

Forged Steel High Pressure Valves

CATALOG 231

- 7603 Bluff Point Dr., Houston, TX 77086
- **** 281.880.8560
- ladishvalves.com
- ✓ sales@ladishvalves.com

TABLE OF CONTENTS

Ladish Valves — A Heritage Brand
Ladish Product Line Overview
Ladish Services, Why We're Different
Forged Steel High Pressure Valves
Bonnetless Globe Valves
Bonnetless Y Pattern Globe Valves10–1
Pressure Seal Bonnet Globe Valves
Pressure Seal Bonnet Y Pattern Globe Valves
Welded Bonnet Globe Valves
Welded Bonnet Y Pattern Globe Valves
Pressure Seal Bonnet Gate Valves
Welded Bonnet Gate Valves
Pressure Seal Swing Check Valves24–25
Pressure Seal Lift Check Valves
Check Valve Data
Fugitive Emissions
Pressure Temperature Rating: Forged Steel High Pressure Valves
How To Order

LADISH VALVES

A Heritage Brand

Herman W. Ladish was born in Milwaukee, Wisconsin in 1880 and began his career in the bustling malting industry at the age of 16. Herman quickly established himself in the business, climbing the corporate ladder and assuming the role of superintendent at The American Malting Company. Ladish folklore has it that Herman's interest in metalworking was born from a problematic crankshaft that consistently halted production. Herman's search for an alternative manufacturing method led him to metal forging, and the birth of a metal working conglomerate of forgings, flanges, fittings and industrial valves was born.

Today, Ladish Valves is proud to have a history dating back to 1961 in Cynthiana, Kentucky. After experiencing a crippling flood of the Ohio River and several changes in ownership, Ladish Valves moved its headquarters to Houston in 2007.

With a foundation of more than 60 years of industrial valve production, Ladish Valves continues to be the industry benchmark for stainless steel and high nickel alloy industrial valves. The Ladish Valves trademark symbolizes a reputation that is emblematic of the highest quality standards, unmatched design and metalworking craftsmanship. Our history is important to us and we pay homage to it daily.

The Ladish Valves product line is specifically designed and manufactured to meet the stringent demands of the most corrosive service environments and high temperature applications. Our product is produced under rigorous metallurgical and manufacturing controls that assure a consistent, high degree of performance and dependability. The quality of the material we receive is critical to the quality of our product. With domestic source foundries and strictly monitored international vendors, Ladish Valves is relentless about the quality of materials sourced from its vendor community.

WHAT IT MEANS TO MARK PROGRESS

Ladish Valves is a responsive company that prides itself in being "local" with an exhaustive commitment to our customers and our product.

This means that no matter where you are, our team in Houston will provide a customized, clear response in a timely manner.

We pride ourselves in serving our customers and taking on the challenges of unconventional projects.

3

LADISH COMPLETE LINE OF PRODUCTS

Manufactured to the Ultimate in Quality Standards

A WIDE RANGE OF VALVE TYPES, SIZES, RATINGS & MATERIALS

Processes

CAST • FORGED BAR STOCK

End Types

THREADED ENDS SOCKET ENDS FLANGED ENDS BUTTWELD ENDS FLAT FACE ENDS

Handwheel Options

RISING HANDWHEEL NON-RISING HANDWHEEL

Disc Options

SOLID WEDGE DISC FLEX WEDGE DISC SPLIT WEDGE DISC PLUG DISC TEFLON DISC

Size and Class Options

½"–36" CL150—CL2500

Materials

CARBON STEEL
STAINLESS STEEL
ALLOY 20 • DUPLEX
HIGH NICKEL ALLOY
TITANIUM • ZIRCONIUM
CHROME
LOW TEMP

Ladish Product Line Catalogs

CATALOG 231
HIGH PRESSURE

CATALOG 421
FLOATING BALL VALVE

CATALOG 401 PF
PROCESS BALL VALVES

LADISH VALVES

Why We're Different

One-stop Manufacturing, Controlled Quality.

Ladish Valves is a premier manufacturer of multi-turn and quarter-turn valves. Our valves are widely used in the chemical and petrochemical markets, spanning from upstream extraction through midstream transportation and downstream processing. Ladish has a long history of supplying products to these markets, in addition to the power and pulp & paper industries.

Ladish has a full complement of value-added services to address the many challenges that often delay projects. Our team specializes in quick turnaround deliveries—even on challenging orders—with the confidence of controlled quality through in-house design and manufacturing.

We're a Step Above the Competition. Here's Why.

