

Dual-safe valves

Introduction

The Habonim Dual-Safe valve series presents an optimal design solution and guarantees isolation on critical applications and service when an emergency shut-down (ESD) valve is a necessity.

The Dual-Safe unit incorporates two main isolation valves and one bleed valve in a single body construction.

This special construction offers the lowest possible number of potential leakage points from a process connection and reduces the overall valve envelope size and weight by integrating valves, piping, and fittings into one compact design.

Technical summary

Size range	1/4" - 8" (DN8 - DN200)
Design	Single Body Construction (SBC) with reduced number of body seals
Pressure range	ANSI Class 150 to 2500
Temperature range	-200 °C to +260 °C (-328 °F to 500 °F)
Materials	Carbon Steel, Stainless Steel ,Alloy C22, Duplex, Super Duplex, 254SMO and more
End connections	Threaded, welded, flanged and more
Operation	Manual, actuated and coupled actuation

Standards of compliance

Factory certification	ISO 9001:2015	Quality management system
Valve design & tests	ASME B16.34 :2013,ISO17292 :2004 API 6D / ISO14313 :2007 ASME B16.5:2017, EN 1092 -1:1997 ASME B16.10:2017, EN 558:2017 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 Flange dimensions Face-to-Face dimensions 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
Certifications	PED 2014/68/EU Module H ATEX 2014/34/EU IEC 61508-2/3:2010 SIL2/3	Pressure equipment directive 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)
Documentation	EN 10204:2004 2.2/3.1/3.2	Metallic materials - types of inspection documents

Series in range

Standard series

47X/47W	Standard and full port
Size range	1/4"-2" (DN8-DN50)
Pressure range	ANSI Class 900
Size range	2½" (DN65)
Pressure range	ANSI Class 600
End connections	Threaded, welded, flanged
73X/73W	Full port
Size range	1½"-8" (DN32-DN200)
Pressure range	ANSI Class 150
End connections	Flanged ANSI
74X/74W	Full port
Size range	1½"-8" (DN32-DN200)
Pressure range	ANSI Class 300
End connections	Flanged ANSI
78X/78W	Full port
Size range	1½"-2" (DN32-DN50)
Pressure range	DIN PN40
End connections	Flanged DIN
77X/77W	Full port
Size range	3"-8" (DN80-DN200)
Pressure range	DIN PN16
End connections	Flanged DIN
28X/28W	Standard and full port
Size range	1/4"-1¼" (DN8-DN32)
Pressure range	ANSI Class 2500
End connections	Threaded, welded, flanged

Cryogenic series

C47C/C47W	Standard and full port
Size range	1/4"-8" (DN8-DN200)
Pressure range	ANSI Class 600
End connections	Threaded, welded, flanged
C73C/C73W	Full port
Size range	1½"-8" (DN40-DN200)
Pressure range	ANSI Class 150
End connections	Flanged ANSI
C74C/C74W	Full port
Size range	1½"-8" (DN40-DN200)
Pressure range	ANSI Class 300
End connections	Flanged ANSI
C78C/C78W	Full port
Size range	1½"-2" (DN40-DN50)
Pressure range	DIN PN40
End connections	Flanged DIN
C77C/C77W	Full port
Size range	3"-8" (DN80-DN200)
Pressure range	DIN PN16
End connections	Flanged DIN
C28C/C28W	Standard and full port
Size range	1/4"-1¼" (DN8-DN32)
Pressure range	ANSI Class 2500
End connections	Threaded, welded, flanged

For temperature 260° C (500° F) and above, please consult with Habonim engineering team for metal seated valve solution.

Prevention of explosions in fuel, oil and natural gas furnaces

Furnace explosions are caused by the ignition of an accumulated combustible mixture within the boiler furnace enclosure.

