

High pressure valves

Introduction

The Habonim high pressure valve series is based on a floating ball valve technology, specially built for endurance and reliability with a design pressure of up to ANSI Class 2500 (414 bar / 6000 psi). As standard, the high pressure series is made from forged or rolled bar material. Consequently we are able to 'sculpture' the valve to customer specific demands in a very short time. The result is a cost effective solution compared with trunnion mounted ball valve technology. The high pressure valve series delivers reliable performance in the most demanding applications in the oil & gas, offshore drilling platform, petrochemical and the power industries.

The 28 series with size up to and including 2" (DN50) is capable of operation under full Class 2500 differential pressure, providing smooth and trouble free functionality. For sizes 2½" (DN65) and above the 28 series with hybrid seats can handle differential pressure of up to 255 bar (3700 psi).

The pressure containing parts are in compliance with ASME B16.34, for wall thickness, the design successfully passed burst testing according to DNV rules, i.e. holding four times the pressure rating for 5 minutes. A one-size-up stem made of high tensile material complies with ASME B16.34 and API 6D for drive train requirements provides sufficient safety factor during operation. A special hybrid seat design is comprised of a metal housing and polymer insert machined as a single unit. This provides higher metal seat stiffness and bubble tight shut-off (Rate A) combined with lower operating torque compared to any equivalent valve solution.

The 27 series is a cost effective solution compared with the 28 series, The 27 series with size up to and including 2" (DN50) is capable of operation under full Class 2500 differential pressure, providing smooth and trouble free functionality.

For sizes 2½" (DN65) and above the 27 series can handle differential pressure of up to 70 bar (1015 psi).

The 24 series is part of the Habonim high pressure instrumentation line, a two-piece design, in sizes up to 1½" (DN40). The 24 series are designed for shutoff against full differential pressure of 414 bar (6000 psi).

The 24 series is DNV certified, having successfully passed burst testing as well as fire safe testing to API 607 and ISO 10497. By default the valve is manually operated, automation is available upon request.

Technical summary

Size range	1/4"-8" (DN8-DN200)
Series in range	28 series ANSI B16.34 class 2500 (wall thickness), size 1/4"-8" (DN8-DN200) 27 series ANSI B16.34 class 2500 (wall thickness), size 1/4"-2" (DN8-DN50) ANSI B16.34 class 1500 (wall thickness), size 2½"-8" (DN65-DN200) 24 series Class 2500, size 1/4"-1½" (DN8-DN40)
Temperature range	-60 °C to +260 °C (-76 °F to +500 °F)
Materials	Stainless Steel 316/316L, Carbon Steel ASTM A350 LF2, C.St A105 and more.
End connections	Threaded, welded, flanged

Standards of compliance

Factory certification	ISO 9001:2015	Quality management system
Valve design and tests	ASME B16.34 :2013 API 6D / ISO14313 :2007 ISO17292 :2004 ANSI B1.20.1:2013 EN 10226-1:2004, ISO 7-1:2007, JIS B0203:1999 DIN 3852:2014 NACE MR-0175:2015 /ISO 15156 -1:2015 NACE MR0103/ISO 17945:2015 EN 12266-1:2012, API 598:2016 API 607:2016, ISO 10497:2010 ISO 15848-1:2015	Valve design NPT - National Pipe Taper thread BSPT - British Standard Pipe Taper thread BSPP - British Standard Paralell Pipe Materials for use in H2S-containing environments in oil and gas production Metallic materials resistant to sulfide stress cracking in corrosive petroleum refining environments Testing of metallic valves - pressure tests, test procedures and acceptance criteria Testing of valves - fire type-testing requirements Industrial valves - measurement, test and qualification procedures for fugitive emissions Pressure equipment directive
Certifications	PED 2014/68/EU Module H ATEX 2014/34/EU IEC 61508-2/3:2010 SIL2/3	Equipment and protective systems intended for use in potentially explosive atmospheres (optional for actuated unit only) Safety integrity level - functional safety of electrical/electronic/programmable electronic safety-related systems (optional for actuated unit only) Metallic materials - types of inspection documents
Documentation	EN 10204:2004 2.2/3.1/3.2	

24 Series design features

Body

- Two piece design - minimum leak paths
- Threaded body - end connection
- Robust high pressure design
- Full compliance with B16.34 and API 6D
- Carbon steel valves are oxidized to MIL-DTL-13924 standard or available in epoxy paint finish upon request
- Stainless steel and high alloy valves provided with natural finish
- Safety pin eliminates unintentional rotation of end connection

Ball

- Mirror polished
- Solid ball
- Pressure equalizing hole in the stem slot
- 17-4PH high tensile ball for 1/4"-3/4" DN8-DN20 valves (standard)

Stem

- One pcs solid stem
- 17-4PH high tensile valve stem (standard)
- Anti blowout proof design
- Anti-static device
- Fire-lip

Stem seal

- ISO 15848-1 certified
- High endurance up to hundreds of thousands of cycles
- Non-graphite fire safe certified stem seal
- Anti-abrasion mechanism
- Live loaded

Seats and seals

- Adapted for high pressure seats
- Shore 90 hardness O-ring seals
- Rate A leakage tightness
- Variety of materials

Operation

- The 24 series are designed for shutoff against full differential pressure of 414 bar (6000 psi)
- Automation is available upon request

27 Series design features

Body

- Three-piece in-line design for easy repair
- Various types of end connections available
- Robust high pressure design
- Wall thickness compliant with B16.34
- Carbon steel valves are 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
- Pressure equalizing hole in the stem slot
- 17-4PH high tensile ball for 1/4"-3/4" (DN8-DN20) valves (standard)

Stem

- One piece solid stem
- 17-4PH high tensile valve stem (standard)
- Anti blowout proof design
- Anti-static device
- Fire-lip

Stem seal

- ISO 15848-1 certified
- High endurance up to hundreds of thousands of cycles
- Non-graphite firesafe certified stem seal
- Anti-abrasion mechanism
- Live loaded

Seats and seals

- Adapted for high pressure seats
- Shore 90 hardness O-ring seals
- Rate A leakage tightness
- Variety of materials

Operation

- The 27 series, Size 1/4"-2" (DN8-DN50) is designed for breakout to open under maximum differential pressure of class 2500
- Size 2 1/2"-8" (DN65-DN200) is designed for breakout to open under maximum differential pressure of 70 bar (1015 psi)

28 Series design features

Standard design

Two seals of the same material: PTFE, graphite, NBR, Viton
Valve code example:
10 F28W-666MWG/NPT
G - for two graphite seals

Optional design

One body seal: PTFE, graphite, NBR, Viton
Two O-ring seat seals: NBR Viton
Valve code example:
10 F28W-666MWG/NPT-UV
G - for graphite body seal
UB or UV suffix to the ordering code for
NBR or Viton seat seals

Body

- Three-piece in-line design for easy repair
- Various types of end connections available
- ISO 5211 pad for standard instrumentation attachment
- Robust high pressure design
- Full compliance with B16.34 and API 6D for class #1500 (including bolts), wall thickness compliant for #2500
- Carbon steel valves are 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
- Pressure equalizing hole in the stem slot
- 17-4PH high tensile ball for 1/4"-3/4" (DN8-DN20) valves (standard)

Stem

- One-piece solid oversized stem to accommodate high torques
- 17-4PH high tensile valve stem (standard)
- Blowout-proof design
- Anti-static device
- Fire-lip

Stem seal

- ISO 15848-1 certified
- High endurance up to hundreds of thousands of cycles
- Non-graphite firesafe certified stem seal
- Anti-abrasion mechanism
- Live loaded

Seats and seals

- Hybrid seats for high pressure durability
- Double sealed body
- Shore 90 hardness for O-ring seals
- Optional second O-ring seal
- Rate "A" leakage tightness
- Variety of high rigidity polymers for insert materials

Operation

- The 28 series, Size 1/4"-2" (DN8-DN50) is designed for breakout to open under maximum differential pressure of class 2500
- Size 2 1/2"-8" (DN65-DN200) is designed for breakout to open under maximum differential pressure of class 1500.

