KF Contromatics Product Summary

Company Profile

KF Contromatics Industrial Products, the 40 year old US based company of Circor Energy Products, Inc., offers worldwide advanced engineering solutions for flow control applications. As a leader in fluid control valve products, KF Contromatics serves a broad range of markets including Energy, Power Generation, Chemical, Petrochemical, Refineries, Water and Wastewater, Mining, Municipalities, Steel & Paper Mills, Oil & Gas, Gas/Oil Gathering Systems, Light Slurries, Pump Discharges and other industrial applications. With the ability to draw upon the unique talents, skills and capabilities of highly experienced valve professionals, KF Contromatics is able to offer the right engineering, price and service solution for each flow control application, providing standard and custom solutions to meet the most critical and demanding needs within the Commercial and Industrial markets.

Contents

Specification Conformance3
Ball Valves4-11
Check Valves 12
Trunnion Mounted & Floating Ball Valves (ANSI Cl. 600-1500)13
Actuation
Automation Accessories

Our Quality Commitment

We strive to continually improve our management system and processes to provide critical technologies that help customers worldwide use fluids safely and efficiently while improving everyday life. Our mission is to create and

deliver fluid control solutions by

focusing the considerable

talents of our employees to meet diverse customer and regulatory requirements worldwide.

Ask your KF Contromatics Representative about our complete line of technically superior flow control products.

Specifications Conformance

KF Contromatics products are designed, manufactured, tested and certified to the exacting requirements of various product design industry standards and regulatory agencies including: (where applicable)