- An interruption of the fuel or air supply or ignition energy to the burners, sufficient to result in momentary loss of flames, followed by restoration and delayed reigniting of an accumulation
- Repeated unsuccessful attempts to light off without appropriate purging can result in an accumulation of an explosive mixture
- Fuel leakage into an idle furnace and the ignition of the accumulation by a spark or other source of ignition

Explosions, including "furnace puffs", are the result of improper equipment design, improper procedures by operating personnel or control system malfunctions.

How Dual-Safe Works

The two main isolation valves are operated by one actuator with a coupled mechanical link system that ensures they rotate together. The bleed valve is actuated separately.

This unit presents a simple concept that will assure zero flow to the furnace and maximum operational safety.

Standard Operation

In a standard application, the primary line valves are set to the "fail to close" position, and the bleed valve is set to the "fail to open" position. During normal operation, the primary line valves are open; the bleed valve is closed, and gas flows to the furnace.

Shutting down

When shutting down the system, the isolation valves are closed, while the bleed valve is switched to its open position. A pipeline connected to the bleed valve releases the trapped pressure between the two isolation valves out into the atmosphere. Any trace of leakage detected between the isolation valves triggers a sensor on the bleed line and sets off an alarm in the control room.

Dual-Safe Advantage

- Minimizes the risk of furnace explosion.
- Increases system reliability.
- Saves space and reduces weight.
- Reduces installation time.
- Streamlines maintenance operations.
- Reduces number of items in repair kits.
- Rugged construction.
- Bubble tight shutoff on all three valves.
- Coupled operating mechanism reduces the number of actuators on the main line
- Tongue and groove design for all body seals Variety of end connections (welded, threaded, flanged)

Optional configurations

A complete in-house package solution that includes: valves, actuators, and accessories, Assembled, calibrated, and factory tested.

Dual-Safe basic version manually operated suitable mainly for sampling system and instrumentation.