Floating Ball Valves

High pressure

General

24 Series

27 Series

28 Series

Ordering
code system

Size $\frac{1}{4}''$ - $1\frac{1}{2}''$ | DN8-DN40 | Class 2500 | 24X/24W/24⁽¹⁾ Series

Valve dimensions

Preparation
for actuation

Std. port	Unit	Ball port	A	B	C	D	H	M	N	P	Ø W	S	Y	weight	kv
														kg/lb	cv
DN8	mm	11.15	83.30	40.00	20.5	37.90	42.10	5.54	$\frac{3}{8}''$ UNF	11.10	49.00	179.00	30.00	0.80	2.6
	inch	0.44	3.28	1.57	0.81	1.49	1.66	218.00		0.43	1.93	7.05	1.18	1.76	3.0
DN10	mm	11.15	83.30	40.00	20.5	37.90	42.10	5.54	$\frac{3}{8}''$ UNF	11.10	49.00	179.00	30.00	0.80	4.3
	inch	0.44	3.28	1.57	0.81	1.49	1.66	218.00		0.43	1.93	7.05	1.18	1.76	5.0
DN15	mm	11.15	83.30	40.00	20.50	37.90	42.10	5.54	$\frac{3}{8}''$ UNF	11.10	49.00	179.00	30.00	0.80	6.9
	inch	0.44	3.28	1.57	0.81	1.49	1.66	218.00		0.43	1.93	7.05	1.18	1.76	8.0
DN20	mm	14.30	90.00	42.00	23.50	40.30	45.00	5.54	$\frac{3}{8}''$ UNF	11.10	54.00	179.00	40.00	1.27	10
	inch	0.56	3.54	1.65	0.93	1.59	1.77	0.21		0.43	2.13	7.05	1.57	2.79	12
DN25	mm	20.60	109.60	52.00	30.50	55.60	60.30	7.54	$\frac{7}{16}''$ UNF	15.40	68.00	193.00	50.00	2.10	28
	inch	0.81	4.31	2.05	1.20	2.19	237.00	0.29		0.60	2.68	7.60	1.97	4.63	32
DN32	mm	25.40	117.70	55.00	35.50	60.20	68.70	7.54	$\frac{7}{16}''$ UNF	15.40	79.00	193.00	60.00	2.90	49
	inch	1.00	4.65	2.17	1.39	237.00	27.00	0.29		0.60	3.11	7.60	2.36	6.39	57
DN40	mm	31.80	135.00	63.00	42.50	73.00	81.10	8.70	$\frac{9}{16}''$ UNF	19.60	89.00	287.00	70.00	4.80	69
	inch	1.50	5.31	2.48	1.67	2.87	3.19	0.34		0.77	3.50	11.30	2.76	10.58	80

Components & materials

Item	Description	Material specification	Qty.	Item	Description	Material specification	Qty.
1	Body	S.St. A479 316/316L, C.St. A350 LF2, C.St A105, B473 N08020 (Alloy 20), B164 N04400 (Monel 400), B574 N06022 (Alloy C22), B574 N10276 (Alloy C276), A479 S31254 (254 SMO), A479 S31803 (Duplex), A479 S32750 (Super Duplex)	1	7a**	Anti-abrasion ring	PEEK, CF PEEK, PCTFE (KEL-F), TFM ⁽²⁾ , CF PTFE ⁽²⁾	1
2	End	A479 316/316L, A350 LF2, C.St A105, B473 N08020, B164 N04400, B574 N06022, B574 N10276, A479 S31254, A479 S31803, A479 S32750	1	8	Stop pin	A582 303	1
3	Ball	S.St for 1/2" and 3/4" valves: A564 Gr.630 H1150D 17-4PH, S.St for 1" and up valves: A351 CF8M, A479 316/316L, B473 N08020 , B164 N04400, B574 N06022, B574 N10276, A479 S31254, A479 S31803, A479 S32750, B637 UNS-N07718 (Inconel 718)	1	8A	Dowel Pin	A479 316L	1
4	Stem	A564 Gr.630 H1150D 17-4PH, B164 N04400, B574 N06022, A479 S31803, A479 S32750, B637 UNS-N07718 (Inconel 718)	1	9*	Stem seal	CF PTFE, TFM, Graphite ⁽²⁾	1
5*	Seat	PVDF, DELRIN, PEEK, CF PEEK, PCTFE (KEL-F)	2	10	Follower	B783 316L	1
6*	Body seal	PTFE, Graphite, NBR, Viton	1	10A*	Slide bearing	TF316	1
7*	Stem thrust seal	PEEK, CF PEEK, PCTFE (KEL-F), TFM ⁽²⁾ , CF PTFE ⁽²⁾	1	11	Disc spring	A693 631 17-7PH	2
⁽¹⁾ 24 Series is Habonim's standard valve design without the HermetiX™ stem seal construction							
⁽²⁾ This material can only be used as part of non HermetiX™ design							
* Repair kit components							
** Only with HermetiX™ stem seal. Does not supplied in 1/2" and 3/4" valves							

Floating Ball Valves

High pressure

General

24 Series

27 Series

28 Series

Ordering
code system

Size 1/4"- 2" | DN8-DN50 | Class 2500 | 27X/27W/27⁽¹⁾ Series

Valve dimensions

Preparation for actuation

Std. port	Unit	Ball port	A	B	C	D	ø W	H	M	N	P	S	TxL	F1	F2	weight kg/lb	kv cv
DN8	mm	11.10	77.80	20.60	27.00	38.00	69.50	46.00	5.50	3/8" UNF	7.00	179.00	M5x8	34.00	0.00	1.60	2.6
	inch	0.44	3.06	0.81	1.06	1.50	2.74	1.81	0.22		0.28	7.05		1.34	0.00	3.50	3.0
DN10	mm	11.10	77.80	20.60	27.00	38.00	69.50	46.00	5.50	3/8" UNF	7.00	179.00	M5x8	34.00	0.00	1.60	4.3
	inch	0.44	3.06	0.81	1.06	1.50	2.74	1.81	0.22		0.28	7.05		1.34	0.00	3.50	5.0
DN15	mm	11.10	77.80	20.60	27.00	38.00	69.50	46.00	5.50	3/8" UNF	7.00	179.00	M5x8	34.00	0.00	1.60	6.9
	inch	0.44	3.06	0.81	1.06	1.50	2.74	1.81	0.22		0.28	7.05		1.34	0.00	3.50	8.0
DN20	mm	14.30	85.00	24.60	29.40	40.40	79.00	48.00	5.50	3/8" UNF	7.00	179.00	M5x8	34.00	15.00	2.40	10
	inch	0.56	3.35	0.97	1.16	1.59	3.11	1.89	0.22		0.28	7.05		1.34	0.59	5.30	12
DN25	mm	20.60	107.90	31.80	38.20	55.70	98.00	64.00	7.54	7/16" UNF	7.00	192.00	M5x8	42.00	24.00	4.50	28
	inch	0.81	4.25	1.25	1.50	2.19	3.86	2.52	0.30		0.28	7.56		1.65	0.94	9.90	32
DN32	mm	25.40	120.70	41.20	38.20	60.30	109.00	68.70	7.54	7/16" UNF	7.00	192.00	M5x8	42.00	24.00	5.40	49
	inch	1.00	4.75	1.62	1.50	2.37	4.29	2.70	0.30		0.28	7.56		1.65	0.94	11.90	57
DN40	mm	31.80	131.20	48.40	50.00	72.80	128.00	81.10	8.71	9/16" UNF	10.00	287.00	M6x8	40.00	36.00	9.50	69
	inch	1.25	5.17	1.91	1.97	2.87	5.04	3.19	0.34		0.39	11.30		1.57	1.42	20.90	80
DN50	mm	38.20	142.90	56.30	55.00	77.80	145.00	81.10	8.71	9/16" UNF	10.00	287.00	M6x8	58.00	40.00	13.10	102
	inch	1.50	5.63	2.22	2.17	3.06	5.71	3.19	0.34		0.39	11.30		2.28	1.57	28.90	118