AAR • American Association of Railroads		
ANSI • American	National Standard Institute	
B1.20.1	Pipe threads, general purpose	
B1.20.3	Dryseal pipe threads	
B16.10	Face-to-face and end-to-end dimensions of ferrous valves	
B16.11	Forged fittings, socket-welding & threaded	
B16.25	Butt welding ends	
B16.34	Steel valves-flanged and butt welding ends	
B16.5	Steel pipe flanges and flanged fittings	
API • American Petroleum Institute		
Spec. 6D	Specification for pipeline valves	
Spec. 6FA	Specification for fire testing of valves	
Spec. 594	Check valves: wafer, wafer lug & double flanged type	
Std. 598	Valve inspection and test	
Std. 607	Fire test for soft seated quarter-turn valves	
Spec. 608	Metal ball valves; flanged, threaded & welding ends	
Spec. 609	Butterfly valves; double flanged, lug & wafer type	
Spec. Q1	Quality program	
ASME • Americar	n Society of Mechanical Engineers	
B31.1	Power piping	
B31.3	Process piping	
BS • British Stand	dard	
BS 6755 Part 2	Testing of valves	
Coast Guard		
Coast Guard 46 CFR	R, Cat. A, B & Positive Shutoff	
CRN • Canadian Registration No. • 0C 7841.50126789		
CSA • Canadian S	Standard Association • CGA 3.16 & 6.5	
CSA • Canadian S DOT • Department	Standard Association • CGA 3.16 & 6.5 at of Transportation • DOT 192 Cl. 3	
CSA • Canadian S DOT • Departmen FM • Factory Mut	Standard Association • CGA 3.16 & 6.5 at of Transportation • DOT 192 Cl. 3 gual	
CSA • Canadian S DOT • Department FM • Factory Mut Class 7400	Standard Association • CGA 3.16 & 6.5 at of Transportation • DOT 192 Cl. 3 cual Liquid and gas safety shutoff valves	
CSA • Canadian S DOT • Department FM • Factory Mut Class 7400 MSS • Manufactu	Standard Association • CGA 3.16 & 6.5 at of Transportation • DOT 192 Cl. 3 cual Liquid and gas safety shutoff valves urers Standardization Society	
CSA • Canadian S DOT • Department FM • Factory Mut Class 7400	Standard Association • CGA 3.16 & 6.5 at of Transportation • DOT 192 Cl. 3 cual Liquid and gas safety shutoff valves arers Standardization Society Standard finishes for contact faces of pipe flanges and	
CSA • Canadian S DOT • Department FM • Factory Mut Class 7400 MSS • Manufactur MSS-SP-6	Standard Association • CGA 3.16 & 6.5 at of Transportation • DOT 192 Cl. 3 cual Liquid and gas safety shutoff valves arers Standardization Society Standard finishes for contact faces of pipe flanges and connecting-end flanges of valves and fittings.	
CSA • Canadian S DOT • Department FM • Factory Mut Class 7400 MSS • Manufactu	Standard Association • CGA 3.16 & 6.5 at of Transportation • DOT 192 Cl. 3 cual Liquid and gas safety shutoff valves arrers Standardization Society Standard finishes for contact faces of pipe flanges and connecting-end flanges of valves and fittings. Standard marking system for valves, fittings,	
CSA • Canadian S DOT • Departmen FM • Factory Mut Class 7400 MSS • Manufactu MSS-SP-6 MSS-SP-25	Standard Association • CGA 3.16 & 6.5 at of Transportation • DOT 192 Cl. 3 stual Liquid and gas safety shutoff valves arers Standardization Society Standard finishes for contact faces of pipe flanges and connecting-end flanges of valves and fittings. Standard marking system for valves, fittings, flanges and unions.	
CSA • Canadian S DOT • Department FM • Factory Mut Class 7400 MSS • Manufactur MSS-SP-6 MSS-SP-25 MSS-SP-55	Standard Association • CGA 3.16 & 6.5at of Transportation • DOT 192 Cl. 3cualLiquid and gas safety shutoff valvesarers Standardization SocietyStandard finishes for contact faces of pipe flanges andconnecting-end flanges of valves and fittings.Standard marking system for valves, fittings,flanges and unions.Quality standard for steel castings.	
CSA • Canadian S DOT • Department FM • Factory Mut Class 7400 MSS • Manufactur MSS-SP-6 MSS-SP-25 MSS-SP-55 MSS-SP-64	Standard Association • CGA 3.16 & 6.5 of Transportation • DOT 192 Cl. 3 cual Liquid and gas safety shutoff valves urers Standardization Society Standard finishes for contact faces of pipe flanges and connecting-end flanges of valves and fittings. Standard marking system for valves, fittings, flanges and unions. Quality standard for steel castings. Butterfly valves	
CSA • Canadian S DOT • Department FM • Factory Mut Class 7400 MSS • Manufactur MSS-SP-6 MSS-SP-25 MSS-SP-55	Standard Association • CGA 3.16 & 6.5 at of Transportation • DOT 192 Cl. 3 cual Liquid and gas safety shutoff valves arers Standardization Society Standard finishes for contact faces of pipe flanges and connecting-end flanges of valves and fittings. Standard marking system for valves, fittings, flanges and unions. Quality standard for steel castings. Butterfly valves Ball valves with flanged or butt-welding ends for	