Floating Ball Valves

Dual-Safe (DB&B) valve

General

DB&B

Ordering code system

Size ½"- 2" | DN15-DN50 | Class 900 | **47W DS05 Series**

Size 2½" | DN65 | Class 600 | **47W DS05 Series**

Valve dimensions

Std. port	Unit	Ball Port ⁽¹⁾	A1 - RF ⁽²⁾		A	B	C	D	H	H1	H2	H3	K	K1 ⁽²⁾		L	S	S1	W	N	P	F	F1	F2	TxL	K_v	C_v
			150	300										150	300												
DN15	mm	11.15	162.20	194.20	121.00	75.00	23.50	37.80	91.00	47.00	62.00	92.00	52.00	71.00	87.00	54.40	114.50	152.50	54.00	% UNF	7.20	-	-	34.00	-	M5X10	7
½"	inch	0.44	6.39	7.65	4.76	2.95	0.93	1.49	3.58	1.85	2.44	3.62	2.05	2.80	3.43	2.14	4.51	6.00	2.13		0.28	-	-	1.34	-		8
DN20	mm	14.30	182.80	217.80	152.00	90.00	27.00	40.30	93.00	49.00	62.00	92.00	54.00	75.00	91.00	65.50	114.50	152.50	54.00	% UNF	7.20	-	-	34.00	15.00	M5X10	10
¾"	inch	0.56	7.20	8.57	5.98	3.54	1.06	1.59	3.66	1.93	2.44	3.62	2.13	2.95	3.58	2.58	4.51	6.00	2.13		0.28	-	-	1.34	0.59		12
DN25	mm	20.65	203.10	241.30	174.90	107.90	38.00	55.60	106.00	62.00	62.00	92.00	64.00	89.00	105.00	76.00	146.00	163.00	60.00	7/16 UNF	7.20	-	-	42.00	24.00	M5X10	27
1"	inch	0.81	8.00	9.50	6.89	4.25	1.50	2.19	4.17	2.44	2.44	3.62	2.52	3.50	4.13	2.99	5.75	6.42	2.36		0.28	-	-	1.65	0.94		32
DN32	mm	25.50	276.70	276.70	206.90	139.90	42.65	60.20	109.50	90.50	88.00	118.00	65.00	87.00	103.00	98.70	146.00	163.00	91.00	7/16 UNF	7.20	(F04)	42.00	-	-		37
1¼"	inch	1.00	10.89	10.89	8.15	5.51	1.68	2.37	4.31	3.56	3.46	4.65	2.56	3.43	4.06	3.89	5.75	6.42	3.58		0.28		1.65	-	-	M5X10	43
DN40	mm	31.80	246.40	271.20	201.20	129.60	43.55	73.00	121.50	99.60	88.00	118.00	66.00	88.00	104.00	81.24	180.00	259.00	99.00	% UNF	8.00	(F05)	50.00	-	-		70
1½"	inch	1.25	9.70	10.68	7.92	5.10	1.71	2.87	4.78	3.92	3.46	4.65	2.60	3.46	4.09	3.20	7.09	10.20	3.90		0.32		1.97	-	-		82
DN50	mm	38.15	266.60	304.60	230.40	145.00	48.25	77.80	125.00	103.00	88.00	118.00	69.00	91.00	107.00	88.70	180.00	259.00	92.00	% UNF	8.50	(F05)	50.00	-	-		103
2"	inch	1.50	10.50	11.99	9.07	5.71	1.90	3.06	4.92	4.06	3.46	4.65	2.72	3.58	4.21	3.49	7.09	10.20	3.62		0.33		1.97	-	-	M6X12	120
DN65	mm	51.05	383.60	383.60	300.80	215.00	70.00	88.10	138.00	116.00	88.00	118.00	88.00	114.00	130.00	142.40	180.00	259.00	70.00	% UNF	13.50	(F07)	70.00	-	-		219
2½"	inch	2.01	15.10	15.10	11.84	8.46	2.76	3.47	5.43	4.57	3.46	4.65	3.46	4.49	5.12	5.61	7.09	10.20	2.76		0.53		2.76	-	-	M8X12	256

⁽¹⁾ For full port valve use one size up for all dimensions except of A1 and K1 (ask Habonim team to provide).

⁽²⁾ #600 and #900 flanges are available (for 2½" only #600) as well as DIN EN 1092 flanges.

The product weight is not specified in this section due to the verity of end configurations.

Size ½"- 2" | DN15-DN50 | Class 900 | 47W DS05 Series

Size 2½" | DN65 | Class 600 | 47W DS05 Series

Components & materials

Item	Description	Material specifications	Qty.
1	Body	S.St A479 316/316L, C.St A350 LF2	1
2	Ends	A351 CF3M, A351 CF8M, A216 WCB, A105, S.St A479 316/316L, C.St A350 LF2	3
3	Ball	A351 CF8M, S.St A479 316/316L	3
4	Stem	A276 316, A564 Gr.630 H1150D 17-4PH	3
5*	Seat	PTFE, RPTFE, CF PTFE, PEEK, CF PEEK, TFM, UHMWPE, VESPEL, PVDF, DELRIN, PCTFE (KEL-F)	6
6*	Body seal	PTFE, RPTFE, TFM, UHMWPE, Graphite	3
7*	Stem thrust seal	PEEK, CF PEEK, PCTFE (KEL-F), TFM, CF PTFE	3
7a**	Anti-abrasion ring	PEEK, CF PEEK, PCTFE (KEL-F), TFM, CF PTFE	3
8	Stop pin	A582 303	3
9*	Stem seal	CF PTFE, TFM, Graphite	3
10	Follower	B783 316L	3
10A	Slide bearing	TF316	3

