

Ball valve

Process and instrument version

Model BV

WIKA data sheet AC 09.28

For further approvals
see page 7

Applications

- Oil and gas industry, chemical and petrochemical industries, power plants
- First shut-off valve for pressure tap to local instrument installation, media distribution, drain or vent pipelines
- Direct connection of pressure measuring instruments to pipelines or vessels
- For gaseous, liquid, aggressive and highly viscous media, also in aggressive environments

Special features

- High-quality machining guarantees smooth operation with low torque and low wear
- Leak-tested tightness in accordance with international standards
- Process version with soft or metal-to-metal seat
- Large selection of materials and configurations available
- Customer-specific combination of valves and measuring instruments (hook-up) on request

Description

The simple and robust design enables model BV ball valves a wide spectrum of use. The process version of the ball valve has been designed to meet the requirements of the process industry, in particular for natural gas and aggressive media applications.

For applications with liquid or gaseous media, ball valves are recommended due to easy cleaning of the straight-through internal bore.

The process version of model BV can be installed directly in the process pipeline due to complied specifications. The instrument version, on the other hand, is used as an additional shut-off valve in combination with the instrument.

Fig. left: Process version, square design

Fig. right: Instrument version, round design

The valve design and the high-quality sealing materials ensure high durability and tightness.

The ball valve can be mounted, depending on the installation conditions, directly onto a pipeline or in a control panel, or for the connection of several measuring instruments at the same location.

The super-finished machining of the internal parts allows a very smooth and precise operation, even at high pressures and after long periods without valve operation. The surface finish also minimises corrosion with aggressive media and makes it easier to clean.

Specifications

Model BV	
Standards used	
Design	<ul style="list-style-type: none"> ■ ASME BPVC section VIII, rules for construction of pressure vessels division 1 ■ ASME B31.1, power piping ■ ASME B31.3, process piping ■ ISO 17292, metal ball valves for petroleum, petrochemical and allied industries ■ ASME B16.5, pipe flanges and flange fittings ■ ASME B1.20.1, pipe threads, general purpose (inch)
Tests	<ul style="list-style-type: none"> ■ API 598, valve inspection and testing ■ ISO 5208, pressure testing of metallic valves with leakage rate A or B ¹⁾ ■ MSS SP-61, pressure testing of valves ■ DIN EN 12266-1, pressure tests, test procedures and acceptance criteria for industrial valves
Instrument version	<ul style="list-style-type: none"> ■ MSS SP-99, valves for measuring instruments
Process version	<ul style="list-style-type: none"> ■ ASME B16.34, valves - flanged, threaded and welding end ■ API 607, ISO 10497, BS 6755-2, type test for fire safety ■ ISO15848-1, Measurement, test and qualification procedures for fugitive emissions
Material requirements	<ul style="list-style-type: none"> ■ NACE MR0175 / ISO 15156, use in H₂S-containing environments in oil and gas production ■ NORSOK M-630, specification for use in pipelines (Norway)
Marking	MSS SP-25, standard marking system for valves
Version	→ See page 4
Instrument version	<ul style="list-style-type: none"> ■ Round design ■ Square design
Process version	<ul style="list-style-type: none"> ■ Square design, with soft seat ■ Square design, with metal-to-metal seat ■ Multiport design, with soft seat
Nominal pressure ²⁾	<ul style="list-style-type: none"> ■ 6,000 psi [413 bar] ■ 10,000 psi [690 bar] ³⁾
Nominal pipe size (DN) ²⁾	<ul style="list-style-type: none"> ■ 1/4" ■ 3/8" ■ 1/2" ■ 3/4" ■ 1" ³⁾
Valve bore size ²⁾	<ul style="list-style-type: none"> ■ 10 mm [0.394 in] ■ 20 mm [0.787 in] ³⁾
Pressure-temperature limits	The limits for operating pressure and temperature depend on the version and the sealing material. → For diagram, see page 6
Connection type	<ul style="list-style-type: none"> ■ Threaded connection per ISO 228-1, code G ■ Threaded connection per ANSI / ASME B1.20.1, code NPT ■ Connection for welded sleeve ■ Connection for butt weld connection ■ Smooth pipe end ■ Compression fitting
Features	<ul style="list-style-type: none"> ■ Free-floating ball ■ Antistatic design ■ Blow-out proof valve spindle ■ Self-relieving valve seats ³⁾ ■ Opening and closing direction marked on lever handle ■ Quarter-turn of lever handle opens/closes ■ Locking pin limits rotation angle of lever handle ■ Bubble-tight shut-off ■ Bidirectional flow with minimal pressure drop ³⁾ ■ Hydrostatically tested ■ Mounting holes for panel mounting