Ladish is local. Our manufacturing facility is located in Houston, giving us the flexibility to design, machine, assemble, test, verify and expedite our customers' orders—setting us apart from everyone else. Our other differentiators include:

- One of the largest (stocked) stainless and exotic alloy inventories in the U.S.
- In-house machining: Cryo extensions, end connections, modifications, etc.
- Same-day deliveries available
- Custom valve solutions using Ladish engineering & design teams
- Fully compliant clean room (oxygen, chlorine, hydrogen peroxide and others)
- Extensive in-house NDE capabilities

CATALOG 231 FORGED STEEL HIGH PRESSURE VALVE

Catalog 231 serves to highlight the Ladish Valves forged steel high-pressure valves. Typical design for Ladish high pressure valve would be bonnetless, pressure seal or welded bonnet configuration, either in a T-pattern or Y-pattern design.

GLOBES Y-PATTERN AND T-PATTERN

GATE VALVES WELDED BONNET AND PRESSURE SEAL

CHECK VALVES Y-PATTERN AND T-PATTERN

FORGED STEEL HIGH PRESSURE VALVES

Oil & Gas, Refining, Chemical & Power Markets

APPLICATIONS

Typical applications for Ladish forged steel high pressure valves span the oil & gas, chemical, refining and power markets. In addition, high pressure valves are frequently demanded for difficult services:

- Hot gasses
- Hydrogen
- Heavy oil upgrading
- Olefin plants
- Steam
- · Sour gas & oil

BASIC DESIGN

T-Pattern, Y-Pattern and Pressure Seal Designs.

Rating

- CL1500 and CL2500 standard and special class according to ASME B16.34
- CL4500 standard class according to EN 12516-1

Optional Features*

- Needle disc flow control
- Stop-check design
- · Live loading adaptation

HIGHEST QUALITY STANDARDS

The Ladish manufacturing facility combines a large and diverse product offering with onsite machining, product assembly, testing and material conformance control to meet our customers' specifications and requirements. With in-house non-destructive examination (NDE) capabilities and a fully integrated machine shop, quick deliveries and customer requirements are achieved in a timely, quality controlled manner.

Ladish Valves designs and manufactures its forged steel high pressure valves to industry standards ASME and API.

High Pressure Bonnetless Globe Valves

High Pressure Bonnetless Globe Valves

Class 1500 Ladish 7510/7511										
Full Port	Size	1/2"	3/4"	1"	11⁄4"	1½"	2"			
End-to-End	L	6.30	6.30	6.30	9.45	9.45	9.45			
Handwheel	ØW	9.84	9.84	9.84	12.40	12.40	12.40			
Approx. Open	Н	12.60	12.99	12.99	15.35	15.35	17.32			
Approx. Weight	Lbs	31	31	30	71	71	77			

Class 2500 Ladish 7010/7011										
Full Port	Size	1/2"	3/4"	1"	11⁄4"	1½"	2"			
End-to-End	L	6.30	6.30	6.30	9.45	9.45	9.45			
Handwheel	ØW	9.84	9.84	9.84	12.40	12.40	12.40			
Approx. Open	Н	12.60	12.99	12.99	15.35	15.35	17.32			
Approx. Weight	Lbs	31	31	30	71	71	77			

Class 4500 Ladish 7D10/7D11										
Full Port	Size	1/2"	3/4"	1"	1¼"	1½"	2"			
End-to-End	L	6.30	6.30	9.45	9.45	9.45	_			
Handwheel	ØW	9.84	9.84	12.40	12.40	12.40	_			
Approx. Open	Н	12.60	11.42	14.96	15.35	16.93	_			
Approx. Weight	Lbs	31	31	71	71	77	_			

Catalog dimensions are for reference only; please verify dimensional data prior to submitting PO.

High Pressure Bonnetless Y Pattern Globe Valves

High Pressure Bonnetless Y Pattern Globe Valves

Class 1500 Ladish 6510/6511										
Full Port	Size	1/2"	3/4"	1"	11⁄4"	1½"	2"			
End-to-End	L	6.30	6.30	6.30	9.45	9.45	9.45			
Handwheel	ØW	9.84	9.84	9.84	12.40	12.40	12.40			
Approx. Height	Н	13.78	14.17	14.17	16.93	16.93	18.50			
Approx. Weight	Lbs	32	32	31	75	75	82			

	Class 2500 Ladish 6010/6010										
Full Port	Size	1/2"	3/4"	1"	11⁄4"	1½"	2"				
End-to-End	L	6.30	6.30	6.30	9.45	9.45	9.45				
Handwheel	ØW	9.84	9.84	9.84	12.40	12.40	12.40				
Approx. Height	Н	13.78	14.17	14.17	16.93	16.93	19.29				
Approx. Weight	Lbs	32	32	31	75	75	88				

	Class 4500 Ladish 6D10/6D11										
Full Port	Size	1/2"	3/4"	1"	11⁄4"	1½"	2"				
End-to-End	L	6.30	6.30	9.45	9.45	9.45	_				
Handwheel	ØW	9.84	9.84	12.40	12.40	12.40	_				
Approx. Height	Н	13.78	13.78	21.06	21.26	21.26	_				
Approx. Weight	Lbs	32	32	75	75	88	-				

Catalog dimensions are for reference only; please verify dimensional data prior to submitting PO.

