	 3
	 4”	 32	 44	 -	 3
	 6”	 81	 105	 -	 9
	 8”	 143	 179	 -	 20
	 10”	 245	 287	 -	 20
	 12”	 367	 480	 -	 20/25

Item Description Figure

Z14 TTTGV
Z34 TTTGV
Z64 TTTGV
ZG14TTTGV
ZG34 TTTGV

Z16 TTTGV
Z36 TTTGV
Z66 TTTGV
ZG16TTTGV
ZG36 TTTGV

1-2 Body A216 WCC A351CF8M

3 Ball A351CF8M

4 Seats
PTFE (T)

PTFE+FG (R)
PTFE + CG (S)

5 Stem
AISI 316

A182 F51

6 Stem seal PTFE + CG (S)

7 Packing 1 PTFE (T)

7a Packing 2 Graphite

8 Seal body 1 PTFE (T)

9 Oring stem Viton®

10 Seal body 2 Graphite

11 Bolts body A193 B7M A193/A320 B8M CI2

						 Class 150 & 300 						 		 Class 600				 Gearbox

	
NPS

	
D

	 L	 E	 F	 G	 H	 S	 ISO	 L	 E	 F	 G	 H	 S	 ISO	 J	 M	 N	 K
			 150 	 300	 150	 300				 150	 300	 5211							 5211

	 1/2”	 15	 108	 140	 89	 95	 52	 105	 185	 47	 64	 F05s	 165	 95	 61	 112	 185	 68	 F05	 -	 -	 -	 -

	 3/4”	 20	 117	 152	 99	 118	 54	 107	 185	 52	 76	 F05s	 190	 120	 61	 112	 185	 84	 F05	 -	 -	 -	 -

	 1”	 25	 127	 165	 108	 124	 60	 113	 185	 56	 70	 F05	 216	 125	 61	 112	 185	 96	 F05	 -	 -	 -	 -

	 11/2”	 40	 165	 191	 127	 156	 75	 145	 300	 77	 78	 F07	 241	 456	 76	 130	 300	 115	 F07	 153	 261	 50	 300

	 2”	 50	 178	 216	 152	 165	 84	 153	 300	 92	 90	 F07	 292	 165	 83	 137	 300	 129	 F07	 192	 261	 50	 300

	 21/2”	 65	 190	 241	 178	 190	 96	 166	 300	 95	 120	 F07	 -	 -	 -	 -	 -	 -	 -	 204	 261	 50	 300

	 3”	 80	 203	 283	 191	 210	 114	 205	 355	 101	 142	 F10	 -	 -	 -	 -	 -	 -	 -	 222	 261	 50	 300

	 4”	 100	 229	 305	 229	 254	 128	 220	 355	 114	 152	 F10	 -	 -	 -	 -	 -	 -	 -	 236	 261	 50	 300

	 6”	 150	 394	 403	 279	 318	 175	 284	 680	 165	 211	 F12	 -	 -	 -	 -	 -	 -	 -	 295	 287	 71	 400

	 8”	 200	 457	 502	 343	 381	 245	 362	 750	 228	 251	 F14	 -	 -	 -	 -	 -	 -	 -	 377	 305	 86	 500

	 10”	 250	 533	 568	 406	 445	 285	 -	 -	 270	 283	 F14	 -	 -	 -	 -	 -	 -	 -	 417	 305	 86	 500

	 12”	 300	 610	 648	 483	 521	 336	 -	 -	 305	 324	 F14	 -	 -	 -	 -	 -	 -	 -	 474	 346	 104	 500

Dimensions

ANSI Ball valves 150 / 300 lbs

4

Class 150 / 300

REDUCED BORE - SIDE ENTRY - FLOATING

Standard materials

Item Description Figure

ZRB 14 TTGVV
ZRB 34 TTGVV

ZRB 16 TTGVV
ZRB 36 TTGVV

1-2 Body A216 WCC A351CF8M

3 Ball A351CF8M

4 Seats
 PTFE (T)

 PTFE+FG (R)
 PTFE + CG (S)

