

Class 600 three piece valves

Introduction

Habonim Class 600 3-piece ball valves 26 series

The 26 series is Habonim's cost effective Class 600 cast valve. This line is design in full compliance with ANSI B16.34 and API 6D standards. Its robust construction is built for endurance in the most demanding applications.

As standard the 26 series include Habonim unique hybrid seats which combine the strength of a metallic housing with a polymer insert to withstand operation at the maximum ANSI B16.34 Class 600 rating differential pressure. The 26 Series is available in a variety of cast carbon steels, WCB, LCB, LC1, and in response to global market demands, it is also available in additional materials including stainless steel, nickel and exotic alloys. All of this contributes to making Habonim's 26 Series an ideal solution for the Oil & Gas market.

Technical summary

Size range	2"-8" (DN50-DN200)
Pressure range	ANSI Class 600 Vacuum 10 ⁻⁶ Tor to 103 bar (1450 psi)
Materials	Stainless steel A351 CF8M, carbon steel A216 WCB, alloy C22, alloy C276, duplex, super duplex, 254SMO, inconel 625 and more
End connections	Threaded, welded, flanged
Operation	Lever or gear operated, pneumatic or electric actuated
Service	Chemical, petrochemical, oil and gas, energy, pulp & paper and others

Standards of compliance

Factory certification	ISO 9001:2015	Quality management system
Valve design & tests	ASME B16.34 :2013, API 6D / ISO14313 :2007	Valve design
	ISO17292 :2004	
	ASME B16.25-2017, EN12627:1999	Buttweld end connection (schedule 5, 10, 40, 80)
	ASME B16.5:2017, EN 1092 -1:1997	Flange dimensions
	ASME B16.10:2017, EN 558:2017	Face-to-Face dimensions
	NACE MR-0175:2015/ISO 15156 -1:2015	Materials for use in H ₂ S-containing environments in oil and gas production
	NACE MR0103/ISO 17945:2015	Metallic materials resistant to sulfide stress cracking in corrosive petroleum refining environments
Certifications	EN 12266-1:2012, API 598:2016	Testing of metallic valves - pressure tests, test procedures and acceptance criteria.
	API 607:2016, ISO 10497:2010	Testing of valves - fire type-testing requirements
	ISO 15848-1:2015	Industrial valves - measurement, test and qualification procedures for fugitive emissions
	PED 2014/68/EU Module H	Pressure equipment directive
Documentation	ATEX 2014/34/EU	Equipment and protective systems intended for use in potentially explosive atmospheres (optional for actuated unit only)
	IEC 61508-2/3:2010 SIL2/3	Safety integrity level - functional safety of electrical/electronic/programmable electronic safety-related systems (optional for actuated unit only)
Documentation	EN 10204:2004 2.2/3.1/3.2	Metallic materials - types of inspection documents

Design features

Body

- Three piece design
- Cast body
- Full compliance with ASME B16.34 and API 6D
- Easily serviced in-line with swing-out body
- Rugged top mounting ISO 5211 compliant platform for easy mounting of actuator and other accessories
- Carbon steel valves are black oxidized to MIL-DTL-13924 standard or available in epoxy paint finish upon request
- Stainless steel and high alloy valves provided with natural finish

Ball

- Mirror polished solid ball
- Bidirectional as standard
- High flow capacity with low pressure drop at full opening
- Floating ball concept for positive shutoff
- Pressure equalizing hole in the stem slot

Stem

- One piece solid stem
- Blowout proof design
- Antistatic device
- Fire lip

Seats and seals

- Hybrid flexible seat design
- Reduced wear
- Low torque
- Rate A leakage tightness

Stem seal

- HermetiX™ ISO 15848-1 certified
- High endurance up to 500 thousand cycles
- Anti-abrasion mechanism
- Live loaded

Lifting Device

Std. port	Unit	Weight kg/lb
DN50	mm	421
2"	inch	492
DN80	mm	3000
3"	inch	6614
DN100	mm	4400
4"	inch	9700
DN150	mm	5800
6"	inch	12787
DN200	mm	5800
8"	inch	12787

The 26 Series is equipped with a lifting device to ease installation. The maximum allowable load is indicated in the below table.