CSA • Canadian S DOT • Department FM • Factory Mut Class 7400 MSS • Manufactur MSS-SP-6 MSS-SP-25 MSS-SP-55 MSS-SP-64 MSS-SP-72	Standard Association • CGA 3.16 & 6.5 at of Transportation • DOT 192 Cl. 3 cual Liquid and gas safety shutoff valves urers Standardization Society Standard finishes for contact faces of pipe flanges and connecting-end flanges of valves and fittings. Standard marking system for valves, fittings, flanges and unions. Quality standard for steel castings. Butterfly valves Ball valves with flanged or butt-welding ends for general service	
CSA • Canadian S DOT • Department FM • Factory Mut Class 7400 MSS • Manufactur MSS-SP-6 MSS-SP-25 MSS-SP-55 MSS-SP-64	Standard Association • CGA 3.16 & 6.5 at of Transportation • DOT 192 Cl. 3 cual Liquid and gas safety shutoff valves arers Standardization Society Standard finishes for contact faces of pipe flanges and connecting-end flanges of valves and fittings. Standard marking system for valves, fittings, flanges and unions. Quality standard for steel castings. Butterfly valves Ball valves with flanged or butt-welding ends for general service Ball valves: Threaded, socket-weld, solder,	
CSA • Canadian S DOT • Department FM • Factory Mut Class 7400 MSS • Manufactur MSS-SP-6 MSS-SP-25 MSS-SP-55 MSS-SP-55 MSS-SP-64 MSS-SP-72 MSS-SP-110	Standard Association • CGA 3.16 & 6.5 at of Transportation • DOT 192 Cl. 3 cual Liquid and gas safety shutoff valves arers Standardization Society Standard finishes for contact faces of pipe flanges and connecting-end flanges of valves and fittings. Standard marking system for valves, fittings, flanges and unions. Quality standard for steel castings. Butterfly valves Ball valves with flanged or butt-welding ends for general service Ball valves: Threaded, socket-weld, solder, joint, grooved & flared ends	
CSA • Canadian S DOT • Department FM • Factory Mut Class 7400 MSS • Manufactur MSS-SP-6 MSS-SP-25 MSS-SP-55 MSS-SP-64 MSS-SP-72 MSS-SP-110 NACE • National	Standard Association • CGA 3.16 & 6.5At of Transportation • DOT 192 Cl. 3CualLiquid and gas safety shutoff valvesInters Standardization SocietyStandard finishes for contact faces of pipe flanges and connecting-end flanges of valves and fittings.Standard marking system for valves, fittings, flanges and unions.Quality standard for steel castings.Butterfly valvesBall valves with flanged or butt-welding ends for general serviceBall valves: Threaded, socket-weld, solder, joint, grooved & flared endsAssociation of Corrosion Engineers	
CSA • Canadian S DOT • Department FM • Factory Mut Class 7400 MSS • Manufactur MSS-SP-6 MSS-SP-25 MSS-SP-55 MSS-SP-55 MSS-SP-64 MSS-SP-72 MSS-SP-110	Standard Association • CGA 3.16 & 6.5 at of Transportation • DOT 192 Cl. 3 Liquid and gas safety shutoff valves arers Standardization Society Standard finishes for contact faces of pipe flanges and connecting-end flanges of valves and fittings. Standard marking system for valves, fittings, flanges and unions. Quality standard for steel castings. Butterfly valves Ball valves with flanged or butt-welding ends for general service Ball valves: Threaded, socket-weld, solder, joint, grooved & flared ends Association of Corrosion Engineers Sulfide stress cracking resistant metallic materials	
CSA • Canadian S DOT • Department FM • Factory Mut Class 7400 MSS • Manufactur MSS-SP-6 MSS-SP-25 MSS-SP-55 MSS-SP-64 MSS-SP-72 MSS-SP-72 MSS-SP-110 NACE • National A NACE MR0175	Standard Association • CGA 3.16 & 6.5At of Transportation • DOT 192 Cl. 3CualLiquid and gas safety shutoff valvesInteres Standardization SocietyStandard finishes for contact faces of pipe flanges and connecting-end flanges of valves and fittings.Standard marking system for valves, fittings, flanges and unions.Quality standard for steel castings.Butterfly valvesBall valves with flanged or butt-welding ends for general serviceBall valves: Threaded, socket-weld, solder, joint, grooved & flared endsAssociation of Corrosion Engineers Sulfide stress cracking resistant metallic materials for oilfield equipment.	
CSA • Canadian S DOT • Department FM • Factory Mut Class 7400 MSS • Manufactur MSS-SP-6 MSS-SP-25 MSS-SP-55 MSS-SP-64 MSS-SP-72 MSS-SP-110 NACE • National A NACE MR0175 EC • European Co	Standard Association • CGA 3.16 & 6.5 At of Transportation • DOT 192 Cl. 3 Liquid and gas safety shutoff valves Barers Standardization Society Standard finishes for contact faces of pipe flanges and connecting-end flanges of valves and fittings. Standard marking system for valves, fittings, flanges and unions. Quality standard for steel castings. Butterfly valves Ball valves with flanged or butt-welding ends for general service Ball valves: Threaded, socket-weld, solder, joint, grooved & flared ends Association of Corrosion Engineers Sulfide stress cracking resistant metallic materials for oilfield equipment.	