5 Stem
AISI 316

 A182 F51

6 Stem seal PTFE + CG (S)

7 Packing 1 PTFE (T)

7a Packing 2 Graphite

8 Seal body 1 Viton®

9 Oring stem Viton®

10 Seal body 2 Graphite

	
NPS

	
D

	 L	 E	
F	 G	 H

	 S	 ISO		 G. box		 Weight (kg)
			 150 	 300	 150	 300				 150	 300	 5211	 J	 M	 N	 K	 150	 300	 G.box

	 1/2”	 10	 108	 -	 89	 -	 43	 91	 185	 61	 -	 F05s	 -	 -	 -	 -	 2	 2,5	 -

	 3/4”	 15	 117	 152	 99	 118	 46	 94	 185	 57	 92	 F05s	 -	 -	 -	 -	 2,5	 3,6	 -

	 1”	 20	 127	 165	 108	 124	 54	 102	 185	 72	 104	 F05s	 -	 -	 -	 -	 3,5	 4,8	 -

	 11/2”	 32	 165	 191	 127	 156	 65	 118	 185	 93	 118	 F05	 -	 -	 -	 -	 5,5	 9	 -

	 2”	 40	 178	 216	 152	 165	 75	 145	 300	 108	 146	 F07	 183	 261	 50	 300	 9	 12	 2.5

	 3”	 65	 203	 283	 191	 210	 96	 166	 300	 123	 203	 F07	 204	 261	 50	 300	 17	 25	 2.5

	 4”	 80	 229	 305	 229	 254	 114	 205	 355	 137	 203	 F10	 229	 261	 50	 300	 25	 39	 2.5

	 6”	 100	 267	 403	 279	 318	 148	 257	 680	 147	 283	 F12	 268	 287	 71	 400	 46	 75	 10

	 8”	 144	 292	 419	 343	 381	 172	 281	 680	 157	 284	 F12	 292	 287	 71	 400	 80	 118	 10

	 10”	 187	 330	 -	 406	 -	 237	 -	 -	 170	 -	 F14	 369	 305	 86	 500	 124	 -	 20

	 12”	 235	 356	 -	 483	 -	 266	 -	 -	 178	 -	 F14	 398	 305	 86	 500	 196	 -	 20

ANSI Ball valves

5

Class 150 / 300

FULL TRUNNION - 2 PIECES

Standard materials

Dimensions

Weight (Kg)
NPS Class 150 Class 300 G.Box

½” 2,5 3 -

¾” 3,3 4,5 -

1” 4,2 5 -

11/2” 7,4 10,5 -

2” 10,6 12,5 3

21/2” 17 20 3

3” 22 27 3

4” 32 44 3

6” 6” 81 9

8” 8” 143 20

10” 10” 245 20

12” 12” 367 20/25

NPS

 Class 150 & 300 Gear Box

D
L E F G H S ISO

5211
J M N K

150 300 150 300 150 300

1/2” 15 108 140 89 95 52 105 185 47 64 F05s - - - -

3/4” 20 117 152 99 118 54 107 185 52 76 F05s - - - -

1” 25 127 165 108 124 60 113 185 56 70 F05 - - -

11/2” 40 165 191 127 156 75 145 300 77 78 F07 153 261 50 300

2” 50 178 216 152 165 84 153 300 92 90 F07 192 261 50 300

21/2” 65 190 241 178 190 96 166 300 95 120 F07 204 261 50 300

3” 80 203 283 191 210 114 205 355 101 142 F10 222 261 50 300

4” 100 229 305 229 254 128 220 355 114 152 F10 236 261 50 300

6” 150 394 403 279 318 175 284 680 165 211 F12 295 287 71 400

8” 200 457 502 343 381 245 362 750 228 251 F14 377 305 86 500

10” 250 533 568 406 445 285 - - 270 283 F14 417 305 86 500

12” 300 610 648 483 521 336 - - 305 324 F14 474 346 104 500

Item Description Figure

ZGS14TTTGV

ZGS34TTTGV

ZGS16TTTGV

ZGS36TTTGV

1-2 Body A216 WCC A351CF8M

3 Ball A351CF8M

4 Seats

PTFE (T)