Components & materials

Item	Description	Material specification	Qty.	Item	Description	Material specification	Qty.
1	Body	S.St. A479 316/316L, C.St. A350 LF2, C.St A105, C.St A105, B473 N08020 (Alloy 20), B164 N04400 (Monel 400), B574 N06022 (Alloy C22), B574 N10276 (Alloy C276), A479 S31254 (254 SMO), A479 S31803 (Duplex), A479 S32750 (Super Duplex)	1	7*	Stem thrust seal	PEEK, CF PEEK, PCTFE (KEL-F), TFM ⁽²⁾ , CF PTFE ⁽²⁾	1
2	End	A479 316/316L, A350 LF2, C.St A105, B473 N08020, B164 N04400, B574 N06022, B574 N10276, A479 S31254, A479 S31803, A479 S32750	2	7a**	Anti-abrasion ring	PEEK, CF PEEK, PCTFE (KEL-F), TFM ⁽²⁾ , CF PTFE ⁽²⁾	1
3	Ball	S.St for 1/2" and 3/4" valves: A564 Gr630 H1150D 17-4PH, S.St for 1" and up valves: A351 CF8M, A479 316/316L, B473 N08020, B164 N04400, B574 N06022, B574 N10276, A479 S31254, A479 S31803, A479 S32750, B637 UNS-N07718 (Inconel 718)	1	8	Stop pin	A582 303	1
4	Stem	A564 Gr.630 H1150D 17-4PH, B164 N04400, B574 N06022, A479 S31803, A479 S32750, B637 UNS-N07718 (Inconel 718)	1	9*	Stem seal	CF PTFE, TFM, Graphite ⁽²⁾	1
5*	Seat	PVDF, DELRIN, PEEK, CF PEEK, PCTFE (KEL-F)	2	10	Follower	B783 316L	1
6*	Body seal	PTFE, Graphite, NBR, Viton	2	10A*	Slide bearing	TF316	1
				11	Disc spring	A693 631 17-7PH	2
				12	Stem nut	A194 8M, EN3506-2 A4-80	1
				13	Locking clip	A167 304	1
				14	Handle	C.St. A29 G10200 Zinc plate, S.St. A240 430	1
				15	Serrated washer	A240 410	1
				16	Handle nut	A194 8M, EN3506-2 A4-80	1
				17	Sleeve	PVC	1
				18	Body bolts	A193 B8M, EN3506-1 A4-80	12-16
				20	Anti static spring	A313 302	1
				21	Anti static plunger	A479 304	1
				23	Tag (not shown)	A167 304	1

⁽¹⁾ 27 Series is Habonim's standard valve design without the HermetiX™ stem seal construction.

⁽²⁾ This material can only be used as part of non HermetiX™ design.

* Repair kit components

** Only with HermetiX™ stem seal. Does not supplied in 1/2" and 3/4" valves

Floating Ball Valves

High pressure

General

24 Series

27 Series

28 Series

Ordering
code system

Size 2½"- 8" | DN65-DN200 | Class 1500 | 27X/27W/27⁽¹⁾ Series

Valve dimensions

Std. port	Unit	Ball port	A	B	C	D	Ø W	H	M	M-DD	N	P	Q	S	TxL	F1	F2	Weight kg/lb	kv
																			cv
DN65	mm	50.80	172.60	72.60	77.20	115.80	190.00	147.00	13.90	-	M20x2.5	16.50	-	256.00	M12x16	92.00	50.00	25.00	208
2½"	inch	2.00	6.80	2.86	3.04	4.56	7.48	5.79	0.55	-		0.65	-	10.08		3.62	1.97	55.10	241
DN80	mm	63.75	224.00	83.30	70.00	144.90	215.00	185.00	18.90	15.90	1" - 14" UNS	16.60	22.70	402.00	M10x12	140.00	60.00	39.00	300
3"	inch	2.51	8.82	3.28	2.76	5.70	8.46	7.28	0.74	0.62		0.65	0.89	15.83		5.51	2.36	85.98	348
DN100	mm	82.70	268.00	108.80	90.00	160.70	250.00	201.00	18.90	15.90	1" - 14" UNS	16.60	22.70	610.00	M10x12	150.00	70.00	64.00	615
4"	inch	3.26	10.55	4.28	3.54	6.33	9.84	7.91	0.74	0.62		0.65	0.89	24.02		5.91	2.76	141.10	713
DN150	mm	114.00	336.00	146.10	120.00	226.30	295.00	280.00	28.50	23.80	1½" - 12" UNF	26.20	35.20	916.00	M16x18	140.00	66.00	120.00	872
6"	inch	4.49	13.23	5.57	4.72	8.91	11.61	11.02	1.12	0.94		1.03	1.39	36.06		5.51	2.60	264.55	1012
DN200	mm	144.40	558.60	178.60	136.00	300.70	348.00	-	35.90	-	2" - 8" UN-2A	58.00	-	-	M20x25	170.00	96.00	225.00	1552
8"	inch	5.69	21.99	7.03	5.35	11.84	13.70	-	1.41	-		2.28	-	-		6.69	3.78	496.04	1800

Components & materials

Item	Description	Material specification	Qty.	Item	Description	Material specification	Qty.
1	Body	S.St. A479 316/316L, C.St. A350 LF2, C.St A105, C.St A105, B473 N08020 (Alloy 20), B164 N04400 (Monel 400), B574 N06022 (Alloy C22), B574 N10276 (Alloy C276), A479 S31254 (254 SMO), A479 S31803 (Duplex), A479 S32750 (Super Duplex)	1	7*	Stem thrust seal	PEEK, CF PEEK, PCTFE (KEL-F), TFM ⁽²⁾ , CF PTFE ⁽²⁾	1
2	End	A479 316/316L, A350 LF2, C.St A105, B473 N08020, B164 N04400, B574 N06022, B574 N10276, A479 S31254, A479 S31803, A479 S32750	2	7a**	Anti-abrasion ring	PEEK, CF PEEK, PCTFE (KEL-F), TFM ⁽²⁾ , CF PTFE ⁽²⁾	1
3	Ball	S.St for 1/2" and 3/4" valves: A564 Gr630 H1150D 17-4PH, S.St for 1" and up valves: A351 CF8M, A479 316/316L, B473 N08020, B164 N04400, B574 N06022, B574 N10276, A479 S31254, A479 S31803, A479 S32750, B637 UNS-N07718 (Inconel 718)	1	8	Stop pin	A582 303	1
4	Stem	A564 Gr.630 H1150D 17-4PH, B164 N04400, B574 N06022, A479 S31803, A479 S32750, B637 UNS-N07718 (Inconel 718)	1	9*	Stem seal	CF PTFE, TFM, Graphite ⁽²⁾	1
5*	Seat	PVDF, DELRIN, PEEK, CF PEEK, PCTFE (KEL-F)	2	10	Follower	B783 316L	1
6*	Body seal	PTFE, Graphite, NBR, Viton	2	10A*	Slide bearing	TF316	1
6A	Support ring	A479 316/316L, A350 LF2, B473 N08020, B164 N04400, B574 N06022, B574 N10276, A479 S31254, A479 S31803, A479 S32750	1	12	Stem mut	A194 8M, EN3506-2 A4-80	1
				13	Tab lock washer	A240 304	1
				14	Handle	C.St. Zinc plate, A240 316L	1
				14A	Stop plate	C.St. 1.0402 Zinc plate, A240 430	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	A193 B8M, EN3506-1 A4-80	16-28
				20	Anti static spring	A313 302	2
				21	Anti static plunger	A479 304	2
				23	Tag (not shown)	A167 304	1