CSA • Canadian S DOT • Department FM • Factory Mut Class 7400 MSS • Manufactur MSS-SP-6 MSS-SP-25 MSS-SP-55 MSS-SP-64 MSS-SP-72 MSS-SP-110 NACE • National A NACE MR0175 EC • European Co Pressure Equipmen	Standard Association • CGA 3.16 & 6.5 At of Transportation • DOT 192 Cl. 3 Liquid and gas safety shutoff valves Barers Standardization Society Standard finishes for contact faces of pipe flanges and connecting-end flanges of valves and fittings. Standard marking system for valves, fittings, flanges and unions. Quality standard for steel castings. Butterfly valves Ball valves with flanged or butt-welding ends for general service Ball valves: Threaded, socket-weld, solder, joint, grooved & flared ends Association of Corrosion Engineers Sulfide stress cracking resistant metallic materials for oilfield equipment. ormunity t Directive, 97/23/EC (CE marked)	
CSA • Canadian S DOT • Department FM • Factory Mut Class 7400 MSS • Manufactur MSS-SP-6 MSS-SP-25 MSS-SP-55 MSS-SP-72 MSS-SP-72 MSS-SP-110 NACE • National A NACE MR0175 EC • European Co Pressure Equipment ISO • International	Standard Association • CGA 3.16 & 6.5 At of Transportation • DOT 192 Cl. 3 Liquid and gas safety shutoff valves Barers Standardization Society Standard finishes for contact faces of pipe flanges and connecting-end flanges of valves and fittings. Standard marking system for valves, fittings, flanges and unions. Quality standard for steel castings. Butterfly valves Ball valves with flanged or butt-welding ends for general service Ball valves: Threaded, socket-weld, solder, joint, grooved & flared ends Association of Corrosion Engineers Sulfide stress cracking resistant metallic materials for oilfield equipment. ormmunity t Directive, 97/23/EC (CE marked) al Organization for Standardization	
CSA • Canadian S DOT • Department FM • Factory Mut Class 7400 MSS • Manufactur MSS-SP-6 MSS-SP-25 MSS-SP-55 MSS-SP-64 MSS-SP-72 MSS-SP-110 NACE • National A NACE MR0175 EC • European Co Pressure Equipmen	Standard Association • CGA 3.16 & 6.5 At of Transportation • DOT 192 Cl. 3 Liquid and gas safety shutoff valves urers Standardization Society Standard finishes for contact faces of pipe flanges and connecting-end flanges of valves and fittings. Standard marking system for valves, fittings, flanges and unions. Quality standard for steel castings. Butterfly valves Ball valves with flanged or butt-welding ends for general service Ball valves: Threaded, socket-weld, solder, joint, grooved & flared ends Association of Corrosion Engineers Sulfide stress cracking resistant metallic materials for oilfield equipment. ormmunity t Directive, 97/23/EC (CE marked) al Organization for Standardization Quality systems-Model for quality assurance in design,	
CSA • Canadian S DOT • Department FM • Factory Mut Class 7400 MSS • Manufactur MSS-SP-6 MSS-SP-25 MSS-SP-55 MSS-SP-55 MSS-SP-64 MSS-SP-72 MSS-SP-72 MSS-SP-110 NACE • National A NACE MR0175 EC • European Co Pressure Equipment ISO • International ISO 9001:2000	Standard Association • CGA 3.16 & 6.5 at of Transportation • DOT 192 Cl. 3 Equal Liquid and gas safety shutoff valves arers Standardization Society Standard finishes for contact faces of pipe flanges and connecting-end flanges of valves and fittings. Standard marking system for valves, fittings, flanges and unions. Quality standard for steel castings. Butterfly valves Ball valves with flanged or butt-welding ends for general service Ball valves: Threaded, socket-weld, solder, joint, grooved & flared ends Association of Corrosion Engineers Sulfide stress cracking resistant metallic materials for oilfield equipment. Dimmunity t Directive, 97/23/EC (CE marked) al Organization for Standardization Quality systems-Model for quality assurance in design, development, production, installation and servicing.	
CSA • Canadian S DOT • Department FM • Factory Mut Class 7400 MSS • Manufactur MSS-SP-6 MSS-SP-25 MSS-SP-55 MSS-SP-72 MSS-SP-72 MSS-SP-110 NACE • National A NACE MR0175 EC • European Co Pressure Equipment ISO • International	Standard Association • CGA 3.16 & 6.5 At of Transportation • DOT 192 Cl. 3 Liquid and gas safety shutoff valves urers Standardization Society Standard finishes for contact faces of pipe flanges and connecting-end flanges of valves and fittings. Standard marking system for valves, fittings, flanges and unions. Quality standard for steel castings. Butterfly valves Ball valves with flanged or butt-welding ends for general service Ball valves: Threaded, socket-weld, solder, joint, grooved & flared ends Association of Corrosion Engineers Sulfide stress cracking resistant metallic materials for oilfield equipment. ormmunity t Directive, 97/23/EC (CE marked) al Organization for Standardization Quality systems-Model for quality assurance in design,	