Item	Description	Material specifications	Qty.
11	Disc spring	A693 631 17-7PH	6
12	Stem nut	DIN 3506 A4-80, A194 Gr 8M	3
13	Locking clip	A164 8, 8A	3
14	Handle	C.St. A29 G10200 Zinc plated, A240 430	3
15	Serrated washer	A194 6	2
16	Handle nut	A194 Gr 8M, DIN 3506 A4-80	3
17	Sleeve	PVC	3
18	Body bolt	EN 3506-1 A2-70 / A4-80, A193 Gr B7 Zinc plated, A193 Gr B8M	12
19	Body nut	EN 3506-2 A4, A194 Gr 2H Zinc plated, A194 Gr 8M	12
20	Anti static spring	A313 302	3
21	Anti static plunger	A479 304	3
23	Tag (not shown)	A167 304	1

Floating Ball Valves

Dual-Safe (DB&B) valve

General

DB&B

Ordering code system

Size 1/2" - 2" | DN15-DN50 | Class 900 | [47W DSN05 Series](#)

Size 2 1/2" | DN65 | Class 600 | [47W DSN05 Series](#)

Valve dimensions

Std. port	Unit	Ball Port ⁽¹⁾	A1- RF ⁽²⁾		A	B	C	D	E1	H	H1	K	K1 ⁽²⁾		L	S	S1	W	N	P	F	F1	F2	TxL	Kv Cv	
			150	300									150	300												
DN15	mm	11.15	162.20	194.20	120.20	75.00	23.50	37.80	5.00	60.00	90.00	52.00	71.00	87.00	54.40	115.00	153.00	54.00	3/8 UNF	7.20	-	-	34.00	-	M5X10	7
1/2"	inch	0.44	6.39	7.65	4.73	2.95	0.93	1.49	0.20	2.36	3.54	2.05	2.80	3.43	2.14	4.53	6.02	2.13		0.28	-	-	1.34	-		8
DN20	mm	14.30	182.80	217.80	136.00	90.00	27.00	40.30	7.00	61.00	91.00	53.00	74.00	90.00	65.40	115.00	153.00	54.00	3/8 UNF	7.20	-	-	34.00	15.00	M5X10	10
3/4"	inch	0.56	7.20	8.57	5.35	3.54	1.06	1.59	0.28	2.40	3.58	2.09	2.91	3.54	2.57	4.53	6.02	2.13		0.28	-	-	1.34	-		12
DN25	mm	20.65	203.20	241.20	170.00	108.00	38.00	55.60	10.00	81.00	103.00	64.00	85.00	101.00	76.30	146.00	164.00	60.00	7/16 UNF	7.20	-	-	42.00	24.00	M5X10	27
1"	inch	0.81	8.00	9.50	6.69	4.25	1.50	2.19	0.39	3.19	4.06	2.52	3.35	3.98	3.00	5.75	6.46	2.36		0.28	-	-	1.65	-		32
DN32	mm	25.50	236.50	274.50	206.90	139.90	42.65	60.20	20.00	86.00	108.00	65.00	86.00	102.00	98.70	146.00	164.00	91.00	7/16 UNF	7.20 (F04)	42.00	-	-	-	M5X10	37
1 1/4"	inch	1.00	9.31	10.81	8.15	5.51	1.68	2.37	0.79	3.39	4.25	2.56	3.39	4.02	3.89	5.75	6.46	3.58		0.28	1.65	-	-	-		43
DN40	mm	31.80	246.40	271.20	196.60	129.60	43.55	73.00	20.00	98.00	120.00	67.00	88.00	104.00	81.30	263.00	219.00	99.00	7/16 UNF	8.00 (F05)	50.00	-	-	-	M6X12	70
1 1/2"	inch	1.25	9.70	10.68	7.74	5.10	1.71	2.87	0.79	3.86	4.72	2.64	3.46	4.09	3.20	10.35	8.62	3.90		0.32	1.97	-	-	-		82
DN50	mm	38.15	271.60	309.60	220.00	150.00	48.25	77.80	30.00	103.00	125.00	71.00	92.00	108.00	93.70	263.00	219.00	92.00	7/16 UNF	8.50 (F05)	50.00	-	-	-	M6X12	103
2"	inch	1.50	10.69	12.19	8.66	5.91	1.90	3.06	1.18	4.06	4.92	2.80	3.62	4.25	3.69	10.35	8.62	3.62		0.33	1.97	-	-	-		120
DN65	mm	51.05	338.60	338.40	255.40	170.00	70.00	88.10	42.00	113.00	135.00	60.00	82.00	98.00	97.40	263.00	219.00	70.00	7/16 UNF	13.50 (F07)	70.00	-	-	-	M8X12	219
2 1/2"	inch	2.01	13.33	13.32	10.06	6.69	2.76	3.47	1.65	4.45	5.31	2.36	3.23	3.86	3.83	10.35	8.62	2.76		0.53	2.76	-	-	-		256