Pressure Seal Bonnet Globe Valves

Pressure Seal Bonnet Globe Valves

	Class 1500 Ladish 7520/7521									
Full Port	Size	1/2"	3/4"	1"	11⁄4"	1½"	2"			
End-to-End	L	5.51	6.30	7.87	9.45	9.45	9.45			
Handwheel	ØW	7.87	7.87	9.84	12.40	12.40	13.98			
Approx. Open	Н	11.81	12.20	13.78	17.32	17.72	18.50			
Approx. Weight	Lbs	31	35	51	66	66	991			

Class 2500 Ladish 7020/7021										
Full Port	Size	1/2"	3/4"	1"	11⁄4"	1½"	2"			
End-to-End	L	5.51	6.30	7.87	9.45	9.45	11.02			
Handwheel	ØW	7.87	7.87	9.84	12.40	12.80	13.98			
Approx. Open	Н	11.81	12.20	13.78	17.32	17.72	20.87			
Approx. Weight	Lbs	31	35	51	66	66	99			

	Class 4500 Ladish 7D20/7D21										
Full Port	Size	1/2"	3/4"	1"	11⁄4"	1½"	2"				
End-to-End	L	6.30	7.87	9.45	9.45	11.02	_				
Handwheel	ØW	7.87	9.84	12.40	13.98	13.98	-				
Approx. Open	Н	11.81	13.39	16.93	17.32	20.08	_				
Approx. Weight	Lbs	35	46	68	68	101	-				

 ${\it Catalog\ dimensions\ are\ for\ reference\ only;\ please\ verify\ dimensional\ data\ prior\ to\ submitting\ PO.}$

Pressure Seal Bonnet Y Pattern Globe Valves

Pressure Seal Bonnet Y Pattern Globe Valves

Class 1500 Ladish 6520/6521										
Full Port	Size	1/2"	3/4"	1"	11⁄4"	1½"	2"			
End-to-End	L	5.51	5.51	8.27	9.45	9.45	11.02			
Handwheel	ØW	5.51	7.87	9.84	12.40	12.40	13.98			
Approx. Height	Н	13.78	14.17	14.17	21.46	21.46	21.46			
Approx. Weight	Lbs	29	33	42	68	68	110			

Class 2500 Ladish 6020/6021										
Full Port	Size	1/2"	3/4"	1"	11⁄4"	1½"	2"			
End-to-End	L	5.51	5.51	8.27	9.45	9.45	11.02			
Handwheel	ØW	5.51	7.87	9.84	12.40	12.40	13.98			
Approx. Height	Н	13.78	14.17	14.57	21.46	21.46	21.46			
Approx. Weight	Lbs	29	33	44	68	68	110			

	Class 4500 Ladish 6D20/6D21										
Full Port	Size	1/2"	3/4"	1"	11⁄4"	1½"	2"				
End-to-End	L	5.51	8.27	9.45	9.45	11.02	_				
Handwheel	ØW	7.87	9.84	12.40	12.40	13.98	_				
Approx. Height	Н	13.78	13.78	21.06	21.26	21.26	_				
Approx. Weight	Lbs	33	46	71	71	115	_				

Catalog dimensions are for reference only; please verify dimensional data prior to submitting PO.