⁽¹⁾ 27 Series is Habonim's standard valve design without the HermetiX™ stem seal construction⁽²⁾ This material can only be used as part of non HermetiX™ design

* Repair kit components

** Only with HermetiX™ stem seal

Floating Ball Valves

High pressure

General

24 Series

27 Series

28 Series

Ordering
code system

Size $\frac{1}{4}''$ - $1\frac{1}{4}''$ | DN8-DN32 | Class 2500 | 28X/28W/28⁽¹⁾ Series

Valve dimensions

Std. port	Unit	Ball port	A THD	A XBW/ XSW	B	C	D	Ø W	H	M	N	P	S	ISO PCD	F	TxL	Weight			Kv Cv
																	THD	XBW	Cv	
DN8	mm	11.10	92.00	159.00	35.00	29.00	38.00	69.00	63.00	5.50	$\frac{3}{8}$ " UNF	6.70	150.00 (F03)	36.00	M5x8	2.00	2.75	2.6	M5x8	
	inch	0.44	3.62	6.26	1.38	1.14	1.50	2.72	2.48	0.22		0.26	5.91			4.41	6.06	3.0		
DN10	mm	11.10	92.00	159.00	35.00	29.00	38.00	69.00	63.00	5.50	$\frac{3}{8}$ " UNF	6.70	150.00 (F03)	36.00	M5x8	2.00	2.75	4.3	M5x8	
	inch	0.44	3.62	6.26	1.38	1.14	1.50	2.72	2.48	0.22		0.26	5.91			4.41	6.06	5.0		
DN15	mm	11.10	92.00	159.00	35.00	29.00	38.00	69.00	63.00	5.50	$\frac{3}{8}$ " UNF	6.70	150.00 (F03)	36.00	M5x8	2.00	2.75	6.9	M5x8	
	inch	0.44	3.62	6.26	1.38	1.14	1.50	2.72	2.48	0.22		0.26	5.91			4.41	6.06	8.0		
DN20	mm	13.00	100.00	169.00	40.00	34.10	52.40	89.00	82.20	7.50	$\frac{1}{16}$ " UNF	11.30	172.60 (F04)	42.00	M5x8	3.50	4.30	10	M5x8	
	inch	0.51	3.94	6.65	1.57	1.34	2.06	3.50	3.24	0.30		0.44	6.80			7.72	9.48	12		
DN25	mm	20.60	125.00	190.00	49.00	43.70	66.00	104.00	92.50	8.70	$\frac{1}{16}$ " UNF	14.30	230.00 (F05)	50.00	M6x8	6.00	6.80	28	M6x8	
	inch	0.81	4.92	7.48	1.93	1.72	2.60	4.09	3.64	0.34		0.56	9.06			13.23	14.99	32		
DN32	mm	25.40	133.00	193.00	49.00	51.50	69.50	119.00	96.00	8.70	$\frac{1}{16}$ " UNF	14.30	237.00 (F05)	50.00	M6x8	8.50	9.50	49	M6x8	
	inch	1.00	5.24	7.60	1.93	2.03	2.74	4.69	3.78	0.34		0.56	9.33			18.74	20.95	57		

Components & materials

Item	Description	Material specification	Qty.
1	Body	S.St. A479 316/316L, C.St. A350 LF2, C.St A105, C.St A105, B473 N08020 (Alloy 20), B164 N04400 (Monel 400), B574 N06022 (Alloy C22), B574 N10276 (Alloy C276), A479 S31254 (254 SMO), A479 S31803 (Duplex), A479 S32750 (Super Duplex)	1
2	End	A479 316/316L, A350 LF2, C.St A105, B473 N08020, B164 N04400, B574 N06022, B574 N10276, A479 S31254, A479 S31803, A479 S32750	2
3	Ball	A564 Gr.630 H1150D 17-4PH, S.St A351 CF8M, A479 316/316L, B473 N08020, B164 N04400, B574 N06022, B574 N10276, A479 S31254, A479 S31803, A479 S32750, B637 UNS-N07718 (Inconel 718)	1
4	Stem	A564 Gr.630 H1150D 17-4PH, B164 N04400, B574 N06022, A479 S31803, A479 S32750, B637 UNS-N07718 (Inconel 718)	1
5*	Seat insert	PVDF, DELRIN, PEEK, CF PEEK, PCTFE (KEL-F)	2
5A*	Seat housing	A479 316/316L, A350 LF2, B473 N08020, B164 N04400, B574 N06022, B574 N10276, A479 S31254, A479 S31803, A479 S32750	2
5B*	Seat seal	PTFE, Graphite, NBR, Viton	2
5C*	Seat seal (optional)	NBR, Viton	2
6*	Body seal	PTFE, Graphite, NBR, Viton	2
Item	Description	Material specification	Qty.
7*	Stem thrust seal	PEEK, CF PEEK, PCTFE (KEL-F), TFM ⁽²⁾ , CF PTFE ⁽²⁾	1
7a**	Anti-abrasion ring	PEEK, CF PEEK, PCTFE (KEL-F), TFM ⁽²⁾ , CF PTFE ⁽²⁾	1
8	Stop pin	A582 303	1
9*	Stem seal	CF PTFE, TFM, Graphite ⁽²⁾	1
10	Follower	B783 316L	1
10A*	Slide bearing	TF316	1
11	Disc spring	A693 631 17-7PH	2
12	Stem nut	A194 8M, EN3506-2 A4-80	1
13	Locking clip	A167 304	1
14	Handle	C.St. A29 G10200 Zinc plate, S.St. A240 430	1
15	Serrated washer	A240 410	1
16	Handle nut	A194 8M, EN3506-2 A4-80	1
17	Sleeve	PVC	1
18	Body bolts	A193 B8M, EN3506-1 A4-80	12-16
20	Anti static spring	A313 302	1
21	Anti static plunger	A479 304	1
23	Tag (not shown)	A167 304	1

* Repair kit components

** Only with HermetiX™ stem seal. Does not supplied in 1/2" and 3/4" valves

⁽¹⁾ 28 Series is Habonim's standard valve design without the HermetiX™ stem seal construction⁽²⁾ This material can only be used as part of non HermetiX™ design