(¹) For full port valve use one size up for all dimensions except of A1 and K1 (ask Habonim team to provide).

(²) #600 and #900 flanges are available (for 2 1/2" only #600) as well as DIN EN1092 flanges.

The product weight is not specified in this section due to the verity of end configurations.

Size ½"- 2" | DN15-DN50 | Class 900 | 47W DSN05 Series
 Size 2½" | DN65 | Class 600 | 47W DSN05 Series

Components & materials

Item	Description	Material specifications	Qty.
1	Body	S.St A479 316/316L, C.St A350 LF2	1
2	Ends	A351 CF3M, A351 CF8M, A216 WCB, A105, S.St A479 316/316L, C.St A350 LF2	3
3	Ball	A351 CF8M, S.St A479 316/316L	3
4	Stem	A276 316, A564 Gr.630 H1150D 17-4PH	2
5*	Seat	PTFE, RPTFE, CF PTFE, PEEK, CF PEEK, TFM, UHMWPE, VESPEL, PVDF, DELRIN, PCTFE (KEL-F)	6
6*	Body seal	PTFE, RPTFE, TFM, UHMWPE, Graphite	3
7*	Stem thrust seal	PEEK, CF PEEK, PCTFE (KEL-F), TFM, CF PTFE	2
7a**	Anti-abrasion ring	PEEK, CF PEEK, PCTFE (KEL-F), TFM, CF PTFE	2
8	Stop pin	A582 303	2
9*	Stem seal	CF PTFE, TFM, Graphite	2
10	Follower	B783 316L	2
10A	Slide bearing	TF316	2

Item	Description	Material specifications	Qty.
11	Disc spring	A693 631 17-7PH	4
12	Stem nut	DIN 3506 A4-80, A194 Gr 8M	2
13	Locking clip	A164 8, 8A	2
14	Handle	C.St. A29 G10200 Zinc plated, A240 430	2
15	Serrated washer	A194 6	2
16	Handle nut	A194 Gr 8M, DIN 3506 A4-80	2
17	Sleeve	PVC	2
18	Body bolt	EN 3506-1 A2-70 / A4-80, A193 Gr B7 Zinc plated, A193 Gr B8M	12
20	Anti static spring	A313 302	2
21	Anti static plunger	A479 304	2
23	Tag (not shown)	A167 304	1
27	Needle valve 1/2" NPT	S.St 316	1

Floating Ball Valves

Dual-Safe (DB&B) valve

General

DB&B

Ordering code system

Size 1½"- 2" | DN40-DN50 | Class 150 / 300 | 73W/74W DS05 Series

Valve dimensions

Std. port	Unit	Ball Port	A		B	C	D	H	K	K1		L	S	W	N	P	F	TxL	Weight kg/lb		Kv
			150	300						150	300								150	300	
DN40	mm	38.10	295.00	310.00	90.00	48.30	77.80	124.00	130.00	151.00	167.00	159.00	220.00	127.00	%16"-18	19.60 (F05)	50.00	M8X12	13	16	214
1½"	inch	1.50	11.61	12.52	3.54	1.90	3.06	4.88	5.12	5.94	6.57	6.26	8.66	5.00	UNF-2A	0.77	1.97		28.6	35.3	250
DN50	mm	50.80	300.00	318.00	90.00	70.00	88.00	134.00	140.00	161.00	177.00	163.00	220.00	152.00	%16"-18	19.60 (F07)	70.00	M8X12	20	22	410
2"	inch	2.00	11.81	12.20	3.54	2.76	3.46	5.28	5.51	6.34	6.97	6.42	8.66	5.98	UNF-2A	0.77	2.76		44	48.5	480