Welded Bonnet Globe Valves

Welded Bonnet Globe Valves

Class 1500 Ladish 7160/7161										
Full Port	Size	1/2"	3/4"	1"	11⁄4"	1½"	2"			
End-to-End	L	5.51	5.51	6.30	7.87	7.87	11.02			
Handwheel	ØW	5.51	5.51	7.87	9.84	9.84	12.40			
Approx. Open	Н	9.25	9.25	11.22	12.40	12.40	15.35			
Approx. Weight	Lbs	18	18	33	57	57	112			

	Class 2500 Ladish 7460/7461										
Full Port	Size	1/2"	3/4"	1"	11⁄4"	1½"	2"				
End-to-End	L	5.51	5.51	6.30	9.45	9.45	11.02				
Handwheel	ØW	5.51	7.87	7.87	12.40	12.40	13.78				
Approx. Open	Н	9.25	11.02	11.81	15.35	15.35	17.32				
Approx. Weight	Lbs	18	21	35	66	66	121				

	Class 4500 Ladish 7A60/7A61										
Full Port	Size	1/2"	3/4"	1"	11⁄4"	1½"	2"				
End-to-End	L	5.51	6.30	7.87	9.45	9.45	_				
Handwheel	ØW	7.87	7.87	9.84	13.78	13.78	_				
Approx. Open	Н	11.02	11.81	13.98	17.72	17.72	_				
Approx. Weight	Lbs	21	35	62	84	84	_				

Catalog dimensions are for reference only; please verify dimensional data prior to submitting PO.

Welded Bonnet Y Pattern Globe Valves

Welded Bonnet Y Pattern Globe Valves

	Class 1500 Ladish 6160/6161										
Full Port	Size	1/2"	3/4"	1"	1¼"	1½"	2"				
End-to-End	L	5.51	5.51	8.27	9.45	9.45	11.02				
Handwheel	ØW	7.87	7.87	9.84	13.78	13.78	13.78				
Approx. Height	Н	11.42	12.20	13.39	16.93	16.93	19.88				
Approx. Weight	Lbs	29	33	45	77	77	141				

Class 2500 Ladish 6460/6461										
Full Port	Size	1/2"	3/4"	1"	11⁄4"	1½"	2"			
End-to-End	L	5.51	5.51	8.27	9.45	9.45	11.02			
Handwheel	ØW	7.87	7.87	9.84	13.78	13.78	13.78			
Approx. Height	Н	11.42	12.20	13.39	16.93	16.93	19.88			
Approx. Weight	Lbs	29	33	45	77	77	143			

Class 4500 Ladish 6A60/6A61											
Full Port	Size	1/2"	3/4"	1"	11⁄4"	1½"	2"				
End-to-End	L	5.51	8.27	9.45	9.45	11.02	_				
Handwheel	ØW	7.87	9.84	13.78	13.78	13.78	_				
Approx. Height	Н	11.81	12.99	16.54	16.54	19.69	_				
Approx. Weight	Lbs	31	42	75	75	148	_				

Catalog dimensions are for reference only; please verify dimensional data prior to submitting PO.

Pressure Seal Bonnet Gate Valves

Pressure Seal Bonnet Gate Valves

Class 1500 Ladish 8523/8524										
Full Port	Size	1/2"	3/4"	1"	11⁄4"	1½"	2"			
End-to-End	L	5.51	6.30	7.87	9.45	9.45	9.45			
Handwheel	ØW	7.87	7.87	9.84	12.40	12.40	13.98			
Approx. Open	Н	11.81	12.20	14.17	17.32	17.72	20.08			
Approx. Weight	Lbs	31	35	51	66	66	99			

Class 2500 Ladish 8023/8024											
Full Port	Size	1/2"	3/4"	1"	11⁄4"	1½"	2"				
End-to-End	L	5.51	6.30	7.87	9.45	9.45	11.02				
Handwheel	ØW	7.87	7.87	9.84	12.40	12.80	13.98				
Approx. Open	Н	11.81	12.20	14.17	17.32	17.72	20.87				
Approx. Weight	Lbs	31	35	51	66	66	99				

	Class 4500 Ladish 8D23/8D24										
Full Port	Size	1/2"	3/4"	1"	11⁄4"	1½"	2"				
End-to-End	L	6.30	7.87	9.45	9.45	11.02	_				
Handwheel	ØW	7.87	9.84	12.40	13.98	13.98	_				
Approx. Open	Н	11.81	13.39	16.93	17.32	20.08	_				
Approx. Weight	Lbs	35	46	68	68	101	-				

Catalog dimensions are for reference only; please verify dimensional data prior to submitting PO.