Floating Ball Valves

Class 600 three piece valves

General

HermetiX™

HermetiX™
Fire safe

Ordering code
system

Size 2"- 8" | DN50-DN200 | Class 600 XBW | 26X⁽¹⁾ Series

Valve dimensions

Optional hybrid seat
U-shape

Preparation
for actuation

Std. port	Unit	Ball port	A	B	C	D	H	S	W	M	M-DD	N	P	Q	F	TxL	Weight kg/lb	Kv Cv	
DN50	mm	51.00	200.00	75.00	87.50	134.00	174.45	401.00	165.10	18.90	15.90	1"-14	16.70	22.70	(F10)	102.00	M10x12	14.20	430
2"	inch	2.01	7.87	2.95	3.44	5.28	6.87	15.79	6.50	0.74	0.63	UNF-2A	0.66	0.89		4.02		31.30	499
DN80	mm	80.00	356.00	110.00	126.50	195.90	256.60	916.00	209.55	28.45	23.75	1½"-12	26.20	35.20	(F12)	125.00	M12x16	37.00	1000
3"	inch	3.15	14.02	4.33	4.98	7.71	10.10	36.06	8.25	1.12	0.94	UNF-2A	1.03	1.39		4.92		81.60	1160
DN100	mm	100.00	395.00	135.00	142.40	211.90	273.00	916.00	273.05	28.45	23.75	1½"-12	26.20	35.20	(F12)	125.00	M12x18	58.00	1830
4"	inch	3.94	15.55	5.31	5.61	8.34	10.75	36.06	10.75	1.12	0.94	UNF-2A	1.03	1.39		4.92		128.00	2123
DN150	mm	150.00	490.00	190.00	194.00	307.00	-	-	355.60	35.92	35.92	2"-8	40.00	46.50	(F14)	140.00	M16x18	126.00	4380
6"	inch	5.91	19.29	7.48	7.64	12.09	-	-	14.00	1.41	1.41	UN-2A	1.57	1.83		5.51		278.00	5081
DN200	mm	200.00	500.00	275.00	245.00	400.00	-	-	419.10	45.90	45.90	2¾"-8	50.00	55.00	(F16)	165.00	M20x28	314.00	8070
8"	inch	7.87	19.69	10.83	9.65	15.75	-	-	16.50	1.81	1.81	UN-2A	1.97	2.17		6.50		692.20	9361

⁽¹⁾ Due to high valve torque, pipe handle cannot be used. A manual gear or automation means should be used to operate the valve.

