

ABZ Valves Double Offset High Performance Butterfly 400 Series

Feature & Benefits

- 1. Underneath Drawn Gland Packing Allows for ease of user adjustment to the gland nuts and direct mounting of actuation.
- 2. Stem Retention System Provides positive stem retention above the packing.
- 3. Mounting Flange Designed to direct mount actuation for ease of installation and cost saving.
- 4. Body is available in Wafer and Lug.
- 5. Packing PTFE is a cup and cone system.
- Bearings Made of 316 stainless steel sleeves impregnated with RTFE to ensure long service life.
- Seat Retainer The heavy-duty retainer plate and cap screws provide a full rated bi-directional dead end service valve. The seat retainer seal prevents leakage to the atmosphere past the retainer plate and body.
- 8. Seat Utilizes a solid soft seat with a unique channel design. This advanced design provides a bi-directional interference and pressure-assisted seal. This achieves maximum seal at low or high pressures while preventing the seat from bending or deflecting downstream.
- Disc Taper Pins Pins are offset from the center of the stem, which places them in compression rather than in sheer. This gives them a yield point greater than the stem itself. Pins are welded in place after final assembly and testing.
- 10. Integrally Cast Disc Position Stop Machined position stop in the body locates the disc in the seat to achieve maximum seat and seal life.
- Disk Cast from 316 Stainless Steel (CF8M A351), and engineered to allow for quick release from the seat. The disc has a heavy duty low cavitation cross section connection to the stem. This results in lower torques and smoother operations.
- 12. Stem Manufactured of high strength 17-4 PH Stainless Steel to provide maximum strength and stability for high torque applications.

 411 is a 150 Class Wafer
 412 is a 150 Class Lug

 431 is a 300 Class Wafer
 432 is a 300 Class Lug

Standard Production Range

	ANSI Class 150	ANSI Class 300	
PSI Rating	285	740	
Size – Inch	2"-24"	2"-24"	
Design Specifications	API 609		
Testing	API 598		
Face to Face Specifications	ANSI B16.10 / API 609		
End Flange Specifications	ASME B16.5: CLASS 150, 300 JIS B2210: 10K, 16K, 20K DIN ISO: PN10, PN16, PN25, PN40		
Connection	Wafer / Lugged		
Actuator – Manual	Lever Handle Worm Gear Operator		
Actuator - Automated	Electric Motor Pneumatic Double Acting Pneumatic Spring Retirn		

Main Materials

Body A	ANSI Class 150	ANSI Class 300			
	Carbon Steel	Carbon Steel (A216-WCB)			
	316 SS (A3	316 SS (A351-CF8M)			
Disc	316 SS (A351-CF8M)				
Stem	17-4 PH SS (A564-630)				
Seat	PTFE				
	RT	FE			
Shaft Bearing	316 SS + RTFE	Impregnated			
Packing Seal	PT	FE			
Additional materials available upon request					

Additional materials available upon request

Seat Material and Rating

Seat Material	Rating
PTFE	Class VI, Bubble Tight
RTFE	Class VI, Bubble Tight

Parts Schedule

Item		Mate	Materials	
No.	Name	Trim 100	Trim 102	No Req'd
1	Body	A216-WCB	A351-CF8M	1
2	Seat	RT	RTFE	
3	Disc	A351-CF8M		1
4	Stem	17-4	17-4 PH	
5	Seat Retainer	A216-WCB	A351-CF8M	1
6	Gland Flange	A216-WCB	A351-CF8M	1
7	End Cap	A216-WCB	A351-CF8M	1
8	Packing Gland	316		1
9	Packing Stack	PTFE		1 SET
10	Packing Retainer	316		1
11	O-Ring	PT	1	
12	Upper Bearing	316 + PTFE		1 SET
13	Retainer Ring	3	1	
14	Cap Packing	PTFE		2
15	Adjustment Washer	PT	1	
16	Spring Washer	3	4	
17	Cap Bolt	3	4	
18	Tapper Pin	3	2	
19	Gland Bolt	3	2	
20	Spring Washer	3	2	
21	Gland Nut	3	2	
22	Retainer Bolt	3	1 SET	

Additional materials available upon request.

Our Core Values

No one gets hurt

The safety of our employees and customers is our first priority coupled with a healthy respect for the environment.

Integrity

In everything we do, in every interaction, both internally and externally, we strive to operate with the upmost integrity and mutual respect.

Customer focused

Our products enhance our customer's performance and we listen to their needs and work with them to solve their challenges.

Good place to work

We are committed to creating a workplace that fosters innovation, teamwork and pride. Every team member is integral to our success and is treated equally and fairly.

Forum US, Inc.

ABZ Valve & Controls 113 West Main Madison, KS 66860

> **www.f-e-t.com** +1 620 437 2440 [t]