Series 6100-M3

Bronze Body 1/4" - 2", 600 WOG, NPT Ends

Features

Unibody Construction Bottom Loaded Blowout Proof Stem 125 WSP Steam Rating Adjustable Packing Gland Double Reduced Port Oval & Locking Handles (Opt.) 316 Stainless Steel Ball & Stem (Opt.)

Specifications MSS SP-110

Series 6001-M3

Bronze Body ³/8" - 3", 600 WOG, Solder Ends

Series 6000-M3

Bronze Body 1/4" - 4", 600 WOG, Female NPT

Features

Full Port Thru 3" 150 PSI Saturated Steam Bottom Loaded Blowout Proof Stem Adjustable Packing Gland Oval & Locking Handles (Opt.) 316 Stainless Steel Ball & Stem (Opt.) UL & CSA Approved

Specifications MSS SP-110

Features

Full Port Thru 3" 150 PSI Saturated Steam Bottom Loaded Blowout Proof Stem Adjustable Packing Gland Oval & Locking Handles (Opt.) 316 Stainless Steel Ball & Stem(Opt.)

Specifications MSS SP-110

4 KF Contromatics Product Summary

Series 6800-M3 Series 6801-M3

Brass Body 1/4" - 2", 600 WOG, NPT Ends 1/2" - 2", 600 WOG, Solder Ends

Features

150 WSP Saturated Steam **Bottom Loaded Blowout Proof Stem** ISO 5211 Direct Actuator Mounting Adjustable Packing Gland Lever Locking Handle Oval Locking (Opt.)

MSS SP-110 ISO 5211

Series 7000-M3 Series 8000-M3

7000-Carbon Body/ Stainless Trim 8000-All Stainless Construction 1/4" - 2", 2000 WOG NPTF Ends

1/4" - 2" Full Port Locking Handle Standard **Bottom Loaded** Blowout Proof Stem Adjustable Packing Gland ISO 5211 4-Bolt Mounting Pad 316 Stainless Steel Trim Standard **Positive Grounding** 150 PSI Saturated Steam **Oval Locking Handle (Opt.)** Mineral Filled Seats (250 PSI Steam Service)

Features

Specifications ANSI B1.20.1 ANSI B1.20.3 **MSS SP-110** ISO 5211

Certified

NACE MR0175/ISO 15156 CE 1¹/4" & Larger CRN# OC 7841.50126789

Series 7100-M3 Series 8100-M3

7100-Carbon Body/Stainless Trim 8100-All Stainless Construction 1/4" - 2", 2000 WOG, NPTF Ends

Unibody Construction 316 Stainless Steel Trim Standard Locking Handle Standard Bottom Loaded **Blowout Proof Stem** Adjustable Packing Gland Positive Grounding 150 PSI Saturated Steam Oval Locking Handle (Opt.) **Mineral Filled Seats** (250 PSI Steam Service)

Specifications AAR **API 608** (except no name plate) API 607 4th Edition ANSI B1.20.1 ANSI B1.20.3 **MSS SP-110**

Certified NACE MR0175 / ISO 15156 CRN# OC 7841.50126789

Series 7200-M3 Series 8200-M3

7200-Carbon Body/Stainless Trim 8200-All Stainless Construction 1/4" - 2", 2000 WOG 2¹/2"-4", 1500 WOG, NPTF Ends

Features

1/4"-4" Full Port 2-Piece Seal Welded Construction 316 Stainless Steel Trim Standard Locking Handle Standard **Bottom Loaded** Blowout Proof Stem Adjustable Packing Gland ISO 5211 4-Bolt Mounting Pad **Positive Grounding** 150 PSI Saturated Steam **Oval Locking Handle (Opt.)**

Specifications AAR ANSI B1.20.1 ANSI B1.20.3 **MSS SP-110** ISO 5211

Certified NACE MR0175/ISO 15156 CE 11/4" & Larger CRN# OC 7841.50126789

Series 7400 Series 8400

7400 - Carbon Steel Body/Stainless Steel Trim 8400 - All Stainless Steel Construction Threaded, Socket Weld or Butt Weld Ends 3/4" - 2 ¹/2" Standard Port ¹/4" - 2" Full Port Operating Pressures to 4000 WOG

Features

3/4" - 2 1/2" Standard Port 1/4" - 2" Full Port 3-Piece 4-Bolt Construction With Enclosed Body Bolts Bottom Loaded Blowout Proof Stem Adjustable Packing Gland **Center Section Actuation Mounting** Internal Entry Stem Handle With Slide Lock ISO 5211 Direct Mount Actuator Mounting Pad Live Loaded High Cycle, TFE V-Ring Style Packing **Optional TFE Coated "S" Gasket** Body Seals For High Temp & **API 607 Applications** Integral Fire Lip Full ANSI Class 600 Wall Thicknesses

Optional Trim Materials Available

Seats

Uniseal™ Mineral Filled PTFE PEEK™ Delrin Specifications MSS SP-110 ANSI B1.20.3 ANSI B16.11 ANSI B16.25 ANSI B16.34 API 598 API 607