Components & materials

Item	Description	Material specification	Qty.	Item	Description	Material specification	Qty.
1	Body	A351 CF8M, A216 WCB, A351 LCI, A351 CN7M, A494 M35-1, A494 CW-12MW, A494 CX-2MW, A351 CK3MCuN, A995 CD3MN 4A, A995 CE3MN 5A	1	8	Stop pin	A582 303	1
2	Ends	A351 CF3M, A216 WCB, A351 LC1, A351 CN7M, A494 M35-1, A494 CW-12MW, A494 CX-2MW, A351 CK3MCuN, A995 CD3MN 4A, A995 CE3MN 5A	2	9*	Stem seal	CF PTFE, TFM, Graphite ⁽²⁾	1
2A	Lifting lugs	CSt. zinc plate, A240 316L	4	10	Follower	B783 316L, B164 N04400	1
3	Ball	A351 CF8M, B473 N08020, B164 N04400, B574 N06022, B574N10276, A479 S31254, A479 S31803, A479 S32750	1	11	Disc spring	A693 631 17-7PH	2
4	Stem	A479 316L, A564 Gr.630 H1150D 17-4PH, B473 N08020, B164 N04400, B574 N06022, B574 N10276, A479 S31254 A479S31803 A479S32750	1	12	Stem nut	A1948M, EN3506-2 A4-80	1
5*	Seat insert	RPTFE, CF PTFE, CF PEEK, PVDF, DELRIN, PCTFE (KEL-F)	2	13	Tab lock washer	A240 304	1
5A*	Seat housing	A479 316L, B473 N08020, B164 N04400, B574 N06022, B574N10276, A479 S31254, A479 S31803, A479 S32750	2	14***	Handle	CSt. zinc plate, A240 316L	1
5B*	Seat seal	PTFE, Graphite, VITON, NBR, HNBR	2	14A	Stop plate	C.St. 1.0402 zinc plate, A240 430	1
6*	Body seal	PTFE, Graphite, VITON, NBR, HNBR	2	14B	Wrench head	Ductile iron A536 Gr. 65-45-12, A216 WCB, A351 CF8M	1
7*	Stem thrust seal	PEEK, CF PEEK, PCTFE (KEL-F), TFM ⁽²⁾ , CF PTFE ⁽²⁾	1	16	Wrench bolt	EN3506-1 A2-70/A4-80, A193 Gr B8/B8M	1
7a**	Anti-abrasion ring	PEEK, CF PEEK, PCTFE (KEL-F), TFM ⁽²⁾ , CF PTFE ⁽²⁾	1	17	Sleeve	PVC	1
				18	Body bolts	EN 3506-1 A2-70/A4-80, A193 Gr B7 zinc plated, A193 GrB8M zinc plated	20-24-32
				20	Anti-static spring	A313 302	2
				21	Anti-static plunger	A479 304	2
				23	Tag (not shown)	A167 304	1

⁽¹⁾ 26 Series without additional suffix does not include the HermetiX™ stem seal construction.

⁽²⁾ This material can only be used as part of the 26 design.

* Repair kit components

** Only with HermetiX™ stem seal

*** Gear operator should be used for size 6" DN150 and above (handle components are not included)

Floating Ball Valves

Class 600 three piece valves

General

HermetiX™

HermetiX™
Fire safe

Ordering code
system

Size 2"- 8" | DN50-DN200 | ANSI 600 RTJ | 26X⁽¹⁾ Series

Valve dimensions

Optional hybrid seat
U-shape

Preparation
for actuation

Std. port	Unit	Ball port	A (RF)	A (RTJ)	B	C	D	H	S	W	M	M-DD	N	P	Q	F	TxL	Weight kg/lb	Kv Cv
DN50	mm	51.00	292.10	292.15	75.00	87.50	134.00	174.45	401.00	165.10	18.90	15.90	1"-14	16.70	22.70	(F10)	102.00	M10x12	14.20 430
2"	inch	2.01	11.50	11.62	2.95	3.44	5.28	6.87	15.79	6.50	0.74	0.63	UNF-2A	0.66	0.89		4.02		31.30 499
DN80	mm	80.00	355.60	358.65	110.00	126.50	195.90	256.60	916.00	209.55	28.45	23.75	1½"-12	26.20	35.20	(F12)	125.00	M12x16	37.00 1000
3"	inch	3.15	14.00	14.12	4.33	4.98	7.71	10.10	36.06	8.25	1.12	0.94	UNF-2A	1.03	1.39		4.92		81.60 1160
DN100	mm	100.00	431.80	434.85	135.00	142.40	211.90	273.00	916.00	273.05	28.45	23.75	1½"-12	26.20	35.20	(F12)	125.00	M12x18	58.00 1830
4"	inch	3.94	17.00	17.12	5.31	5.61	8.34	10.75	36.06	10.75	1.12	0.94	UNF-2A	1.03	1.39		4.92		128.00 2123
DN150	mm	150.00	558.80	561.85	190.00	194.00	307.00	-	-	355.60	35.92	35.92	2"-8	40.00	46.50	(F14)	140.00	M16x18	126.00 4380
6"	inch	5.91	22.00	22.12	7.48	7.64	12.09	-	-	14.00	1.41	1.41	UN-2A	1.57	1.83		5.51		278.00 5081
DN200	mm	200.00	660.40	663.45	275.00	245.00	400.00	-	-	419.10	45.90	45.90	2¾"-8	50.00	55.00	(F16)	165.00	M20x28	314.00 8070
8"	inch	7.87	26.00	26.12	10.83	9.65	15.75	-	-	16.50	1.81	1.81	UN-2A	1.97	2.17		6.50		692.20 9361