Floating Ball Valves

High pressure

General

24 Series

27 Series

28 Series

Ordering
code system

Size 1½" - 8" | DN40-DN200 | Class 2500 | 28X/28W/28⁽¹⁾ Series

Valve dimensions

Std. port	Unit	Ball port	A THD	A XBW/ XSW	B	C	D	ØW	H	M	N	P	Q	S	ISO PCD	F	TxL	Weight		Kv
																		THD	XBW	Cv
DN40	mm	31.80	154.00	237.00	70.00	53.00	94.60	134.00	123.30	13.90	M20x2.5	14.25	Full	400.00	(F07)	70.00	M8x10	12.50	14.50	69
	inch	1.25	6.06	9.49	2.76	2.09	3.72	5.28	4.85	0.55		0.56	thread					27.56	31.97	80
DN50	mm	38.20	170.00	241.00	70.00	64.10	101.60	169.00	147.00	13.90	M20x2.5	13.80	Full	400.00	(F07)	70.00	M8x10	18.70	22.00	102
	inch	1.50	6.18	9.49	2.76	2.52	4.00	6.65	5.79	0.55		0.54	thread					41.23	48.51	118
DN65	mm	50.90	194.00	302.00	94.00	87.50	134.00	197.00	174.50	18.90	UNF-2A	20.00	22.70	610.00	(F10)	102.00	M10x13	34.00	36.00	208
	inch	2.00	7.64	11.89	3.70	3.44	5.28	7.76	6.87	0.74		0.79	0.89	24.02		4.02		74.97	79.38	241
DN80	mm	63.75	254.00	378.00	115.00	110.00	167.60	249.00	229.50	28.50	UNF-2A	22.25	35.20	916.00	(F12)	125.00	M12x18	66.00	76.00	300
	inch	2.51	10.00	14.88	4.53	4.33	6.60	9.80	9.04	1.12		0.88	1.39	36.06		4.92		145.53	167.58	348
DN100	mm	82.80	N/A	410.00	130.00	136.00	203.00	298.00	263.00	28.50	UNF-2A	30.00	35.20	916.00	(F14)	140.00	M16x20	-	110.00	615
	inch	3.26	N/A	16.14	5.12	5.35	7.99	11.73	10.35	1.12		1.18	1.39	36.06		5.51		-	242.55	713
DN150	mm	111.10	N/A	510.00	175.00	177.00	281.00	389.00	-	35.90	UN-2A	40.00	43.50	-	(F16)	165.00	M20x25	-	235.00	872
	inch	4.37	N/A	20.08	6.89	6.97	11.06	15.31	-	1.41		1.57	1.71	-		6.50		-	518.18	1012
DN200	mm	144.40	N/A	650.00	210.00	227.00	367.00	489.00	-	45.90	UN-2A	50.60	-	-	-	165.00	M24x25	-	490.00	1552
	inch	5.69	N/A	25.59	8.27	8.94	14.45	19.25	-	1.81		1.99	-	-		6.50		-	1080.45	1800

Components & materials

Item	Description	Material specification	Qty.
1	Body	S.St. A479 316/316L, C.St. A350 LF2, C.St A105, C.St A105, B473 N08020 (Alloy 20), B164 N04400 (Monel 400), B574 N06022 (Alloy C22), B574 N10276 (Alloy C276), A479 S31254 (254 SMO), A479 S31803 (Duplex), A479 S32750 (Super Duplex)	1
2	End	A479 316/316L, A350 LF2, C.St A105, B473 N08020, B164 N04400, B574 N06022, B574 N10276, A479 S31254, A479 S31803, A479 S32750	2
3	Ball	S.St for 1/2" and 3/4" valves: A564 Gr.630 H1150D 17-4PH, S.St for 1" and up valves: A351 CF8M, A479 316/316L, B473 N08020, B164 N04400, B574 N06022, B574 N10276, A479 S31254, A479 S31803, A479 S32750, B637 UNS-N07718 (Inconel 718)	1
4	Stem	A564 Gr.630 H1150D 17-4PH, B164 N04400, B574 N06022, A479 S31803, A479 S32750, B637 UNS-N07718 (Inconel 718)	1
5*	Seat insert	PVDF, DELRIN, PEEK, CF PEEK, PCTFE (KEL-F)	2
5A*	Seat housing	A479 316/316L, A350 LF2, B473 N08020, B164 N04400, B574 N06022, B574 N10276, A479 S31254, A479 S31803, A479 S32750	2
5B*	Seat seal	PTFE, Graphite, NBR, Viton	2
5C*	Seat seal (optional)	NBR, Viton	2

⁽¹⁾ 28 Series is Habonim's standard valve design without the HermetiX™ stem seal construction

⁽²⁾ This material can only be used as part of non HermetiX™ design

Item	Description	Material specification	Qty.
6*	Body seal	PTFE, Graphite, NBR, Viton	2
7*	Stem thrust seal	PEEK, CF PEEK, PCTFE (KEL-F), TFM ⁽²⁾ , CF PTFE ⁽²⁾	1
7a**	Anti-abrasion ring	PEEK, CF PEEK, PCTFE (KEL-F), TFM ⁽²⁾ , CF PTFE ⁽²⁾	1
8	Stop pin	A582 303	1
9*	Stem seal	CF PTFE, TFM, Graphite ⁽²⁾	1
10	Follower	B783 316L	1
10A*	Slide bearing	TF316	1
11	Disc spring	A693 631 17-7PH	2
12	Stem nut	A194 8M, EN3506-2 A4-80	1
13	Locking clip	A167 304	1
14	Handle	C.St. A29 G10200 Zinc plate, S.St. A240 430	1
15	Serrated washer	A240 410	1
16	Handle nut	A194 8M, EN3506-2 A4-80	1
17	Sleeve	PVC	1
18	Body bolts	A193 B8M, EN3506-1 A4-80	12-16
20	Anti static spring	A313 302	1
21	Anti static plunger	A479 304	1
23	Tag (not shown)	A167 304	1

* Repair kit components

** Only with HermetiX™ stem seal

Floating Ball Valves

High pressure

General

24 Series

27 Series

28 Series

Ordering
code system

Size $\frac{1}{2}''$ - $1\frac{1}{4}''$ | DN15-DN32 | Class 2500 | 28W/28⁽¹⁾ Series: Flanged ANSI Raised Face (RF), Ring Type Joint (RTJ)

Valve dimensions

Std. port	Unit	Ball port	#1500 RF		#2500 RF		#1500 RTJ		#2500 RTJ		B	C	D	H	M	N	P	S	ISO PCD	F	TxL	Weight		Kv
			A	W	A	W	A	W	A	W												#1500	#2500	Cv
DN15	mm	11.10	216.00	120.00	264.00	135.00	216.00	120.00	264.00	135.00	35.00	29.00	38.00	95.00	5.50	$\frac{3}{8}''$ UNF	6.70	150.00(F03)	36.00	M5x8	6.30	8.50	6.9	
	inch	0.44	8.50	4.72	10.39	5.31	8.50	4.72	10.39	5.31	1.38	1.14	1.50	3.74	0.22		0.26	5.91	1.42		13.89	18.74	8.0	
DN20	mm	13.00	229.00	130.00	273.00	140.00	229.00	130.00	273.00	140.00	40.00	34.10	52.40	101.00	7.50	$\frac{7}{16}''$ UNF	11.30	169.00(F04)	42.00	M5x8	11.00	13.50	10	
	inch	0.51	9.02	5.12	10.75	5.51	9.02	5.12	10.75	5.51	1.57	1.34	2.06	3.98	0.30		0.44	6.65	1.65		24.26	29.77	12	
DN25	mm	20.60	254.00	150.00	307.00	160.00	254.00	150.00	307.00	160.00	49.00	43.70	66.00	113.00	8.70	$\frac{9}{16}''$ UNF	14.30	219.00(F05)	50.00	M6x8	15.00	19.00	28	
	inch	0.81	10.00	5.91	12.09	6.30	10.00	5.91	12.09	6.30	1.93	1.72	2.60	4.45	0.34		0.56	8.62	1.97		33.08	41.90	32	
DN32	mm	25.40	280.00	160.00	349.00	185.00	280.00	160.00	352.00	185.00	49.00	51.50	69.50	401.00	8.70	$\frac{9}{16}''$ UNF	14.30	237.00(F05)	50.00	M6x8	20.00	26.00	49	
	inch	1.00	11.02	6.30	13.74	7.28	11.02	6.30	13.86	7.28	1.93	2.03	2.74	15.79	0.34		0.56	9.33	1.97		44.10	57.33	57	