Welded Bonnet Gate Valves

Welded Bonnet Gate Valves

	Class 1500 Ladish 8163/8164											
Full Port	Size	1/2"	3/4"	1"	11⁄4"	1½"	2"					
End-to-End	L	5.51	5.51	6.30	7.87	7.87	9.45					
Handwheel	ØW	5.51	6.69	6.69	9.84	9.84	9.84					
Approx. Open	Н	9.45	11.42	11.81	13.78	13.78	16.54					
Approx. Weight	Lbs	15	20	35	40	40	71					

	Class 2500 Ladish 8463/8464											
Full Port	Size	1/2"	3/4"	1"	11⁄4"	1½"	2"					
End-to-End	L	5.51	5.51	6.30	9.45	9.45	11.02					
Handwheel	ØW	5.51	6.69	6.69	9.84	9.84	13.78					
Approx. Open	Н	9.45	11.42	11.81	14.96	14.96	18.90					
Approx. Weight	Lbs	15	20	35	68	68	121					

	Class 4500 Ladish 8A63/8A64											
Full Port	Size	1/2"	3/4"	1"	11⁄4"	1½"	2"					
End-to-End	L	5.51	6.30	7.87	11.02	11.02	_					
Handwheel	ØW	6.69	9.84	9.84	13.78	13.78	_					
Approx. Open	Н	10.63	11.81	13.78	17.72	17.32	_					
Approx. Weight	Lbs	22	40	42	75	121	-					

Catalog dimensions are for reference only; please verify dimensional data prior to submitting PO.

Swing Check Valves

Pressure Seal Cap Swing Check Valves

Threaded & Seal Welded Cap Swing Check Valves

Swing Check Valves

PSB Swing Check

Threaded & Welded Cap Swing Check

Class 1500 Ladish 5520/5521										
Full Port	Size	1/2"	3/4"	1"	11⁄4"	11/2"	2"			
End-to-End	L	5.51	6.30	7.87	9.45	9.45	9.45			
Approx. Height	Н	4.72	5.51	5.91	7.09	7.09	8.86			
Approx. Weight	Lbs	15	21	29	37	37	73			

Class 1500 Ladish 5170/5171											
Full Port Size 1/2" 3/4" 1" 11/4" 11/2" 2"											
End-to-End	L	5.51	5.51	6.30	7.87	7.87	9.45				
Approx. Height	Н	3.54	3.94	4.33	5.51	5.51	6.69				
Approx. Weight	Lbs	13	20	26	33	33	64				

Class 2500 Ladish 5020/5021										
Full Port Size ½" 34" 1" 11/4" 11/2" 2"										
End-to-End	L	5.51	6.30	7.87	9.45	9.45	11.02			
Approx. Height	Н	4.72	5.51	5.91	7.09	7.09	8.86			
Approx. Weight	Lbs	15	21	29	37	37	75			

Class 2500 Ladish 5470/5471											
Full Port Size 1/2" 3/4" 1" 11/4" 11/2" 2"											
End-to-End	L	5.51	5.51	6.30	9.45	9.45	11.02				
Approx. Height	Н	3.54	3.94	4.33	5.51	5.51	6.69				
Approx. Weight	Lbs	13	20	26	33	33	66				

Class 4500 Ladish 5D20/5D21										
Full Port	Size	1/2"	3/4"	1"	11⁄4"	1½"	2"			
End-to-End	L	6.30	7.87	9.45	9.45	11.02	_			
Approx. Open	Н	5.51	5.91	7.09	7.09	8.86	_			
Approx. Weight	Lbs	24	31	40	40	77	_			

Class 4500 Ladish 5A70/5A71										
Full Port	Size	1/2"	3/4"	1"	1¼"	1½"	2"			
End-to-End	L	5.51	6.30	7.87	11.02	11.02	-			
Approx. Height	Н	3.94	4.33	5.51	5.51	6.69	-			
Approx. Weight	Lbs	21	29	35	66	68	_			

Catalog dimensions are for reference only; please verify dimensional data prior to submitting PO.

Pressure Seal Lift Check Valves

Pressure Seal Lift Check Valves

Pressure Seal Y-Lift Check Valves

Pressure Seal Lift Check Valves

Pressure Seal Lift Check

Pressure Seal Y Pattern Lift Check

Class 1500 Ladish 55B0/55B1										
Full Port Size ½" ¾" 1" 1¼" 1½" 2"										
End-to-End	L	5.51	6.30	7.87	9.45	9.45	9.45			
Approx. Height	Н	5.51	6.30	6.69	7.87	7.87	9.65			
Approx. Weight	Lbs	13	18	21	31	31	62			

	Class 1500 Ladish 35B0/35B1											
Full Port Size ½" 34" 1" 114" 11/2" 2"												
End-to-End	L	5.51	5.51	8.27	9.45	9.45	11.02					
Approx. Height	Н	4.33	5.51	5.91	7.09	7.09	7.87					
Approx. Weight	Lbs	11	15	21	24	24	55.					