⁽¹⁾ Due to high valve torque, pipe handle cannot be used. A manual gear or automation means should be used to operate the valve.

Components & materials

Item	Description	Material specification	Qty.	Item	Description	Material specification	Qty.
1	Body	A351 CF8M, A216 WCB, A351 LCI, A351 CN7M, A494 M35-1, A494 CW-12MW, A494 CX-2MW, A351 CK3MCuN, A995 CD3MN 4A, A995 CE3MN 5A	1	8	Stop pin	A582 303	1
2	Ends	A351 CF3M, A216 WCB, A351 LC1, A351 CN7M, A494 M35-1, A494 CW-12MW, A494 CX-2MW, A351 CK3MCuN, A995 CD3MN 4A, A995 CE3MN 5A	2	9*	Stem seal	CF PTFE, TFM, Graphite ⁽²⁾	1
3	Ball	A351 CF8M, B473 N08020, B164 N04400, B574 N06022, B574N10276, A479 S31254, A479 S31803, A479 S32750	1	10	Follower	B783 316L, B164 N04400	1
4	Stem	A479 316L, A564 Gr630 H1150D 17-4PH, B473 N08020, B164 N04400, B574 N06022, B574 N10276, A479 S31254, A479S31803, A479S32750	1	11	Disc spring	A693 631 17-7PH	2
5*	Seat insert	RPTFE, CF PTFE, CF PEEK, PVDF, DELRIN, PCTFE (KEL-F)	2	12	Stem nut	A1948M, EN3506-2 A4-80	1
5A*	Seat housing	A479 316L, B473 N08020, B164 N04400, B574 N06022, B574N10276, A479 S31254, A479 S31803, A479 S32750	2	13	Tab lock washer	A240 304	1
5B*	Seat seal	PTFE, Graphite, VITON, NBR, HNBR	2	14***	Handle	C.St. zinc plate, A240 316L	1
6*	Body seal	PTFE, Graphite, VITON, NBR, HNBR	2	14A	Stop plate	C.St. 1.0402 zinc plate, A240 430	1
7*	Stem thrust seal	PEEK, CF PEEK, PCTFE (KEL-F), TFM ⁽²⁾ , CF PTFE ⁽²⁾	1	14B	Wrench head	Ductile iron A536 Gr. 65-45-12, A216 WCB, A351 CF8M	1
7a**	Anti-abrasion ring	PEEK, CF PEEK, PCTFE (KEL-F), TFM ⁽²⁾ , CF PTFE ⁽²⁾	1	16	Wrench bolt	EN3506-1 A2-70/A4-80, A193 Gr B8/B8M	1
				17	Sleeve	PVC	1
				18	Body bolts	EN 3506-1 A2-70/A4-80, A193 Gr B7 Zinc plated, A193 GrB8M zinc plated	20-24-32
				20	Anti-static spring	A313 302	2
				21	Anti-static plunger	A479 304	2
				23	Tag (not shown)	A167 304	1

⁽¹⁾ 26 Series without additional suffix does not include the HermetiX™ stem seal construction.

⁽²⁾ This material can only be used as part of the 26 design.