PTFE + FG (R)

PTFE + CG (S)

4a Ring Seat AISI 316

5 Stem
AISI 316

A182 F51

6 Stem seal PTFE + CG (S)

7 Packing 1 PTFE (T)

7a Packing 2 Graphite

8 Seal body 1 PTFE (T)

9 Oring stem Viton®

10 Seal body 2 Graphite

11 Bolts body A193 B7M A320 B8M

ANSI Ball valves

6

Class 400 / 600 / 800

3 PIECES FORGED STEEL VALVES

Materials

Item Qty Description K809 SGSGV
KRB 809 SGSGV

K806 SGSGV
KRB 806 SGSGV

1 1 Body 1 A350 LF2/A105 A182 F316 L/F316

2 2 Body 2 A350 LF2/A105 A 182 316L

3 1 Ball AISI 316 AISI 316

4 2 Seats PTFE+CG (S) PTFE+CG (S)

5 1 Stem AISI 316 AISI 316

6 1 Stem seals PTFE+CG (S) PTFE+CG (S)

7 1 Packing ring Graphite (G) Graphite (G)

8 1 Gland packing AISI 316 AISI 316

9 2 Spring washer AISI 301 AISI 301

10 2 Stem nut AISI 304 AISI 304

13 2 Stop bolt A4-70 A4-70

14 2 Body seal 1 PTFE+CG (S) PTFE+CG (S)

15 8-12-16 Body bolt A193 B7M A193 B8M

16 1 Handle C.Steeel+Epoxi C.Steel+Epoxi

18 1 Thrust washer PTFE+CG (S) PTFE+CG (S)

19 1 Spring AISI 302 AISI 302

20 1 Ball AISI 316 AISI 316

34 2 Body seal 2 Graphite (G) Graphite (G)

35 1 Oring stem Viton® (V) Viton® (V)

94 1 Stop washer AISI 301 AISI 301

Full Bore Reduced Bore

Top flange ISO 5211

NPS F.B. NPS R.B. ISO 5211 M øC A K MAST
1/4” - F03 5.5 M10X1 9 5 17

3/8” 1/2” F03 5.5 M10X1 9 5 17

1/2” 3/4” F03 5.5 M10X1 10 5 17

¾” 1” F04 7.5 M12X1,25 15 12 34

1” 11/4” F04 7.5 M12X1,25 20 12 34

11/4” 11/2” F05 9 M15X1,5 20 12 65

11/2” 2” F05 9 M15X1,5 25 12 65

2” 21/2” F05 9 M15X1,5 28 12 65

21/2” 3” F07 16 M22X1,5 29 17 234

3” 4” F07 18 M24X2 36 17 234

NPS Class A B D F G H L L1 L2 E C J (min.) Weight
Kg

1/4”

800

1/4” 19 11 31 82 145 75 75 275 29 14.5 9.5 1,0

3/8” 3/8” 19 11 31 82 145 75 75 275 29 18 9.5 1,0

½” ½” 21 15 34 85 145 80 80 280 36 22 9.5 1,2

¾” ¾” 28 21 39 101 180 100 100 300 44 27.5 12.5 2,2

1” 1” 37 25 38 105 180 110 110 310 53 34 12.5 3,1

11/4” 11/4” 44 32 41 108 180 120 120 320 64 43 12.5 4,5

11/2” 11/2” 51 38 47 110 233 140 140 340 76 49 12.5 5,5

2”
600

2” 60 49 58 119 233 142 191 - 83 61.5 16 10,0

21/2” 21/2” 72 62 70 143 425 170 210 - 104 74 16 13,5

3” 400 3” 72 76 88 170 425 229 305 - 115 90 16 17,5

NPS Class A B D F G H L L1 L2 E C J (min.) Weight
Kg

½”