Certified CRN# OC 11383.50126789

Available End Connections

Female NPTF Socket Weld Butt Weld (Specify Pipe Schedule) Extended Pipe Ends Combinations Of Above

7

Series 7400-MS Series 8400-MS

Features

Corrosion Resistant Stainless Steel Ball & Seat Coated To Increase Lubricity & Reduce Wear Operating Temperatures To 800°F Low Leakage Rates Self Adjusting, High Temperature, Stem Packing Stainless Steel "S" Gasket Body & Seat Seals

Specifications ANSI B16.34 API 598 ANSI B1.20.3 ANSI B16.11 ANSI B16.25

Certified CRN# OC 7841.50126789 CE 1¹/4" & Larger

Series 7700 Series 8700

7700-Carbon Body/Stainless Trim 8700-All Stainless Construction 1/4"- 3", 1000 PSI WOG, Full Port, Female NPT & Socket Weld Ends

Features

Full Port Three-Piece Construction For Ease of Maintenance Bottom Loaded Blowout Proof Stem Live Loaded PTFE Stem Packing ISO 5211 Direct Actuator Mounting Uniseal™ Seats Mineral Filled Seats (Opt. Steam Service) Locking Handles Oval Locking Handle (Opt.) Positive Grounding

Specifications ANSI B1.20.3 ANSI B16.11 API 598

Certified NACE MR0175/ISO15156 CE 1¹/4" & Larger CRN# OC 7841.50126789

Series 7300 Series 8300

7300-Carbon Body/Stainless Trim 8300-All Stainless Construction 3/4"-2¹/2", 1500 WOG, Reduced Port, Thread, Socket Weld or Butt Weld Ends ¹/4"-2", 1500 WOG, Full Port, Thread, Socket Weld or Butt Weld Ends ANSI Class 600

Features

Full Or Reduced Port In Sizes 1/4"-21/2" Three-Piece Construction Operating Pressures To 4500 PSI With Optional Trim Materials All Wall Thicknesses Comply With ANSI B16.34 Class 1500 Bottom Loaded Blowout Proof Stem Adjustable Packing Gland Positive Grounding Drilled & Tapped For Actuator Mounting (Opt.) Oval & Locking Handles (Opt.) Various Seat Options

Specifications

ANSI B16.34 ANSI B1.20.3 ANSI B16.11 ANSI B16.25 API 598 API 607 4th Edition ASME B31.1

Certified

CE 1¹/4" & Larger CRN# OC 7841.50126789 NACE MR0175/ ISO 15156 CGA 3.16

Series 1500 & 2500

1501/1503-WCB Body/Stainless Steel Trim 2501/2503-CF8M Body/Stainless Steel Trim ¹/2"- 8", ANSI Class 150, Flanged End, Standard Port ¹/2"- 6" ANSI Class 300, Flanged End, Standard Port

Features

Unibody Standard Port Blowout Proof Grounded Stem Adjustable Stem Packing For Extended Life Fully Machined Actuator Mounting Pad Optional Materials Available Locking Handle

Specifications

ANSI B16.34 ANSI B16.5 ANSI B16.10 API 598 API 607 4th Edition ASME B31.1

Certified

NACE MR0175/ISO 15156 CE Mark 1¹/2" & Larger CRN# OC 7841.50126789 CGA 3.16

Series 1800 & 2800

1801/1803-WCB Body/Stainless Steel Trim 2801/2803-CF8M Body/Stainless Steel Trim 1"-10", ANSI Class 150, Flanged End, Full Port 1"-8" ANSI Class 300, Flanged End, Full Port

Features

Full Port Blowout Proof Grounded Stem Two-Piece Body Design For Ease Of Maintenance Adjustable Stem Packing For Extended Life Fully Machined Actuator Mounting Pad Optional Materials Available Locking Handle

Specifications

ANSI B16.34 ANSI B16.5 ANSI B16.10 API 598 API 607 4th Edition ASME B31.1

Certified NACE MR0175/ISO15156 CE Mark 1¹/2" & Larger CRN# OC 7841.50126789

Series 1500-S1 & 2500-S1

1¹/2"-8", ANSI Class 150, Flanged End, Std. Port 1"-8", ANSI Class 150, Flanged End, Full Port 1¹/2"-6", ANSI Class 300, Flanged End, Std. Port 1"-8", ANSI Class 300, Flanged End, Full Port

Features

Same Materials & Design As Standard Flanged Valve Multiple PTFE V-Ring Style Stem Packing Live Loaded 17-7 Stainless Steel Belleville Spring Mechanism For Increased Sealing Capacity Field Retro-Fit Kit Available Minimum Operating Temperatures To -70°F Anti-Vibration Nuts On Packing Neutralizes Pipeline Vibration