* Repair kit components

** Only with HermetiX™ stem seal

*** Gear operator should be used for size 6" DN150 and above (handle components are not included)

Floating Ball Valves

Class 600 three piece valves

General

HermetiX™

HermetiX™
Fire safe

Ordering code
system

Size 2"- 8" | DN50-DN200 | Class 600 XBW | 26W Series

Valve dimensions

Optional hybrid seat U-shape

Preparation for actuation

Std. port	Unit	Ball port	A	B	C	D	H	S	W	M	M-DD	N	P	Q	F	TxL	Weight kg/lb	Kv Cv	
DN50	mm	51.00	200.00	75.00	87.50	134.00	174.45	401.00	150.00	18.90	15.90	1"-14	16.70	22.70	(F10)	102.00	M10x12	14.20	430
2"	inch	2.01	7.87	2.95	3.44	5.28	6.87	15.79	5.91	0.74	0.63	UNF-2A	0.66	0.89		4.02		31.30	499
DN80	mm	80.00	356.00	110.00	126.50	195.90	256.60	916.00	210.00	28.45	23.75	1½"-12	26.20	35.20	(F12)	125.00	M12x16	37.00	1000
3"	inch	3.15	14.02	4.33	4.98	7.71	10.10	36.06	8.27	1.12	0.94	UNF-2A	1.03	1.39		4.92		81.60	1160
DN100	mm	100.00	395.00	135.00	142.40	211.90	273.00	916.00	260.00	28.45	23.75	1½"-12	26.20	35.20	(F12)	125.00	M12x18	58.00	1830
4"	inch	3.94	15.55	5.31	5.61	8.34	10.75	36.06	10.24	1.12	0.94	UNF-2A	1.03	1.39		4.92		128.00	2123
DN150	mm	150.00	490.00	190.00	194.00	307.00	-	-	360.00	35.92	35.92	2"-8	40.00	46.50	(F14)	140.00	M16x18	126.00	4380
6"	inch	5.91	19.29	7.48	7.64	12.09	-	-	14.17	1.41	1.41	UN-2A	1.57	1.83		5.51		278.00	5081
DN200	mm	200.00	500.00	275.00	245.00	400.00	-	-	470.00	45.90	45.90	2¾"-8	50.00	55.00	(F16)	165.00	M20x28	314.00	8070
8"	inch	7.87	19.69	10.83	9.65	15.75	-	-	18.50	1.81	1.81	UN-2A	1.97	2.17		6.50		692.20	9361

^① Due to high valve torque, pipe handle cannot be used. A manual gear or automation means should be used to operate the valve.

Components & materials

Item	Description	Material specification	Qty.	Item	Description	Material specification	Qty.
1	Body	A351 CF8M, A216 WCB, A351 LC1, A351 CN7M, A494 M35-1, A494 CW-12MW, A494 CX-2MW, A351 CK3MCuN, A995 CD3MN 4A, A995 CE3MN 5A	1	8A	Spring washers	A240 410	1
2	Ends	A351 CF3M, A216 WCB, A351 LC1, A351 CN7M, A494 M35-1, A494 CW-12MW, A494 CX-2MW, A351 CK3MCuN, A995 CD3MN 4A, A995 CE3MN 5A	2	9*	Stem seal	CF PTFE, TFM	1
2A	Lifting lugs	CSt. zinc plate, A240 316L	4	10	Follower	B783 316L, B164 N04400	1
3	Ball	A351 CF8M, B473 N08020, B164 N04400, B574 N06022, B574 N10276, A479 S31254, A479 S31803, A479 S32750	1	10A*	Slide bearing	TF316	1
4	Stem	A479 316L, A564 Gr.630 H1 150D 17-4PH, B473 N08020, B164 N04400, B574 N06022, B574 N10276, A479 S31254, A479 S31803, A479 S32750	1	11	Disc spring	A693 631 17-7PH	2
5*	Seat insert	RPTFE, CF PTFE, CF PEEK, PVDF, DELRIN, PCTFE (KEL-F)	2	12	Stem nut	A194 8M, EN3506-2 A4-80	1
5A*	Seat housing	A479 316L, B473 N08020, B164 N04400, B574 N06022, B574 N10276, A479 S31254, A479 S31803, A479 S32750	2	13	Tab lock washer	A240 304	1
5B*	Seat seal	Graphite	2	14**	Handle	C.St. zinc plate, A240 316L	1
6*	Body seal	Graphite	2	14A	Stop plate	C.St. 1.0402 zinc plate, A240 430	1
7*	Stem thrust seal	PEEK, CF PEEK, PCTFE (KEL-F), TFM ⁽¹⁾ , CF PTFE ⁽¹⁾	1	14B	Wrench head	Ductile iron A536 Gr. 65-45-12, A216 WCB, A351 CF8M	1
7a*	Anti-abrasion ring	PEEK, CF PEEK, PCTFE (KEL-F), TFM ⁽¹⁾ , CF PTFE ⁽¹⁾	1	16	Wrench bolt	EN3506-1 A2-70/A4-80, A193 Gr B8/B8M	1
8	Stop pin	A582 303	1	17	Sleeve	PVC	1
				18	Body bolts	EN 3506-1 A2-70 / A4-80, A193 Gr B7 zinc plated, A193 Gr B8M zinc plated	20-24-32
				20	Anti-static spring	A313 302	2
				21	Anti-static plunger	A479 304	2
				23	Tag (not shown)	A167 304	1