Size 1/2" - 1 1/4" | DN15-DN32 | Class 2500 | 28W/28⁽¹⁾ Series: Flanged ANSI Raised Face (RF), Ring Type Joint (RTJ)

Components & materials

Item	Description	Material specification	Qty.
1	Body	S.St. A479 316/316L, C.St. A350 LF2, C.St A105, C.St A105, B473 N08020 (Alloy 20), B164 N04400 (Monel 400), B574 N06022 (Alloy C22), B574 N10276 (Alloy C276), A479 S31254 (254 SMO), A479 S31803 (Duplex), A479 S32750 (Super Duplex)	1
2	End	A479 316/316L, A350 LF2, C.St A105, B473 N08020, B164 N04400, B574 N06022, B574 N10276, A479 S31254, A479 S31803, A479 S32750	2
3	Ball	S.St for 1/2" and 3/4" valves: A564 Gr.630 H1150D 17-4PH, S.St for 1" and up valves: A351 CF8M, A479 316/316L, B473 N08020, B164 N04400, B574 N06022, B574 N10276, A479 S31254, A479 S31803, A479 S32750, B637 UNS-N07718 (Inconel 718)	1
4	Stem	A564 Gr.630 H1150D 17-4PH, B164 N04400, B574 N06022, A479 S31803, A479 S32750, B637 UNS-N07718 (Inconel 718)	1
5*	Seat insert	PVDF, DELRIN, PEEK, CF PEEK, PCTFE (KEL-F)	2
5A*	Seat housing	A479 316/316L, A350 LF2, B473 N08020, B164 N04400, B574 N06022, B574 N10276, A479 S31254, A479 S31803, A479 S32750	2
5B*	Seat seal	PTFE, Graphite, NBR, Viton	2
5C*	Seat seal (optional)	NBR, Viton	2

Item	Description	Material specification	Qty.
6*	Body seal	PTFE, Graphite, NBR, Viton	2
7*	Stem thrust seal	PEEK, CF PEEK, PCTFE (KEL-F), TFM ⁽²⁾ , CF PTFE ⁽²⁾	1
7a**	Anti-abrasion ring	PEEK, CF PEEK, PCTFE (KEL-F), TFM ⁽²⁾ , CF PTFE ⁽²⁾	1
8	Stop pin	A582 303	1
9*	Stem seal	CF PTFE, TFM, Graphite ⁽²⁾	1
10	Follower	B783 316L	1
10A*	Slide bearing	TF316	1
11	Disc spring	A693 631 17-7PH	2
12	Stem nut	A194 8M, EN3506-2 A4-80	1
13	Locking clip	A167 304	1
14	Handle	C.St. A29 G10200 Zinc plate, S.St. A240 430	1
15	Serrated washer	A240 410	1
16	Handle nut	A194 8M, EN3506-2 A4-80	1
17	Sleeve	PVC	1
18	Body bolts	A193 B8M, EN3506-1 A4-80	12-16
20	Anti static spring	A313 302	1
21	Anti static plunger	A479 304	1
23	Tag (not shown)	A167 304	1

⁽¹⁾ 28 Series is Habonim's standard valve design without the HermetiX™ stem seal construction⁽²⁾ This material can only be used as part of non HermetiX™ design

* Repair kit components

** Only with HermetiX™ stem seal. Does not supplied in 1/2" and 3/4" valves

Floating Ball Valves

High pressure

General

24 Series

27 Series

28 Series

Ordering
code system

Size 1½" - 8" | DN40-DN200 | Class 2500 | 28W/28⁽¹⁾ Series: Flanged ANSI Raised Face (RF), Ring Type Joint (RTJ)

Valve dimensions

Std. port	Unit	Ball port	#1500 RF		#2500 RF		#1500 RTJ		#2500 RTJ		B	C	D	H	M	N	P	Q	S	ISO PCD	F	TxL	Weight		Kv
			A	W	A	W	A	W	A	W													#1500	#2500	Cv
DN40	mm	31.80	305.00	180.00	384.00	205.00	305.00	180.00	387.00	205.00	70.00	53.00	94.60	152.00	13.90	M20x2.5	14.25	Full	400.00 (F07)	70.00	M8x10	27.00	33.00	69	
1½"	inch	1.25	12.01	7.09	15.12	8.07	12.01	7.09	15.24	8.07	2.76	2.09	3.72	5.98	0.55		0.56	thread	15.75		2.76	59.54	72.77	80	
DN50	mm	38.20	368.00	215.00	451.00	235.00	371.00	215.00	454.00	235.00	70.00	64.10	101.60	189.00	13.90	M20x2.5	13.80	Full	401.00 (F07)	70.00	M8x10	43.00	54.00	102	
2"	inch	1.50	14.49	8.46	17.76	9.25	14.61	8.46	17.87	9.25	2.76	2.52	4.00	7.44	0.55		0.54	thread	15.79		2.76	94.82	119.07	118	
DN65	mm	50.90	419.00	245.00	508.00	265.00	422.00	245.00	514.00	265.00	94.00	87.50	134.00	158.00	18.90	1-1/4"	20.00	22.70	610.00 (F10)	102.00	M10x13	72.00	90.00	208	
2½"	inch	2.00	16.50	9.65	20.00	10.43	16.61	9.65	20.24	10.43	3.70	3.44	5.28	6.22	0.74	UNS-2A	0.79	0.89	24.02		4.02	158.76	198.45	241	
DN80	mm	63.75	470.00	265.00	578.00	305.00	473.00	265.00	584.00	305.00	115.00	110.00	167.60	250.00	28.50	1-1/2"	22.25	35.20	916.00 (F12)	125.00	M12x18	125.00	155.00	300	
3"	inch	2.51	18.50	10.43	22.76	12.01	18.62	10.43	22.99	12.01	4.53	4.33	6.60	9.84	1.12	UNF-2A	0.88	1.39	36.06		4.92	275.63	341.78	348	
DN100	mm	82.80	546.00	310.00	673.00	355.00	549.00	310.00	683.00	355.00	130.00	136.00	203.00	306.00	28.50	1-1/2"	30.00	35.20	916.00 (F14)	140.00	M16x20	180.00	224.00	615	
4"	inch	3.26	21.50	12.20	26.50	13.98	21.61	12.20	26.89	13.98	5.12	5.35	7.99	12.05	1.12	UNF-2A	1.18	1.39	36.06		5.51	396.90	493.92	713	
DN150	mm	111.10	705.00	395.00	915.00	485.00	711.00	395.00	927.00	485.00	175.00	177.00	281.00	-	35.90	2"	40.00	43.50	-	(F16)	165.00	M20x25	380.00	560.00	872
6"	inch	4.37	27.76	15.55	36.02	19.09	27.99	15.55	36.50	19.09	6.89	6.97	11.06	-	1.41	UN-2A	1.57	1.71	-		6.50		837.90	1234.80	1012
DN200	mm	144.40	832.00	485.00	1022.00	550.00	842.00	485.00	1038.00	550.00	210.00	227.00	367.00	-	45.90	2"-3/4"	50.60	-	-	-	200.00	M24x25	590.0	660	1552
8"	Inch	5.69	32.76	19.09	40.24	21.65	33.15	19.09	40.87	21.65	8.27	8.94	14.45	-	1.81	UN-2A	1.99	-	-	-			1301.0	1455.30	1800

Size 1½" - 8" | DN40-DN200 | Class 2500 | 28W/28⁽¹⁾ Series: Flanged ANSI Raised Face (RF), Ring Type Joint (RTJ)