800

½” 19 11 31 82 145 75 75 275 29 22 9.5 1,0

¾” ¾” 21 15 34 85 145 80 80 280 36 27.5 12.5 1,2

1” 1” 28 21 39 101 180 100 100 300 44 34 12.5 2,2

11/4” 11/4” 37 25 38 105 180 110 110 310 53 43 12.5 3,1

11/2” 11/2” 44 32 41 108 180 120 120 320 64 49 12.5 4,5

2” 2” 51 38 47 110 233 140 140 340 76 61.5 16 5,5

21/2”
600

21/2” 60 49 58 119 233 142 191 - 83 74 16 10,0

3” 3” 72 62 70 143 425 170 210 - 104 90 16 13,5

4” 400 4” 72 76 88 170 425 229 305 - 134 115.5 19 17,5

MAST (Maximum allowable stem torque in Nm).

Weight (kg)
Full Bore Reduced Bore

7

ANSI Ball valves
Class 150 / 300 / 600 /

900 / 1500 / 2500

FULL TRUNNION

RF-RTJ SOCKET WELD BUTT WELD

Standard materials

	 Item 	 Description		 Figure*

			 GKS 14 SGS GV		 GKS 16 SGS GV	
			 GKS 34 SGS GV		 GKS 36 SGS GV
			 GKS 64 SGS GV		 GKS 66 SGS GV	
 			 GKS 94 SGS GV		 GKS 96 SGS GV
 			 GKS 154 SGS GV 		 GKS 156 NGT GV
 			 GKS 254 SGS GV		 GKS 256 NGT GV
	

1-2
	 Body 	 A216 WCC		 A351 CF8M

			 A105N/LF2		 A182 F316
	 3	 Ball		 A351 CF8M / LF2+ENP
	 4	

Seats
		 TEFLON (T)

				 TEFLON +FG (R)
				 TEFLON+CG(S)
				 DEVLON (N)
	 5	

Stem
		 AISI 316

				 A182 F51
	 6-7	 Paking ring 		 Graphite
				 Viton®

	 9	 Seat seal		 Viton®

				 Graphite
	 8-10	 Body seal 		 Viton® - Graphite
	 11	 Studs 	 A320 L7M		 A193/A320 B8M Cl2
	 12	 Nuts	 A194 7M		 A194 8M