Components & materials

Item	Description	Material specifications	Qty.
1	Body	A351 CF8M, A216 WCB	3
2	Ends	A351 CF8M, A216 WCB, S.St A479 316/316L, C.St A350 LF2, C.St A105	1
2A	Connection spool	S.St A479 316/316L, C.St A350 LF2	1
3	Ball	A351 CF8M	3
4	Stem	S.St A479 316/316L, A564 Gr.630 H1150D 17-4PH	3
5*	Seat	PTFE, RPTFE, CF PTFE, PEEK, CF PEEK, TFM, UHMWPE, VESPEL, PVDF, DELRIN, PCTFE (KEL-F)	6
6*	Body seal	PTFE, RPTFE, TFM, UHMWPE, Graphite	4
7*	Stem thrust seal	PEEK, CF PEEK, PCTFE (KEL-F), TFM ⁽²⁾ , CF PTFE ⁽²⁾	3
7a*	Anti-abrasion ring	PEEK, CF PEEK, PCTFE (KEL-F), TFM ⁽²⁾ , CF PTFE ⁽²⁾	3
8	Stop pin	A582 303	5
9*	Stem seal	CF PTFE, TFM, Graphite	3
10	Follower	B783 316L	3

Item	Description	Material specifications	Qty.
10A*	Slide bearing	TF316	3
11	Disc spring	A693 631 17-7PH	6
12	Stem nut	DIN 3506 A4-80, A194 Gr 8M	3
13	Tab lock washer	A240 304	3
14	Handle	C.St. A29 G10200 Zinc plated, A240 430	3
15	Serrateg washer	A194 6	2
16	Handle nut	A194 Gr 8M, DIN 3506 A4-80	3
17	Sleeve	PVC	3
18	Body bolts	EN 3506-1 A2-70 / A4-80, A193 Gr B7 Zinc plated, A193 Gr B8M	8
18A	Body studs	EN 3506-1 A2-70 / A4-80, A193 Gr B7 Zinc plated, A193 Gr B8M	8
19	Body nuts	EN 3506-2 A4-80, A193 Gr B8M	8
20	Anti static spring	A313 302	3
21	Anti static plunger	A479 304	3
23	Tag (not shown)	A167 304	1

Floating Ball Valves

Dual-Safe (DB&B) valve

General

DB&B

Ordering code system

Size 3"- 8" | DN80-DN200 | Class 150 / 300 | 73W/74W DS05 Series

Valve dimensions

Std. port	Unit	Ball Port 1	A		B	C	D	H	K	K1		L	S	W	N	P	F	TxL	Weight kg/lb		Kv
			150	300						150	300								150	300	
DN80	mm	80.00	339.00	381.00	130.00	108.00	154.50	194.90	161.20	182.20	198.20	184.00	350.00	190.50	1"-14	16.70 (F10)	102.00	M10X20	44	50	1111
3"	inch	3.15	13.35	15.00	5.12	4.25	6.08	7.67	6.35	7.17	7.80	7.24	13.78	7.50	UNF-2A"	0.66	4.02		97	110.2	1300
DN100	mm	100.00	377.00	417.00	150.00	124.00	170.50	210.90	175.70	196.70	212.70	208.00	350.00	230.00	1"-14	16.70 (F10)	102.00	M10X20	71	82	2051
4"	inch	3.94	14.84	16.42	5.91	4.88	6.71	8.30	6.92	7.74	8.37	8.19	13.78	9.06	UNF-2A"	0.66	4.02		156.5	180.8	2400
DN150	mm	150.00	651.00	673.00	250.00	179.00	248.40	302.20	218.20	239.20	255.20	324.00	846.50	279.40	1 1/2"-12	26.20 F(12)	125.00	M12X20	201	220	4615
6"	inch	5.91	25.63	26.50	9.84	7.05	9.78	11.90	8.59	9.42	10.05	12.76	33.33	11.00	UNF-1A"	1.03	4.92		443.2	485	5400
DN200	mm	200.00	929.00	925.00	300.00	241.00	353.60	-	258.20	279.20	295.20	-	-	343.00	2"	56.00 (F14)	140.00	M16X30	433	455	7949
8"	inch	7.87	36.57	36.42	11.81	9.49	13.92	-	10.17	10.99	11.62	-	-	13.50	UN-2A"	2.20	5.51		954.6	1003.1	9300