Components & materials

Item	Description	Material specification	Qty.
1	Body	S.St. A479 316/316L, C.St. A350 LF2, C.St A105, C.St. B473 N08020 (Alloy 20), B164 N04400 (Monel 400), B574 N06022 (Alloy C22), B574 N10276 (Alloy C276), A479 S31254 (254 SMO), A479 S31803 (Duplex), A479 S32750 (Super Duplex)	1
2	End	A479 316/316L, A350 LF2, C.St A105, B473 N08020, B164 N04400, B574 N06022, B574 N10276, A479 S31254, A479 S31803, A479 S32750	2
3	Ball	S.St for 1/2" and 3/4" valves: A564 Gr.630 H1150D 17-4PH, S.St for 1" and up valves: A351 CF8M, A479 316/316L, B473 N08020, B164 N04400, B574 N06022, B574 N10276, A479 S31254, A479 S31803, A479 S32750, B637 UNS-N07718 (Inconel 718)	1
4	Stem	A564 Gr.630 H1150D 17-4PH, B164 N04400, B574 N06022, A479 S31803, A479 S32750, B637 UNS-N07718 (Inconel 718)	1
5*	Seat insert	PVDF, DELRIN, PEEK, CF PEEK, PCTFE (KEL-F)	2
5A*	Seat housing	A479 316/316L, A350 LF2, B473 N08020, B164 N04400, B574 N06022, B574 N10276, A479 S31254, A479 S31803, A479 S32750	2
5B*	Seat seal	PTFE, Graphite, NBR, Viton	2
5C*	Seat seal (optional)	NBR, Viton	2

Item	Description	Material specification	Qty.
6*	Body seal	PTFE, Graphite, NBR, Viton	2
7*	Stem thrust seal	PEEK, CF PEEK, PCTFE (KEL-F), TFM ⁽²⁾ , CF PTFE ⁽²⁾	1
7a**	Anti-abrasion ring	PEEK, CF PEEK, PCTFE (KEL-F), TFM ⁽²⁾ , CF PTFE ⁽²⁾	1
8	Stop pin	A582 303	1
9*	Stem seal	CF PTFE, TFM, Graphite ⁽²⁾	1
10	Follower	B783 316L	1
10A*	Slide bearing	TF316	1
12	Stem mut	A194 8M, EN3506-2 A4-80	1
13	Tab lock washer	A240 304	1
14	Handle	C.St. Zinc plate, A240 316L	1
14A	Stop plate	C.St. 1.0402 Zinc plate, A240 430	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	A193 B8M, EN3506-1 A4-80	16-30
20	Anti static spring	A313 302	2
21	Anti static plunger	A479 304	2
23	Tag (not shown)	A167 304	1

⁽¹⁾ 28 Series is Habonim's standard valve design without the HermetiX™ stem seal construction⁽²⁾ This material can only be used as part of non HermetiX™ design

* Repair kit components

** Only with HermetiX™ stem seal

Floating Ball Valves

High pressure

General

24 Series

27 Series

28 Series

Ordering
code system

Size $\frac{1}{2}''$ - $1\frac{1}{4}''$ | DN15-DN32 | Class 2500 | 28W/28⁽¹⁾ Series: SAE J518 Flange Code 61 (SAE3000), Code 62 (SAE 6000)

Valve dimensions

Std. port	Unit	Ball port	SAE3000					SAE6000					B	C	D	W	H	M	N	P	S	ISO PCD	F	TxL	Weight		Kv	
			A	K	K1	V1	V2	Pressure bar / psi	A	K	K	V1	V2	Pressure bar / psi	S A E 3 0 0 0	S A E 6 0 0 0	Cv											
DN15	mm	11.10	140.00	M8	9.00	38.10	17.50	345.00	165.00	M8	9.00	40.50	18.20	414.00	35.00	29.00	38.00	69.00	63.00	5.50	$\frac{3}{8}''$ UNF	6.70	150.00(F03)	36.00	M5x8	3.50	4.00	6.9
	inch	0.44	5.51			1.50	0.69	5000.00	6.50			1.59	0.72	6000.00	1.38	1.14	1.50	2.72	2.48	0.22						7.72	8.82	8.0
DN20	mm	13.00	165.00	M10	11.00	47.60	22.20	345.00	180.00	M10	11.00	50.80	23.80	414.00	40.00	34.10	52.40	89.00	82.20	7.50	$\frac{7}{16}''$ UNF	11.30	172.60(F04)	42.00	M5x8	5.30	6.00	10
	inch	0.51	6.50			1.87	0.87	5000.00	7.09			2.00	0.94	6000.00	1.57	1.34	2.06	3.50	3.24	0.30						0.44	6.80	1.65
DN25	mm	20.60	200.00	M10	11.00	52.40	26.20	345.00	215.00	M12	13.00	57.20	27.80	414.00	49.00	43.70	66.00	104.00	92.00	8.70	$\frac{9}{16}''$ UNF	14.30	230.00(F05)	50.00	M6x8	8.50	9.50	28
	inch	0.81	7.87			2.06	1.03	5000.00	8.46			2.25	1.09	6000.00	1.93	1.72	2.60	4.09	3.62	0.34						0.56	9.06	1.97
DN32	mm	25.40	225.00	M10	11.50	58.70	30.20	276.00	240.00	M14	15.00	66.70	31.75	414.00	49.00	51.50	69.50	119.00	96.00	8.70	$\frac{9}{16}''$ UNF	14.30	237.00(F05)	50.00	M6x8	12.00	13.50	49
	inch	1.00	8.86			2.31	1.19	4000.00	9.45			2.63	1.25	6000.00	1.93	2.03	2.74	4.69	3.78	0.34						0.56	9.33	1.97

⁽³⁾ Through hole upon request.

Size 1/2" - 1 1/4" | DN15-DN32 | Class 2500 | 28W/28⁽¹⁾ Series: SAE J518 Flange Code 61 (SAE3000), Code 62 (SAE 6000)

Components & materials

Item	Description	Material specification	Qty.	Item	Description	Material specification	Qty.
1	Body	S.St. A479 316/316L, C.St. A350 LF2, C.St A105, C.St A105, B473 N08020 (Alloy 20), B164 N04400 (Monel 400), B574 N06022 (Alloy C22), B574 N10276 (Alloy C276), A479 S31254 (254 SMO), A479 S31803 (Duplex), A479 S32750 (Super Duplex)	1	6*	Body seal	PTFE, Graphite, NBR, Viton	2
2	End	A479 316/316L, A350 LF2, C.St A105, B473 N08020, B164 N04400, B574 N06022, B574 N10276, A479 S31254, A479 S31803, A479 S32750	2	7*	Stem thrust seal	PEEK, CF PEEK, PCTFE (KEL-F), TFM ⁽²⁾ , CF PTFE ⁽²⁾	1
3	Ball	S.St for 1/2" and 3/4" valves: A564 Gr.630 H1150D 17-4PH, S.St for 1" and up valves: A351 CF8M, A479 316/316L, B473 N08020, B164 N04400, B574 N06022, B574 N10276, A479 S31254, A479 S31803, A479 S32750, B637 UNS-N07718 (Inconel 718)	1	7a**	Anti-abrasion ring	PEEK, CF PEEK, PCTFE (KEL-F), TFM ⁽²⁾ , CF PTFE ⁽²⁾	1
4	Stem	A564 Gr.630 H1150D 17-4PH, B164 N04400, B574 N06022, A479 S31803, A479 S32750, B637 UNS-N07718 (Inconel 718)	1	8	Stop pin	A582 303	1
5*	Seat insert	PVDF, DELRIN, PEEK, CF PEEK, PCTFE (KEL-F)	2	9*	Stem seal	CF PTFE, TFM, Graphite ⁽²⁾	1
5A*	Seat housing	A479 316/316L, A350 LF2, B473 N08020, B164 N04400, B574 N06022, B574 N10276, A479 S31254, A479 S31803, A479 S32750	2	10	Follower	B783 316L	1
5B*	Seat seal	PTFE, Graphite, NBR, Viton	2	10A*	Slide bearing	TF316	1
5C*	Seat seal (optional)	NBR, Viton	2	11	Disc spring	A693 631 17-7PH	2