⁽¹⁾ This material can only be used as part of the 26 design.

* Repair kit components

** Gear operator should be used for size 6" DN150 and above (handle components are not included)

Floating Ball Valves

Class 600 three piece valves

General

HermetiX™

HermetiX™
Fire safe

Ordering code
system

Size 2"- 8" | DN50-DN200 | ANSI 600 RTJ | 26W Series

Valve dimensions

Optional hybrid seat
U-shape

Preparation
for actuation

Stem groove
shows valve
ball position

Std. port	Unit	Ball port	A (RF)	A (RTJ)	B	C	D	H	S	W	M	M-DD	N	P	Q	F	TxL	Weight kg/lb	Kv Cv
DN50	mm	51.00	292.10	292.15	75.00	87.50	134.00	174.45	401.00	165.10	18.90	15.90	1"-14	16.70	22.70	(F10)	102.00	M10x12	14.20 430
2"	inch	2.01	11.50	11.62	2.95	3.44	5.28	6.87	15.79	6.50	0.74	0.63	UNS-2A	0.66	0.89		4.02		31.30 499
DN80	mm	80.00	355.60	358.65	110.00	126.50	195.90	256.60	916.00	209.55	28.45	23.75	1½"-12	26.20	35.20	(F12)	125.00	M12x16	37.00 1000
3"	inch	3.15	14.00	14.12	4.33	4.98	7.71	10.10	36.06	8.25	1.12	0.94	UNF-2A	1.03	1.39		4.92		81.60 1160
DN100	mm	100.00	431.80	434.85	135.00	142.40	211.90	273.00	916.00	273.05	28.45	23.75	1½"-12	26.20	35.20	(F12)	125.00	M12x18	58.00 1830
4"	inch	3.94	17.00	17.12	5.31	5.61	8.34	10.75	36.06	10.75	1.12	0.94	UNF-2A	1.03	1.39		4.92		128.00 2123
DN150	mm	150.00	558.80	561.85	190.00	194.00	307.00	-	-	355.60	35.92	35.92	2"-8	40.00	46.50	(F14)	140.00	M16x18	126.00 4380
6"	inch	5.91	22.00	22.12	7.48	7.64	12.09	-	-	14.00	1.41	1.41	UN-2A	1.57	1.83		5.51		278.00 5081
DN200	mm	200.00	660.40	663.45	275.00	245.00	400.00	-	-	419.10	45.90	45.90	2¾"-8	50.00	55.00	(F16)	165.00	M20x28	314.00 8070
8"	inch	7.87	26.00	26.12	10.83	9.65	15.75	-	-	16.50	1.81	1.81	UN-2A	1.97	2.17		6.50		692.20 9361

[†] Due to high valve torque, pipe handle cannot be used. A manual gear or automation means should be used to operate the valve.