* When is reduced bore to add RB after S

NPS
Class
150

Class
300

Class
600

Class
 900

Class
1500

Class
2500

2" 12 25 30 45 49 115

3" 25 37 63 105 110 208

4" 37 77 108 165 182 340

6" 116 138 232 380 390 712

8" 199 239 415 640 650 1859

10" 387 437 659 952 960 2817

12" 516 729 880 1312 1320 3892

14" 688 928 1400 1595 1320 -

16" 890 1200 1696 1692 2360 -

18" 1700 1550 2994 2755 - -

20" 2100 2200 3475 3752 - -

24" 3550 3730 5200 - - -

NPS
Class
150

Class
300

Class
600

Class
900

Class
1500

Class
2500

3 "x 2" 22 31 38 82 96 128

4" x 3" 32 62 69 110 146 236

6" x 4" 71 105 120 207 286 387

8" x 6" 133 239 258 525 520 811

10" x 8" 229 437 461 702 805 2129

12"x 10" 445 729 732 1190 1140 3232

14"x 10" 593 928 977 1580 1660 -

16" x 12" 791 1200 1554 2330 2068 -

18" x 14" 1023 1550 1883 3200 - -

20" x 16" 1955 2200 3323 4270 - -

24" x 20" 2415 2800 4160 - - -

24" 3550 3730 5200 - - -

ANSI Ball valves
Class 150 / 300 / 600 /

900 / 1500 / 2500

8

Class 900/1500/2500

		 NPS				 Class 150					 Class 300					 Class 600 lbs
	 FB		 RB	 J	 K	 M	 N	 ISO 5211	 J	 K	 M	 N	 ISO 5211	 J	 K	 M	 N	 ISO 5211
	 2”		 -	 226	 300	 276	 50	 F07	 226	 300	 276	 50	 F07	 226	 300	 276	 50	 F07
	 3”		 3” x 2”	 258	 300	 276	 50	 F10	 258	 300	 276	 50	 F10	 258	 300	 276	 50	 F10
	 4”		 4” x 3”	 277	 300	 276	 50	 F10	 277	 300	 276	 50	 F10	 295	 400	 317	 71	 F12
	 6” 		 6” x 4”	 330	 400	 317	 71	 F12	 330	 400	 317	 71	 F12	 361	 500	 305	 86	 F14
	 8”		 8” x 6”	 395	 500	 305	 86	 F14	 395	 500	 305	 86	 F14	 463	 500	 305	 104	 F16
	 10” 		 10” x 8”	 433	 500	 305	 86	 F14	 439	 500	 305	 104	 F14	 505	 600	 346	 130	 F16
	 12” 		 12” x 10”	 506	 500	 346	 104	 F14	 506	 500	 305	 104	 F14	 635	 600	 346	 130	 F25
	 14” 		 14” x 10”	 574	 500	 346	 104	 F16	 574	 600	 346	 130	 F16	 700	 600	 412	 182	 F25
	 16”		 16” x 12”	 608	 600	 346	 130	 F16	 608	 600	 447	 130	 F16	 749	 700	 500	 203	 F25
	 18” 		 18” x 14”	 695	 600	 387	 130	 F25	 700	 600	 412	 182	 F25	 769	 700	 578	 278	 F30
	 20”		 20” x 16”	 722	 600	 412	 182	 F25	 700	 600	 412	 182	 F25	 809	 700	 578	 278	 F30
	 24”		 24” x 20”	 890	 600	 412	 182	 F30	 900	 600	 412	 182	 F30	 860	 700	 578	 278	 F30

		 NPS				 Class 900					 Class 1500					 Class 2500 lbs
	 FB		 RB	 J	 K	 M	 N	 ISO 5211	 J	 K	 M	 N	 ISO 5211	 J	 K	 M	 N	 ISO 5211
	 2”		 -	 243	 300	 263	 50	 F10	 243	 300	 263	 50	 F10	 267	 300	 263	 50	 F12
	 3”		 3” x 2”	 268	 300	 263	 70	 F12	 278	 400	 296	 70	 F12	 313	 400	 305	 70	 F14
	 4”		 4” x 3”	 345	 400	 296	 70	 F12	 372	 400	 305	 70	 F14	 332	 500	 305	 86	 F16
	 6”		 6” x 4”	 387	 500	 305	 86	 F16	 475	 500	 305	 86	 F16	 410	 500	 305	 86	 F25
	 8”		 8” x 6”	 463	 500	 305	 86	 F16	 525	 600	 364	 104	 F25	 633	 600	 364	 104	 F25
	 10”		 10” x 8”	 532	 500	 364	 104	 F16	 666	 600	 364	 104	 F25	 723	 600	 420	 104	 F30
	 12”		 12” x 10”	 620	 600	 364	 104	 F25	 729	 600	 364	 104	 F30	 780	 800	 420	 104	 F35
	 14”		 14” x 10”	 660	 600	 364	 130	 F30	 780	 800	 420	 182	 F30	 -	 -	 -	 -	 -
	 16”		 16” x 12”	 730	 600	 364	 130	 F30	 857	 800	 420	 182	 F35	 -	 -	 -	 -	 -
	 18”		 18” x 14”	 768	 800	 420	 182	 F35	 -	 -	 -	 -	 -	 -	 -	 -	 -	 -
	 20”		 20” x 16”	 806	 800	 600	 430	 F35	 -	 -	 -	 -	 -	 -	 -	 -	 -	 -