Specifications ANSI B16.34, B16.5 & B16.10 API 598

Certified CE 1¹/4" & Larger CRN# OC 7841.50126789 CGA 3.16 & 6.5

Secure Locking Device

Series CL1500

Carbon Steel Body/Monel Trim 1/2"-6", ANSI Class 150, Flanged End 1/2"-6", ANSI Class 300, Flanged End Cleaned & Prepared To Chlorine Institute Recommendations

Unibody Design With Internal Body Seal Multiple PTFE V-Ring Style Stem Packing 2-Bolt Packing Adjustment Isolates Stem Packing From Handle/Stem Rotation Vented Ball To Prevent Seat Damage During Rapid Ball Chamber Pressure Change

Specifications

Chlorine Institute Pamphlet 6 ANSI B16.34 ANSI B16.5 ANSI B16.10

Certified CRN# OC 7841.50126789

Check Valves

Features

Long Pattern Short Pattern Single Disc Internal Spring Assist No Spring Assist External Spring Assist Air Cushion

Series 10 & 10S

2"-72", ANSI Cl. 150, 300, 600, 900, 1500 & 2500 API 2000, 3000 & 5000 Wafer Long Pattern Single Disc, Internal Spring Assist API 6D, API 594, API 6A, NACE MR0175/ISO 15156, & CE Mark

Series 18

4"-12", ANSI Cl. 125 & 150 Wafer Style, External Spring Assist w/Back Flush Lever ANSI B16.1 & ANSI B16.5

Series 35

2"- 36", ANSI Cl. 150, 300, 600, 900, 1500 & 2500 API 2000, 3000 & 5000 Flanged End, Weld-End, Long Pattern, Single Disc, Internal Spring Assist, No Spring Assist ANSI B16.34, API 6D (Monogrammed), API 607 4th Edition, API 594, API 6A, NACE MR0175/ISO 15156, CE Mark

ures

Specifications ANSI B16.34 & B16.5 API 6D (Monogrammed) API 607 4th Edition API 594, 6A & 6FD

Certified

CE Mark (Optional) NACE MR0175/ ISO 15156

Series 12

2"-24", ANSI Cl. 150, 300, 600 & 900 Wafer Short Pattern Single Disc, No Spring Assist API 6D & API 594

Series 20 & 22

2"-72", ANSI Cl. 125 & 150 Wafer Semi-Lug Single Disc External Spring Assist, Air Cushion (Series 22 only) ANSI B16.1 & B16.47

Series 31

2"-4", MOP 300, 750, 2200, 3000 & 5000 PSI Threaded Single Disc, No Spring Assist

Trunnion Mounted & Floating Ball Valves (ANSI Class 600-1500)

Series FA

2"FP-14"RP, ANSI Class 150 & 300 Flanged End & Weld End

Features

Two-Piece Bolted Trunnion Mounted Stem & Seat Lube Sealant Injection Fittings Double Block & Bleed Low Operation Torques Ball Cavity Bleed Valve Anti-Static Firesafe (Optional) Locking Device (Optional)

Specifications ANSI B16.34 API 6D API 6FA ASME B31.1

Certified NACE MR0175/ISO15156 CE Mark (Opt.)

Series F (O-Ring Design)

1"FP-12"RP, ANSI Class 600, 900 & 1500 Flanged End & Weld End

Features

Two-Piece Bolted Floating Blowout Proof Stem Stem Journal Lube Sealant Fitting Low Operating Torques Locking Device Weather Seal (Stem) Anti-Static (Optional) Firesafe (Optional) Square Nut (Optional)

Specifications ANSI B16.34 API 6D ASME B31.1

Certified API 607 4th Edition NACE MR0175/ISO15156 CE Mark (Opt.)

Pneumatic Actuators

Series PA/PAS M5

16 Sizes, In 90° & 180° Rotation, From 100 in./lbs. to 37,200 in./lbs.

Features

Rack & Pinion Design Mounting Dimensions To ISO 5211 Hard Anodized Extruded Aluminum Body Painted With Powder Epoxy Polyester Paint Double Travel Stops Standard (Except 100 Model) Easily Converted From Double Acting To Spring Return Fully Encapsulated Springs For Safety Accessory Mounting Dimensions To NAMUR Specifications Nickel Plated & Stainless Steel Units (Opt.)