1) Only available for metal-to-metal seat version

2) For available versions, see dimensions from page 10

3) Not available for metal-to-metal seat version

Materials

Wetted parts

Valve body and fittings, ball, valve stem	<ul style="list-style-type: none"> ■ Stainless steel 316L ■ Duplex F51 (1.4462) ■ Super Duplex F55 (1.4501) ■ Hastelloy C276 (2.4819) ■ Monel 400 (2.4360) ■ Stainless steel 6Mo (1.4547) ■ Alloy 625 (2.4856) ■ Alloy 825 (2.4858)
Ball valve seat ^{1) 2)}	<ul style="list-style-type: none"> ■ PEEK, temperature range: -55 ... +250 °C [-67 ... +482 °F] ■ HTT (high-temperature thermoplastic), temperature range: -55 ... +315 °C [-67 ... +599 °F] ■ Metal-to-metal (HVOF chromium carbide coating), temperature range: -55 ... +538 °C [-67 ... +1,000 °F] ³⁾
Bellville spring ⁴⁾	Stainless steel

Non-wetted parts

Locking pin, screws	Stainless steel 316/316L
Lever handle	Stainless steel 316/316L, PVC coated

1) Other materials or coatings available on request

2) For the process version, additional compressed graphite 99 % is used (with certification for fire safety)

3) For operating temperatures ≥ 500 °C [932 °F], a special design with extended handle and special insulation is required

4) Only for versions with metal-to-metal seat

Instrument version

Process version, with soft seat

Process version, with metal-to-metal seat

Versions

Instrument version

Process version

Other versions

Anti-tamper version with padlock

Extended valve body, suitable for flushing rings

Mounting holes for panel mounting

DN	Dimensions in mm [in]				
	A	B	C	D	Panel
¼"	24 [0.94]	35 [1.38]	30 [1.18]	5 [0.28]	3 [0.12]
⅜"	24 [0.94]	35 [1.38]	30 [1.18]	5 [0.28]	3 [0.12]
½"	24 [0.94]	35 [1.38]	30 [1.18]	5 [0.28]	3 [0.12]
¾"	46 [1.81]	50 [1.97]	45 [1.77]	7 [0.27]	3 [0.12]
1"	46 [1.81]	50 [1.97]	45 [1.77]	7 [0.27]	3 [0.12]

Pressure-temperature diagram

	Sealing material	Max. allowable operating pressure in bar at temperature in °C	Max. allowable operating pressure in psi at temperature in °F
Ball valve seat	PEEK ¹⁾	690 bar at 38 °C	10,000 psi at 100 °F
		276 bar at 250 °C	4,000 psi at 482 °F
	HTT (high-temperature thermoplastic)	420 bar at 38 °C	6,000 psi at 100 °F
		6 bar at 315 °C	87 psi at 599 °F
	Metal-to-metal (HVOF chromium carbide coating)	414 bar at 38 °C	6,000 psi at 100 °F
		209 bar at 538 °C	3,030 psi at 1,000 °F

1) Polyetheretherketone

The minimum design temperature is -55 °C [-67 °F]. For permanently low operating temperatures of ≤ -55 °C [≤ -67 °F] a special design is required.

Approvals

Logo	Description	Country
	EAC (option) Machinery directive	Eurasian Economic Community

Manufacturer's information and certifications

Logo	Description
-	Hydrogen for general use ¹⁾ Suitable for general hydrogen applications under the following conditions: - Process version - Material certificate for all wetted parts per NACE MR0103/MR0175 - Sealing material: PEEK - Max. allowable operating pressure: 420 bar [6,000 psi] at 20 °C [68 °F] - Hydrogen content: < 15%
-	Oil- and grease-free per ASTM G93-03 level C (< 66 mg/m²)
-	Type tested for fire safety in accordance with API 607, ISO 10497, BS 6755-2 ²⁾
-	PMI ³⁾ test certificate (option) All wetted parts
-	Emission protection in accordance with ISO 15848-1 (option) - Tightness class: AH; Endurance class: C01; Temperature class: -50 ... +200 °C [-58 ... +392 °F] - Tightness class: BH; Endurance class: C01; Temperature class: -29 ... +200 °C [-20 ... +392 °F]

1) Please contact WIKA for hydrogen applications with different specifications.

2) Valid only for process version ≤ 6,000 psi.