Components & materials

Item	Description	Material specifications	Qty.
1	Body	A351 CF8M, A216 WCB	3
2	Ends	A351 CF8M, A216 WCB, S.St A479 316/316L, C.St A350 LF2, C.St A105	1
2A	Connection spool	S.St A479 316/316L, C.St A350 LF2	1
3	Ball	A351 CF8M	3
4	Stem	S.St A479 316/316L, A564 Gr.630 H1150D 17-4PH	3
5*	Seat	PTFE, RPTFE, CF PTFE, PEEK, CF PEEK, TFM, UHMWPE, VESPEL, PVDF, DELRIN, PCTFE (KEL-F)	6
6*	Body seal	PTFE, RPTFE, TFM, UHMWPE, Graphite	4
7*	Stem thrust seal	PEEK, CF PEEK, PCTFE (KEL-F), TFM ⁽²⁾ , CF PTFE ⁽²⁾	3
7A*	Anti-abrasion ring	PEEK, CF PEEK, PCTFE (KEL-F), TFM ⁽²⁾ , CF PTFE ⁽²⁾	3
8	Stop pin	A582 303	3
9*	Stem seal	CF PTFE, TFM, Graphite	3
10	Follower	B783 316L	3

Item	Description	Material specifications	Qty.
10A*	Slide bearing	TF316	3
11	Disc spring	A693 631 17-7PH	2
12	Stem nut	C.st B18 ZP	3
13	Tab lock washer	A240 304	2
13C	Locking clip	A167 304	1
14	Handle	C.St. Zinc plated, A240 316L	2
14C	Handle	C.St. A29 G10200 Zinc plated, A240 430	1
14A	Stop plate	C.St. 1.0402 Zinc plated, A240 430	2
14B	Wrench head	Ductile Iron A536 Gr. 65-45-12, A216 WCB, A351 CF8M	2
16	Wrench bolt	EN3506-1 A-70, A193 Gr B8/B8M	2
16C	Handle nut	A194 Gr 8M, DIN 3506 A4-80	1
17	Sleeve	PVC	3
18	Body bolt	EN 3506-1 A2-70 / A4-80, A193 Gr B7 Zinc plated, A193 Gr B8M	24-32
20	Anti static spring	A313 302	3
21	Anti static plunger	A479 304	3
23	Tag (not shown)	A167 304	1