Components & materials

Item	Description	Material specification	Qty.	Item	Description	Material specification	Qty.
1	Body	A351 CF8M, A216 WCB, A351 LC1, A351 CN7M, A494 M35-1, A494 CW-12MW, A494 CX-2MW, A351 CK3MCuN, A995 CD3MN 4A, A995 CE3MN 5A	1	8	Stop pin	A582 303	1
2	Ends	A351 CF3M, A216 WCB, A351 LC1, A351 CN7M, A494 M35-1, A494 CW-12MW, A494 CX-2MW, A351 CK3MCuN, A995 CD3MN 4A, A995 CE3MN 5A	2	9*	Stem seal	CF PTFE, TFM	1
3	Ball	A351 CF8M, B473 N08020, B164 N04400, B574 N06022, B574 N10276, A479 S31254, A479 S31803, A479 S32750	1	10	Follower	B783 316L, B164 N04400	1
4	Stem	A479 316L, A564 Gr.630 H1 150D 17-4PH, B473 N08020, B164 N04400, B574 N06022, B574 N10276, A479 S31254, A479 S31803, A479 S32750	1	10A*	Slide bearing	TF316	1
5*	Seat insert	RPTFE, CF PTFE, CF PEEK, PVDF, DELRIN, PCTFE (KEL-F)	2	11	Disc spring	A693 631 17-7PH	2
5A*	Seat housing	A479 316L, B473 N08020, B164 N04400, B574 N06022, B574 N10276, A479 S31254, A479 S31803, A479 S32750	2	12	Stem nut	A194 8M, EN3506-2 A4-80	1
5B*	Seat seal	Graphite	2	13	Tab lock washer	A240 304	1
6*	Body seal	Graphite	2	14**	Handle	C.St. zinc plate, A240 316L	1
7*	Stem thrust seal	PEEK, CF PEEK, PCTFE (KEL-F), TFM ⁽¹⁾ , CF PTFE ⁽¹⁾	1	14A	Stop plate	C.St. 1.0402 zinc plate, A240 430	1
7a*	Anti-abrasion ring	PEEK, CF PEEK, PCTFE (KEL-F), TFM ⁽¹⁾ , CF PTFE ⁽¹⁾	1	14B	Wrench head	Ductile iron A536 Gr. 65-45-12, A216 WCB, A351 CF8M	1
				16	Wrench bolt	EN3506-1 A2-70/A4-80, A193 Gr B8/B8M	1
				17	Sleeve	PVC	1
				18	Body bolts	EN 3506-1 A2-70 / A4-80, A193 Gr B7 zinc plated, A193 Gr B8M zinc plated	20-24-32
				20	Anti-static spring	A313 302	2
				21	Anti-static plunger	A479 304	2
				23	Tag (not shown)	A167 304	1

* Repair kit components
 ** Gear operator should be used for size 6" DN150 and above (handle components are not included)

⁽¹⁾ This material can only be used as part of the 26 design.

Floating Ball Valves

Class 600 three piece valves	General	HermetiX™	HermetiX™ Fire safe	Ordering code system
-------------------------------------	---------	-----------	------------------------	-----------------------------