	Class 2500 Ladish 50B0/50B1											
Full Port	Size	1/2"	3/4"	1"	11⁄4"	1½"	2"					
End-to-End	L	5.51	6.30	7.87	9.45	9.45	11.02					
Approx. Height	Н	5.51	6.30	6.69	7.87	7.87	9.65					
Approx. Weight	Lbs	13	18	21	31	31	64					

Class 2500 Ladish 30B0/30B1											
Full Port	Size	1/2"	3/4"	1"	11⁄4"	1½"	2"				
End-to-End	L	5.51	5.51	8.27	9.45	9.45	11.02				
Approx. Height	Н	4.33	5.51	5.91	7.09	7.09	7.87				
Approx. Weight	Lbs	11	15	21	24	24	53				

Class 4500 Ladish 5DB0/5DB1								
Full Port	Size	1/2"	3/4"	1"	11⁄4"	1½"	2"	
End-to-End	L	6.30	7.87	9.45	9.45	11.02	_	
Approx. Open	Н	6.30	6.69	7.87	7.87	9.65	-	
Approx. Weight	Lbs	20	24	33	33	66	_	

Class 4500 Ladish 3DB0/3DB1								
Full Port	Size	1/2"	3/4"	1"	11⁄4"	1½"	2"	
End-to-End	L	5.51	8.27	9.45	9.45	11.02	_	
Approx. Height	Н	5.51	5.91	7.09	7.09	7.87	-	
Approx. Weight	Lbs	18	21	26	26	55	-	

Catalog dimensions are for reference only; please verify dimensional data prior to submitting PO.

CRACKING PRESSURE

Check Valves

Unit Kg/cm²

END DETAIL

Check Valves

Socket Weld (S.W.) ANSI B16.11						
SIZE / DN	Ød (+0.5)	E (Min.)				
1/2" / 15	0.86	0.39				
3/4" / 20	1.07	0.51				
1" / 25	1.33	0.51				
11/4" / 32	1.68	0.51				
1½" / 40	1.92	0.51				
2" / 50	2.41	0.63				
3"/80	3.54	0.63				
4" / 100	4.54	0.75				

SOCKET WEI	LD	ING
-------------------	----	-----

BUTT WELDING

Butt Weld (B.W.) ANSI B16.25												
CIZE /DN		sch. 40			sch. 80		sch. 160			sch.xxs		
SIZE /DN	ØВ	ØA	С	ØВ	ØA	С	ØB	ØA	С	ØВ	ØA	С
1/2" / 15	0.6205	0.8386	0.1634	0.5449	0.8386	0.2201	0.4622	0.8386	0.2823	0.2504	0.8386	0.4409
3/4" / 20	0.8252	1.0512	0.1693	0.7433	1.0512	0.2307	0.6134	1.0512	0.3283	0.4354	1.0512	0.4618
1" / 25	1.0488	1.3150	0.1996	0.9567	1.3150	0.2685	0.8150	1.3150	0.3748	0.5992	1.3150	0.5366
11/4" / 32	1.3811	1.6614	0.2102	1.2795	1.6614	0.2862	1.1614	1.6614	0.3748	0.8976	1.6614	0.5728
11/2" / 40	1.6118	1.9016	0.2173	1.5016	1.9016	0.3000	1.3394	1.9016	0.4217	1.1024	1.9016	0.5992
2" / 50	2.0661	2.3740	0.2307	1.9378	2.3740	0.3272	1.6858	2.3740	0.5161	1.5024	2.3740	0.6535
2-1/2" / 65	2.4677	2.8740	0.3047	2.3220	2.8740	0.4138	2.1236	2.8740	0.5626	1.7701	2.8740	0.8280
3"/80	3.0677	3.5000	0.3240	2.9000	3.5000	0.4500	2.6236	3.5000	0.6571	2.3000	3.5000	0.9000
4" / 100	4.0260	4.5000	0.3567	3.8260	4.5000	0.5055	3.4378	4.5000	0.7965	3.1520	4.5000	1.0110
5" / 125	5.0472	5.5630	0.3866	4.8126	5.5630	0.5626	4.3126	5.5630	0.9378	4.0630	5.5630	1.1248
6" / 150	6.0661	6.6260	0.4197	5.7622	6.6260	0.6476	5.1882	6.6260	1.0783	4.8976	6.6260	1.2961
8" / 200	7.9819	8.6260	0.4831	7.6260	8.6260	0.7500	6.8142	8.6260	1.3587	6.8756	8.6260	1.3126
10" / 250	10.0181	10.7480	0.5154	9.5598	10.7480	0.8909	8.4976	10.7480	1.6878	8.7480	10.7480	1.5000