⁽¹⁾ 28 Series is Habonim's standard valve design without the HermetiX™ stem seal construction⁽²⁾ This material can only be used as part of non HermetiX™ design

* Repair kit components

** Only with HermetiX™ stem seal. Does not supplied in 1/2" and 3/4" valves

Floating Ball Valves

High pressure

General

24 Series

27 Series

28 Series

Ordering
code system

Size 1½" - 3" | DN40-DN80 | Class 2500 | 28W/28⁽¹⁾ Series: SAE J518 Flange Code 61 (SAE3000), Code 62 (SAE 6000)

Valve dimensions

Std. port	Unit	Ball port	SAE3000						SAE6000						B	C	D	W	H	M	N	P	Q	S	ISO PCD	F	TxL	Weight		Kv	
			A	K	K1	V1	V2	Pressure bar/psi	A	K	K1	V1	V2	Pressure bar/psi																	
DN40	mm	31.80	260.00	M12	13.00	69.85	35.70	207.00	265.00	M16	17.00	79.40	36.50	414.00	70.00	53.00	94.60	134.00	123.30	13.90	M20x2.5	14.25	Full	400.00(F07)	70.00	M8x10	16.00	18.00	69		
	inch	1.25	10.24			2.75	1.41	3000.00	10.43			3.13	1.44	6000.00	2.76	2.09	3.72	5.28	4.85	0.55		0.56 thread		15.75			35.28	39.69	80		
DN50	mm	38.20	270.00	M12	13.00	77.80	42.90	207.00	315.00	M20	21.00	96.80	44.50	414.00	70.00	64.10	101.60	169.00	189.00	13.90	M20x2.5	13.80	Full	401.00(F07)	70.00	M8x10	23.50	26.00	102		
	inch	1.50	10.63			3.06	1.69	3000.00	12.40			3.81	1.75	6000.00	2.76	2.52	4.00	6.65	7.44	0.55		0.54 thread		15.79			51.82	57.33	118		
DN65	mm	50.90	325.00	M12	13.00	88.90	50.80	172.00	375.00	M24	25.00	123.80	58.70	414.00	94.00	87.50	134.00	197.00	174.50	18.90	1-1/4"	20.00	22.70	610.00(F010)	102.00	M10x13	40.00	44.00	208		
	inch	2.00	12.80			3.50	2.00	2500.00	14.76			4.87	2.31	6000.00	3.70	3.44	5.28	7.76	6.87	0.74		0.79	0.89	24.02	4.02		88.20	97.02	241		
DN80	mm	63.75	380.00	M16	17.00	106.40	61.30	138.00	450.00	M30	32.00	152.40	71.40	414.00	115.00	110.00	167.60	249.00	229.50	28.50	1-1/2"	22.25	35.20	916.00(F012)	125.00	M12x18	80.00	90.00	300		
	inch	2.51	14.96			4.19	2.41	2000.00	17.72			6.00	2.81	6000.00	4.53	4.33	6.60	9.80	9.04	1.12		0.88	1.39	36.06	4.92		198.45	348			

Size 1½" - 3" | DN40-DN80 | Class 2500 | 28W/28⁽¹⁾ Series: SAE J518 Flange Code 61 (SAE3000), Code 62 (SAE 6000)

Components & materials

Item	Description	Material specification	Qty.	Item	Description	Material specification	Qty.
1	Body	S.St. A479 316/316L, C.St. A350 LF2, C.St A105, C.St A105, B473 N08020 (Alloy 20), B164 N04400 (Monel 400), B574 N06022 (Alloy C22), B574 N10276 (Alloy C276), A479 S31254 (254 SMO), A479 S31803 (Duplex), A479 S32750 (Super Duplex)	1	6*	Body seal	PTFE, Graphite, NBR, Viton	2
2	End	A479 316/316L, A350 LF2, C.St A105, B473 N08020, B164 N04400, B574 N06022, B574 N10276, A479 S31254, A479 S31803, A479 S32750	2	7*	Stem thrust seal	PEEK, CF PEEK, PCTFE (KEL-F), TFM ⁽²⁾ , CF PTFE ⁽²⁾	1
3	Ball	S.St for 1/2" and 3/4" valves: A564 Gr.630 H1150D 17-4PH, S.St for 1" and up valves: A351 CF8M, A479 316/316L, B473 N08020, B164 N04400, B574 N06022, B574 N10276, A479 S31254, A479 S31803, A479 S32750, B637 UNS-N07718 (Inconel 718)	1	7a**	Anti-abrasion ring	PEEK, CF PEEK, PCTFE (KEL-F), TFM ⁽²⁾ , CF PTFE ⁽²⁾	1
4	Stem	A564 Gr.630 H1150D 17-4PH, B164 N04400, B574 N06022, A479 S31803, A479 S32750, B637 UNS-N07718 (Inconel 718)	1	8	Stop pin	A582 303	1
5*	Seat insert	PVDF, DELRIN, PEEK, CF PEEK, PCTFE (KEL-F)	2	9*	Stem seal	CF PTFE, TFM, Graphite ⁽²⁾	1
5A*	Seat housing	A479 316/316L, A350 LF2, B473 N08020, B164 N04400, B574 N06022, B574 N10276, A479 S31254, A479 S31803, A479 S32750	2	10	Follower	B783 316L	1
5B*	Seat seal	PTFE, Graphite, NBR, Viton	2	10A*	Slide bearing	TF316	1
5C*	Seat seal (optional)	NBR, Viton	2	12	Stem nut	A194 8M, EN3506-2 A4-80	1
⁽¹⁾ 28 Series is Habonim's standard valve design without the HermetiX™ stem seal construction							
⁽²⁾ This material can only be used as part of non HermetiX™ design							

* Repair kit components

** Only with HermetiX™ stem seal

Floating Ball Valves

High pressure

General

24 Series

27 Series

28 Series

Ordering code system

Ordering code system

The Habonim high pressure ball valve identification code

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	.	.	30
2	0		F	B	2	8	W	-	6	6	6	M	W	V	/	X	B	W	-				

Size Features

Series

Design

Body

End

Ball

Stem

Seat

Seal

End Connection

Special features

Size		
Code	inch	mm
02	1/4"	8
03	3/8"	10
05	1/2"	15
07	3/4"	20
10	1"	25
12	1 1/4"	32
15	1 1/2"	40
20	2"	50
25	2 1/2"	65
30	3"	80
40	4"	100
60	6"	150
80	8"	200

Features

A ⁽³⁾	Anti-Static
F	Fire safe
B	Full port
H ⁽³⁾	High pressure
R	Flush tank
O	Clean assembly for O ₂ service
I	High purity Class 10000 assembly room
M	Ammonia service
K	Chlorine service
V	Vacuum service
Series	
24	Instrumentation valve #2500 up to 2" size
27	Three pieces valve #1500 / #2500
28	Three pieces valve with hybrid seats #2500
Design	
	Basic design ⁽¹⁾
X	HermetiX™ stem seal
W	HermetiX™ graphite-free fire safe stem seal

The 28 Series Hybrid seats code system

14	23	24	25	25
Hybrid Seat	Insert material	Upstream / Downstream	Insert Shape	Housing Shape + Seal Type
F	C PCTFE	0	0	U + Viton
	K CF PEEK			U + NBR
	L Virgin PEEK	1	1	L + Graphite
	S VESPEL			L + PTFE
	Y Delrin	5	5	
	W PVDF			

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 "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.