Class 150/300/600

NPS D L (RF) L1(RTJ) L2 (BW) (SW) E
FB RB 150-600 FB 150-600 RB 150 300 600 150 300 600 150 300 600 150 300 600
2” - 50 - 178 216 292 191 232 295 216 216 292 152 165 165
3” 3” x 2” 75 50 203 283 356 215 300 359 283 283 356 191 210 210
4” 4” x 3” 100 75 229 305 432 241 321 435 305 305 432 229 254 273
6” 6” x 4” 150 100 394 403 559 406 419 562 457 457 559 279 318 356
8” 8” x 6” 201 150 457 502 660 470 518 663 521 521 660 343 381 419
10” 10” x 8” 252 201 533 568 787 545 584 790 559 559 787 406 445 508
12” 12” x 10” 303 252 610 648 838 622 664 841 635 635 838 483 521 559
14” 14” x 10” 334 252 686 762 889 698 778 891 762 762 889 535 585 605
16” 16” x 12” 385 303 762 838 991 774 854 877 838 838 991 595 650 685
18” 18” x 14” 438 334 864 914 1092 877 930 1095 914 914 1092 635 710 745
20” 20” x 16” 487 385 914 991 1194 927 1007 1200 991 991 1194 700 775 815
24” 24” x 20” 589 487 1067 1143 1397 1080 1165 1407 1143 1143 1397 815 915 940

Dimensions

NPS D L (RF) L1(RTJ) L2 (BW) (SW) E
FB RB 900 FB 900 RB 1500 FB 1500 RB 2500 FB 2500 RB 900 1500 2500 900 1500 2500 900 1500 2500 900 1500 2500
2” - 50 - 50 - 42 - 368 368 451 371 371 454 368 368 451 215 215 235
3” 3” x 2” 75 50 75 50 62 42 381 470 578 384 473 584 381 470 578 240 265 305
4” 4” x 3” 100 75 100 75 87 62 457 546 673 460 549 683 457 546 673 290 310 355
6” 6” x 4” 150 100 144 100 131 87 610 705 914 613 711 927 610 705 914 380 395 485
8” 8” x 6” 201 150 192 144 179 131 737 832 1022 740 841 1038 737 832 1022 470 485 550
10” 10” x 8” 252 201 239 192 223 179 838 991 1270 841 1000 1292 838 991 1270 545 585 675
12” 12” x 10” 303 252 287 239 265 223 965 1130 1422 968 1146 1445 965 1130 1422 610 675 760
14” 14” x 10” 334 252 315 239 - - 1029 1250 - 1039 1276 - 1029 1250 - 640 750 -
16” 16” x 12” 373 303 360 287 - - 1130 1384 - 1140 1407 - 1130 1384 - 705 825 -
18” 18” x 14” 423 334 - - - - 1219 - - 1221 - - 1219 - - 785 - -
20” 20” x 16” 471 373 - - - - 1321 - - 1334 - - 1321 - - 855 - -

FULL TRUNNION

M

N

K

J

ø

ANSI Ball valves

FULL TRUNNION

9

STEM EXTENSION

BREAKAWAY TORQUE (Nm)

• Test are made with water and standard seats maximum ∆ P according to body and seat rating.
• Breakaway torque can be increased approximately 50% after longs periods of inactivity during the first cicles.

FLOATING, GUIDED BALL AND 3 PIECES FORGED STEEL VALVES

1
5

0

1
5

0

1
5

0

Simple stem extension Standard extension Security and fugitive emission detector

NPS FB 1/4" 3/8" 1/2" 3/4" 1" 1 1/4" 1" 1 1 /2" 2" 2 21/2" 3" 4" 6" 8" 10" 12"