PRESSURE TEMPERATURE RATING

Forged Steel High Pressure Valves

Material: ATSM-A105 Carbon							
Class Temp (°F)	1500	2500	4500				
100	3705	6170	11100				
200	3395	5655	10185				
300	3270	5450	9815				
400	3170	5280	9505				
500	3015	5025	9040				
600	2840	4730	8515				
650	2745	4575	8240				
700	2665	4425	7960				
750	2535	4230	7610				
800	2055	3430	6170				

	Material: A182-Gr.F11							
Class Temp (°F)	1500	2500	4500					
100	3750	6250	11250					
200	3750	6250	11250					
300	3610	6015	10830					
400	3465	5775	10400					
500	3325	5540	9965					
600	3025	5040	9070					
650	2940	4905	8825					
700	2840	4730	8515					
750	2660	4430	7970					
800	2540	4230	7610					

Material: A182 F316, F317							
Class Temp (°F)	1500	2500	4500				
100	3600	6000	10800				
200	3095	5160	9290				
300	2795	4660	8390				
400	2570	4280	7705				
500	2390	3980	7165				
600	255	3760	6770				
650	2210	3680	6625				
700	2170	3620	6515				
750	2135	3560	6410				
800	2110	3520	6335				

Material: A182-F316L, 317						
Class Temp (°F)	1500	2500	4500			
100	3000	5000	9000			
200	2555	4260	7670			
300	2280	3800	6840			
400	2100	3500	6300			
500	1970	3280	5905			
600	1860	3100	5580			
650	1825	3040	5470			
700	1800	3000	5400			
750	1765	2940	5290			
800	1730	2880	5185			

Material: B564-N08020							
Class Temp (°F)	1500	2500	4500				
100	3750	6250	11250				
200	3710	6180	11125				
300	3550	5920	10655				
400	3410	5680	10225				
500	3275	5460	9830				
600	3025	5040	9070				
650	2940	4905	8825				
700	2840	4730	8515				
750	2660	4430	7970				
800	2540	4230	7610				

B564-N10276, N06225, N08825							
Class Temp (°F)	1500	2500	4500				
100	3750	6250	11250				
200	3750	6250	11250				
300	3640	6070	10925				
400	3490	5820	10475				
500	3325	5540	9965				
600	3025	5040	9070				
650	2940	4905	8825				
700	2840	4730	8515				
750	2660	4430	7970				
800	2540	4230	7610				

LADISH VALVES

Fugitive Emissions

Since the introduction of the U.S. Clean Air Act in 1963, the U.S. Environmental Protection Agency (EPA) and individual states have set increasingly stringent consent decrees for fugitive emissions from industrial facilities. Many companies have implemented Leak Detection and Repair (LDAR) programs, and industry groups have focuses efforts on helping member companies decrease valve emissions.

Ladish Valves was one of the first companies to help in assisting companies, by testing our valves to meet or exceed low fugitive emission in our valves. Ladish Valves has successfully tested our product, to the following industries standards.

- API 624
- API 641
- ISO-15848-1
- TA-LUFT

Low Fugitive Emission seals require that each element of the sealing system is precisely manufactured for straightness, surface finish and concentricity.

Ladish Valves utilizes an API-622 approved inter-braided graphite packing as standard, with machine surface stem finishes of better than 32 Ra and stuffing box wall finishes to 125 Ra ensuring maximum sealing effectiveness.

For reference only

HOW TO ORDER

LADISH FORGED STEEL HIGH PRESSURE VALVE

Ladish Valves are identified by a 16-digit alpha-numeric code, detailed in the table below. Our aim is to accurately fill your order, so if you need assistance, please contact our knowledgeable sales staff at \$\cdot\$281.880.8560. Provide us with the leading four digits and we can guide you through the rest.