Floating Ball Valves

Dual-Safe (DB&B) valve

General

DB&B

Ordering code system

Size ½"- 1¼" | DN15-DN32 | Class 1500 / 2500 | 28W DSN05NPT Series

Valve dimensions

Std. port	Unit	Ball Port 1	A	A1		A2	B	C	D	H	H1	H2	K	L	S	S1	W	M	N	P	F	TxL	Kv
				1500	2500																		Cv
DN15	mm	11.10	144.00	267.00	315.00	210.00	86.00	29.00	37.80	62.00	92.00	117.00	31.00	51.00	152.00	152.00	79.00	5.50	¾" UNF	6.70 (F03)	36.00	M5X8	6.9
½"	inch	0.44	5.67	10.51	12.40	8.27	3.39	1.14	1.49	2.44	3.62	4.61	1.22	2.01	5.98	5.98	3.11	0.22		0.26	1.42		8.0
DN20	mm	13.00	146.00	275.00	319.00	214.00	86.00	31.00	51.00	82.00	101.00	117.00	31.00	46.00	187.00	170.00	79.00	7.50	¾" UNF	5.50 (F04)	36.00	M5X8	9.4
¾"	inch	0.51	5.75	10.83	12.56	8.43	3.39	1.22	2.01	3.23	3.98	4.61	1.22	1.81	7.36	6.69	3.11	0.30		0.22	1.42		10.9
DN25	mm	20.60	191.00	320.00	374.00	255.00	115.00	43.75	66.00	93.00	115.00	127.00	40.40	66.00	237.00	220.00	108.00	8.70	¾" UNF	14.30 (F05)	50.00	M6X8	27.6
1"	inch	0.81	7.52	12.60	14.72	10.04	4.53	1.72	2.60	3.66	4.53	5.00	1.59	2.60	9.33	8.66	4.25	0.34		0.56	1.97		32.0
DN32	mm	25.40	201.00	350.00	429.00	261.00	115.00	51.50	69.50	95.50	119.00	137.00	40.00	66.00	237.00	220.00	128.00	8.70	¾" UNF	14.30 (F05)	50.00	M6X8	49.3
1¼"	inch	1.00	7.91	13.78	16.89	10.28	4.53	2.03	2.74	3.76	4.69	5.39	1.57	2.60	9.33	8.66	5.04	0.34		0.56	1.97		57.0

(1) For full port valve use one size up for all dimensions except of A1(ask Habonim team to provide)

(2) ANSI #1500 RTJ and ANSI #2500 RTJ are available as well as PN250, PN350, PN400.

The product weight is not specified in this section due to the verity of end configurations.

Components & materials

Item	Description	Material specifications	Qty.
1	Body	S.St A479 316/316L, C.St A350 LF2	1
2	Ends	S.St A479 316/316L, C.St A350 LF2	2
3	Ball	A351 CF8M, S.St A479 316/316L	2
4	Stem	A564 Gr.630 H1150D 17-4PH	2
5*	Seat	PEEK, CF PEEK, PVDF, DELRIN, PCTFE (KEL-F)	2
5A	Seat insert	PEEK, CF PEEK, PVDF, DELRIN, PCTFE (KEL-F)	2
5B	Seat housing	S.St A479 316/316L, C.St A350 LF2	2
5C	Seat seal	PTFE, NBR, Graphite, Viton	2
6*	Body seal	PTFE, RPTFE, TFM, UHMWPE, Graphite	2
7*	Stem thrust seal	PEEK, CF PEEK, PCTFE (KEL-F), TFM, CF PTFE	2
7a**	Anti-abrasion ring	PEEK, CF PEEK, PCTFE (KEL-F), TFM, CF PTFE	2
8	Stop pin	A582 303	2
9*	Stem seal	CF PTFE, TFM, Graphite	2

Item	Description	Material specifications	Qty.
10	Follower	B783 316L	2
10A	Slide bearing	TF316	2
11	Disc spring	A693 631 17-7PH	4
12	Stem nut	DIN 3506 A4-80, A194 Gr 8M	2
13	Locking clip	A164 8, 8A	2
14	Handle	C.St. A29 G10200 Zinc plated, A240 430	2
15	Serrated washer	A194 6	2
16	Handle nut	A194 Gr 8M, DIN 3506 A4-80	2
17	Sleeve	PVC	2
18	Body bolt	EN 3506-1 A2-70 / A4-80, A193 Gr B7 Zinc plated, A193 Gr B8M	16
20	Anti static spring	A313 302	2
21	Anti static plunger	A479 304	2
23	Tag (not shown)	A167 304	1
27	NEEDLE VALVE	S.St. 316/17-4PH	1

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.