Specifications ISO 5211 NAMUR **Certified** CGA 6.5 Factory Mutual

ISO 5211 Mounting Pattern

Electric Actuators

Series PF

Reversing Electric Actuator, 4 Models From 400 in./lbs. to 2000 in./lbs.

Features

Combination NEMA IV, VII & IX Enclosure Protective Hybrid Epoxy Coating Stainless Steel Cover Bolts Split Phase Reversing Motor With Thermal Overload Protection 4140 Hardened Steel Gear Drive Highly Visible Position Indicator Declutchable Manual Override 16 Point Terminal Strip

Options

Auxiliary Limit Switches (2) Heater/Thermostat Extended Duty Cycle Motors Electro-Mechanical Motor Brake 4-20 MA Positioner Board 0-1000 OHM Feedback Potentiometer Center Off Operation Cycle Length Control Module Multi-Turn Operation Failsafe Capability 120V, 220V, 12VAC, 24AC, 24VDC, 12VDC

Specifications NEMA Certified NEMA IV, VII & IX

Series EA 350

Unidirectional Electric Actuator Torque Output 350 in./lbs., 115 VAC & 24 VAC

Features

Ideal For Use On Valves Up To 2" Standard Port Hardened Precision Gear Train Manual Override Standard Terminal Strip Connections Adjustable Start/Stop Positions Standard NEMA-4 Construction Standard Auxiliary SPDT Switch 220 VAC Model Available Specifications NEMA

Certified NEMA IV

Automation Accessories

BMS Solenoids

Features

NAMUR Mount NEMA 4 & 4, 7, 9 Block Mounted Solenoid UL, FM & CSA Approved Convertible from 3 Way To 4 Way 35 To 150 PSI Operation -20°F To 180°F, Option To 300°F Optional Voltages Available

PMV Positioners

Features

Sturdy, Simple, Reliable Design Tapped Exhaust Port Easy To Add On Feedback Unit F5 Simple Calibration, External Zero Adjustment High Gain Pilot Valve Built In Gauge Ports Bright Visible Indicator, Flat Or Dome Style Stainless Steel Cam

Automation Accessories

LS Model Limit Switch

Features

NEMA 4, 4X, 7 & 9 Enclosures Prewired Terminal Block UL, FM & CSA Approved Highly Visible Position Indicators Mechanical & Proximity Switches Resin & Aluminum Housings

KF Contromatics Limit Switch

Features

Co-Polyester; Eastar[®] Housing Aluminum & Stainless Housings Available NEMA 3, 4, 4X, 7 & 9 Mechanical, Inductive & Proximity Switches Precise Cam Positioning Easy Wire Termination Highly Visible Position Indicator NAMUR Direct Mountable

NAMUR Direct Mount

-

JKF

Worldwide Sales Offices

KF Contromatics, a leading brand of CIRCOR Energy Products, Inc. reaches into every corner of the globe serving the oil & gas and industrial marketplace. Supplying an extensive range of product offerings through a worldwide network of manufacturer representatives and distributors, KF Contromatics is the right choice for all your flow control needs.

World Headquarters

KF Industries 1500 S.E. 89th Street Oklahoma City, OK 73143-5249 USA Phone: (405) 631-1533 Fax: (405) 631-5034 E-mail: sales@circorenergy.com www.circorenergy.com

US Industrial

KF Contromatics Industrial Products 1500 S.E. 89th Street Oklahoma City, OK 73143-5249 USA Phone: (405) 631-1533 Fax: (405) 631-5034 E-mail: sales@circorenergy.com www.circorenergy.com

Canada

KF Industries Canada 9430-39th Avenue, Edmonton Alberta, Canada T6E 5T9 Phone: (780) 463-8633 Fax: (780) 461-1588 E-mail: kfinfo@circorenergy.com www.circorenergy.com

Licensed for Manufacture in accordance with API 6A & 6D and Firetest to API 6FA and 607 Registered to the ISO 9001 Quality System Standard, accredited by U.K., Dutch and German qualifying authorities.

www.circorenergy.com

KFCIP-PS-Oct-07-HP • ©2007 CIRCOR Energy Products, Inc. • KF Contromatics is a Brand of CIRCOR Energy Products, Inc. • KF Contromatics reserves the right to change designs, materials or specifications without notice or without obligation to furnish or install such changes on products previously or subsequently sold. • Litho USA • PEEK^{IM} is a trademark of Victrex Plc. • Viton[®] is a registered trademark of DuPont Dow Elastomers.