Class 600 three piece valve - Ordering code system

The HABONIM Class 600 three piece ball valve identification code

Size			Design		Seal		Special features	
Code	inch	mm	P	Basic design ⁽¹⁾	G	Expanded graphite	RTJ	Ring Type Joint
20	2"	50	X	HermetiX™ stem seal	I	Impregnated graphite	B	Body made from rolled bar
30	3"	80	W	HermetiX™ graphite-free fire safe stem seal	R	15% glass filled RPTFE	EP	Electropolished
40	4"	100	Body / Ends		T	PTFE	J2N05	Jacketed valve - number of ports (2), type (NPT) and size (1/2")
60	6"	150	4	C. steel A216 WCB / A105	V	Viton		
80	8"	200	R	C. steel A352 LC1	B	NBR	P250	Ball with upstream pressure relief hole
Features			9	C. steel A352 LCB	End connections		PN	Ball with LTPN surface treatment
A	Anti-Static		6	S. steel A351 CF8M	Welded		R	DD stem
F	Fire safe		7	Monel A494 M-35-1	BW	Buttweld schd. 40	HC	High cycle service
R	Flush tank		I	Inconel 625 A494 CW-6MC	XBW80	Buttweld schd. 80	ORV	Viton O-ring based
O	Clean assembly for O ₂ service		A	Alloy/20 A351 CN7M	XBW160	Extended buttweld schd. 160	ORB	NBR O-ring based
M	Ammonia service		C	Alloy/C276 A494 CW-12MW	XSW	Extended socket weld	ORE	EPDM O-ring based
K	Chlorine service		W	Alloy/C22 A494 CX-2MW	Flanged		LAX	FDA compliant, stem seal, Virgin PEEK thrust and TFM, X shape, gasket
V	Vacuum service		D	Duplex A995 CD3MN 4A	150	ANSI B16.5 #150 RF		
Series			K	Super duplex A995 CE3MN 5A	300	ANSI B16.5 #300 RF		
26	ANSI #600 full port		S	254SMO A351 CK3MCuN	600	ANSI B16.5 #600 RF		
			M	17-4PH A564 Gr 630 H1150D	PN16	EN1092 PN16 RF	PPX	CF PTFE thrust and X shape gasket
			Z	Inconel 718 B637 N07718	PN40	EN1092 PN40 RF		
			7	Monel B164 N04400	PN64	EN1092 PN64 RF		
			A	Alloy-20 B473 N08020	PN100	EN1092 PN100 RF		
			C	Alloy-C276 B574 N10276				
			W	Alloy-C22 B574 N06022				
			D	Duplex A479 S31803				
			K	Super duplex A479 S32750				
			S	254SMO A479 S31254				

The HABONIM Class 600 three piece ball valve with Hybrid seats code system

14	23	24	25	26		
Hybrid Seat	Insert material	Upstream/Downstream	Insert Shape	Housing Shape + Seal Type		
F	C PCTFE	1 Hybrid seats on Upstream and downstream	1 Round	0 U + Viton	3 U + Low Temp. NBR	
	K CF PEEK			1 U + NBR	5 L + Graphite	
	L Virgin PEEK	2 U + EPDM			6 L + PTFE	
	P CF PTFE				9 Flat	
	R 15% Glass filled RPTFE					
	S VESPEL					
	Y Delrin					
W PVDF	3 Hybrid seat on downstream side only					

Hybrid Seat Types

Insert Shapes

The "L shape" is mainly used for fire-safe or cryogenic applications where an elastomer O-ring cannot be used. The "F shape" housing is mainly used for unidirectional valves combining a soft downstream seat and Hybrid upstream seat. The "U shape" housing allows for the use of O-ring elastomers for general purpose applications.

www.habonim.com

Habonim USA

Toll Free Phone: 1-866-261-8400
Toll Free Fax: 1-866-243-9959
sales_usa@habonim.com

Habonim EUROPE

Tel: +34 640 384 759
sales_eu@habonim.com
sales_international@habonim.com

Habonim AUSTRALIA

Tel: +61 400 001 988
sales_au@habonimau.com

Habonim CHINA

Tel: + 86 21 64453190 *146
sales_china@habonim.com

Habonim ISRAEL

Tel: +972-4-6914911
Fax: +972-4-6914935
sales_international@habonim.com

Habonim UK

Tel: +44-1633-484554
Fax: +44-1633-482252
sales_uk@habonim.com

Habonim SINGAPORE

Tel: +65 6296 7828
Fax: +65 6299 3184
sales_Singapore@habonim.com

www.habonim.com

Three piece valves Cat.