NPS RB 1/2" 3/4" 1" 1 1/4" 1 1/2" 1 1/2" 2" 2 1/2" 3" 4" 6" 8" 10" 12" --

Class 150 - - 9 11 - - 16 32 48 62 103 145 400 720 1160 1650

Class 300 - - 14 16 - - 19 42 70 90 150 216 590 1220 1620 1820

Class 400 - - - - - - - - - 91 120 - - - - -

Class 600 - - 20 28 - - 50 114 195 240 - - - - - -

Class 800 11 11 16 19 23 25 - - - - - - - - - -

NPS FB 2" 3" 4" 6" 8" 10" 12" 14" 16" 18" 20" 24"
NPS RB 3" 4" 6" 8" 10" 12" -14” 16" 18" 20" - 24” --

Class 150 65 124 174 530 820 1110 1380 2325 3070 4230 5310 6800

Class 300 95 175 285 655 1030 1345 1625 2765 4565 6760 8865 16300

Class 600 160 420 715 1580 2500 3400 4650 6800 8600 13120 17800 26500

Class 900 215 215 920 1740 2712 3440 4070 6900 9200 14500 20100 -

Class 1500 310 880 1365 3360 5230 6580 7740 13180 17500 28100 39900 -

Class 2500 400 1200 2050 5100 8200 10150 12000 - - - - -

Stem material F05s F05 F07 F10 F12 F14 F16 F25 F30 F35

F51 116 207 549 1146 2356 5585 11084 19102 48235 106822
316 42 92 244 510 1047 2482 4926 8490 21438 47477

17-4 PH 183 398 1053 2197 4513 10698 21232 36592 92397 204625

MAST (Maximum allowable stem torque in Nm)

ISO 5211 F05s F05 F07 F10 F12 F14 F16 F25 F30 F35
M (e/c) 11 14 17 22 27 36 46 55 75 Key 40x22

C 14 18 22 28 36 48 60 72 98 160
A 13,5 19,5 30 40 50 63 73 83 115 190
K 11 17 20 22 35 40 60 70 100 150
I M4 M4 M6 M8 M8 M10 M10 M10 M12 M16

TOP FLANGE ISO 5211

Only F35

TOP FLANGE FOR 3 PIECES FORGED STEEL VALVES ON PAG. 6

ANSI Ball valves

Class
Hydraulic test Pneumatic test

shell test Seat test Shell test Seat test
150 30 22

18,5 6

300 78 57

400 104 76

600 156 114

800 208 152

900 235 171

1500 390 285

2500 647 474

10

Pressure – Temperature limitations

Kv VALUES (m3/h)

Leak tests (bars)

LEAK TESTS
Test acording API 598, BS 6755-1, EN 12266-1 Class A and ISO 5208 Rate A

Size

Minimum duration (sec)

Hydraulic and pneumatic

Shell test Seat test

½” to 1 ½” 15 15

2” 15 60

2 ½” to 6” 60 60

8” 120 120

10” to 12” 180 120

≥ 14” 300 120

NPS FB 1/4" 3/8" 1/2" 3/4" 1" 1 1 /2" 2" 2 1/2" 3" 4"

NPS RB -- 1/2" 3/4" 1" 1 1 /2" 2" 2 1/2" 3" 4" 6"

Kv 9 10 20 44 88 200 310 480 960 1700

NPS FB 6" 8" 10" 12" 14" 16" 18" 20" 24"

NPS RB 8" 10" 12" - 14" 16" 18" 20" -- 24" --

Kv 4100 8200 11500 18340 26300 30200 35400 54100 70300

 M
A

R
C

H
 /

 1
3

-
R

E
V

.
7

Factory:
Bildosola industrialdea
48142 Artea (Vizcaya) - Spain

Sales & Headquarters:
Rec del Molinar, 9 - P.l. El Circuit
08160 Montmeló (Barcelona) - Spain

www.pekos.es

pekos@pekos.es

Tel.: (+34) 93 568 92 56 / Fax: (+34) 93 579 92 44

ANSI
From 1/4” up to 24”

ANSI 150-300-600-900-1500-2500
	 From - 196 ºC up to +700 ºC

Split body floating

End entry floating

Heating jacket

Three piece forged

Full trunnion

Cryogenic

Wafer 3 & 4 way floating and trunnion

Tank bottom

Metal to metal