3) Positive material identification

Certificates (option)

- 3.1 inspection certificate per EN 10204
 - Material certificate for all wetted parts per NACE MR0103/MR0175
 - Confirmation of pressure tests per API 598 ⁴⁾

4) Shell test: 15 s test duration with 1.5 times the allowable working air pressure

Seat test: 15 s test duration with 6 bar air/nitrogen

Dimensions in mm [in]

Model BV, instrument version, round design, 3-part

Nominal pressure: 6,000 psi [413 bar]

DN	Parts	Dimensions in mm [in]					
		Bore size	A	B	C	D	E
¼"	3	10 [0.394]	128 [5.039]	77 [3.031]	93 [3.661]	72 [2.835]	32 [1.26]
⅜"	3	10 [0.394]	128 [5.039]	77 [3.031]	93 [3.661]	72 [2.835]	32 [1.26]
½"	3	10 [0.394]	131 [5.157]	77 [3.031]	93 [3.661]	72 [2.835]	32 [1.26]
¾"	3	20 [0.787]	197 [7.756]	120 [4.724]	140 [5.512]	113 [4.449]	60 [2.362]
1"	3	20 [0.787]	200 [7.874]	120 [4.724]	140 [5.512]	119 [4.685]	60 [2.362]

Model BV, instrument version, round design, 2-part

Nominal pressure: 10,000 psi [690 bar]

DN	Parts	Dimensions in mm [in]					
		Bore size	A	B	C	D	E
¼"	2	10 [0.394]	164 [6.457]	94 [3.701]	132 [5.197]	82 [3.228]	45 [1.772]
⅜"	2	10 [0.394]	164 [6.457]	94 [3.701]	132 [5.197]	82 [3.228]	45 [1.772]
½"	2	10 [0.394]	164 [6.457]	94 [3.701]	132 [5.197]	82 [3.228]	45 [1.772]

Model BV, instrument version, square design

Nominal pressure: 6,000 psi [413 bar]

DN	Parts	Dimensions in mm [in]					
		Bore size	A	B	C	D	E
¼"	2	10 [0.394]	122 [4.803]	77 [3.031]	93 [3.661]	65 [2.559]	32 [1.26]
⅜"	2	10 [0.394]	122 [4.803]	77 [3.031]	93 [3.661]	65 [2.559]	32 [1.26]
½"	2	10 [0.394]	127 [5]	77 [3.031]	93 [3.661]	72 [2.835]	32 [1.26]
¾"	2	20 [0.787]	188 [7.402]	120 [4.724]	140 [5.512]	104 [4.094]	60 [2.362]
1"	2	20 [0.787]	190 [7.48]	120 [4.724]	140 [5.512]	110 [4.331]	60 [2.362]

Nominal pressure: 10,000 psi [690 bar]

DN	Parts	Dimensions in mm [in]					
		Bore size	A	B	C	D	E
¼"	2	10 [0.394]	164 [6.457]	94 [3.701]	132 [5.197]	82 [3.228]	40 [1.575]
⅜"	2	10 [0.394]	164 [6.457]	94 [3.701]	132 [5.197]	82 [3.228]	40 [1.575]
½"	2	10 [0.394]	164 [6.457]	94 [3.701]	132 [5.197]	82 [3.228]	40 [1.575]

Model BV, process version, square design, with soft seat
Nominal pressure: 6,000 psi [413 bar]

DN	Parts	Dimensions in mm [in]					
		Bore size	A	B	C	D	E
¼"	2	10 [0.394]	164 [6.457]	94 [3.701]	132 [5.197]	82 [3.228]	40 [1.575]
⅜"	2	10 [0.394]	164 [6.457]	94 [3.701]	132 [5.197]	82 [3.228]	40 [1.575]
½"	2	10 [0.394]	168 [6.614]	94 [3.701]	132 [5.197]	87 [3.425]	40 [1.575]

Model BV, process version, square design, with metal-to-metal seat
Nominal pressure: 6,000 psi [413 bar]

DN	Parts	Dimensions in mm [in]					
		Bore size	A	B	C	D	E
¼"	2	10 [0.394]	168 [6,61]	95 [3,74]	130 [5,12]	87 [3,43]	40 [1,57]
⅜"	2	10 [0.394]	168 [6,61]	95 [3,74]	130 [5,12]	87 [3,43]	40 [1,57]
½"	2	10 [0.394]	171 [6,73]	95 [3,74]	130 [5,12]	90 [3,54]	40 [1,57]
¾"	2	10 [0.394]	173 [6,81]	95 [3,74]	130 [5,12]	92 [3,62]	40 [1,57]

Model BV, multiport design, with soft seat
Nominal pressure: 6,000 psi [413 bar]

DN	Parts	Dimensions in mm [in]					
		Bore size	A	L	C	D	E
½"	2	10 [0.394]	182 [7.165]	94 [3.701]	132 [5.197]	117 [4.606]	40 [1.575]

Ordering information

Model / Version / Nominal pressure / Nominal width (DN) / Options

© 05/2020 WIKA Alexander Wiegand SE & Co. KG, all rights reserved.
 The specifications given in this document represent the state of engineering at the time of publishing.
 We reserve the right to make modifications to the specifications and materials.
 In case of a different interpretation of the translated and the English data sheet, the English wording shall prevail.