EXAMPLE: 8863-6C06-CG04-Ai0 1" CL800 THD GATE B564 N10276 TR HHF GRF B8MCL2 RP

VALVE TYPE & PRESSURE CLASS		CONSTRUCT & STEM ACTION	END CON CLOSUR	
	88	6	3	
GATE BONNET CONFIGURATION 82-CL150 83-CL300 86-CL600 88-CL800 89-CL900 85-CL1500 80-CL2500 8D-CL4500 WB 81-CL1500 WB 84-CL2500 WB 8A-CL4500 WB GLOBE BONNET CONFIGURATION 72-CL150 73-CL300 76-CL600 78-CL800 79-CL900 75-CL1500 70-CL2500 7D-CL4500 WB 74-CL2500 WB 74-CL2500 WB 74-CL2500 WB 75-CL1500 75-CL1500 75-CL1500 75-CL1500 75-CL1500 WB 76-CL600 77-CL800 WB 77-CL800 WB 78-CL800 58-CL800 59-CL900 55-CL1500 50-CL2500 50-CL2500 50-CL4500 57-CL800 WB	CHECK BONNET CONFIGURATION (CON'T) 51-CL1500 WB 54-CL2500 WB 5A-CL4500 WB Y-PATTERN GLOBE BONNET CONFIGURATION 62-CL150 63-CL300 66-CL600 68-CL800 69-CL900 65-CL1500 60-CL2500 6D-CL4500 WB 61-CL1500 WB 64-CL2500 WB 6A-CL4500 WB Y-PATTERN CHECK BONNET CONFIGURATION 32-CL150 33-CL300 36-CL600 38-CL800 39-CL900 35-CL1500 30-CL2500 3D-CL4500 WB 31-CL1500 WB 34-CL2500 WB 34-CL2500 WB	GATE 2 - Pressure Seal 4 - Bellows Seal 6 - OS&Y THD/SWE (≥CL300) 7 - OS&Y THD/SWE/BWE (CL150) & RF/BWE (ALL CL) 9 - CRYO GLOBE 1 - Bonnetless 2 - Pressure Seal 4 - Bellows Seal 6 - OS&Y THD/SWE/BWE (≥CL300) 7 - OS&Y THD/SWE/BWE CL150) & RF (ALL CL) 8 - Angle 9 - CRYO Y Pattern Globe 1 - Bonnetless 2 - Pressure Seal 4 - Bellows Seal 6 - OS&Y THD/SWE/BWE (≥L150) & RF (ALL CL) 8 - Angle 9 - CRYO Y Pattern Globe 1 - Bonnetless 2 - Pressure Seal 4 - Bellows Seal 6 - OS&Y THD/SWE/BWE (≥CL300) 7 - OS&Y THD/SWE/BWE (CL150) & RF (ALL CL) 9 - CRYO CHECK 2 - Pressure Seal-Swing Check 3 - Stop Type 5 - Lift Type 7 - Swing Type 9 - CRYO 4 - Ball check B - Pressure Seal-Swing Check 3 - Stop Type 5 - Lift Type 7 - Swing Type 9 - CRYO 4 - Ball check B - Pressure Seal-Swing Check 3 - Stop Type 5 - Lift Type 7 - Swing Type 9 - CRYO 4 - Ball check B - Pressure Seal Lift Check B - Pressure Seal Lift Check	GATE 3 - THD, Solid 4 - SWE, Solid 5 - RF, Solid 9 - BWE, Solid 0 - THD, Split 1 - SWE, Split 2 - RF, Split 6 - BWE, Split 7 - THDxSWE, Solid 8 - Ext body (FTHxMP) 9 - BWE, Solid GLOBE 3 - THD, PTFE 4 - SWE, PTFE 5 - RF, PTFE 9 - BWE, PTFE 0 - THD, Plug 1 - SWE, Plug 2 - RF, Plug 6 - BWE, PIG 7 - THDxSWE, Plug 9 - BWE, PTFE Y Pattern Globe 3 - THD, PTFE 4 - SWE, PTFE 5 - RF, PTFE 9 - BWE, PTFE O - THD, PIG 1 - SWE, PTFE O - THD, PIG 1 - SWE, PTFE 5 - RF, PTFE 9 - BWE, PTFE 9 - BWE, PTFE 0 - THD, Plug 1 - SWE, Plug 2 - RF, Plug 6 - BWE, PIG 7 - THDxSWE, Plug 9 - BWE, PTFE	CHECK 3 – THD, PTFE 4 – SWE, PTFE 5 – RF, PTFE 9 – BWE, PTFE 0 – THD, Metal 1 – SWE, Metal 2 – RF, Metal 6 – BWE, Metal 7 – THDxSWE, Metal 9 – BWE, PTFE Y-CHECK 3 – THD, PTFE 4 – SWE, PTFE 5 – RF, PTFE 9 – BWE, PTFE 0 – THD, Metal 1 – SWE, Metal 2 – RF, Metal 6 – BWE, Metal 7 – THDxSWE, Metal 9 – BWE, PTFE

DESIGN STD.	MAT.	TRIM & PAINT	PACKING TYPE	GASKET TYPE	BOLTING & NUTS	MISC. OPTION	SIZE
	MAT.	PAINT 6 1 - Std Trim Full Port 2 - Half Hard Full Port 3 - Full Hard Full Port 4 - Std Trim Red Port 5 - Half Hard Red Port 6 - Full Hard Red Port	A - N/A G - Teadit API 622 GRF P - Pillar API 622 GRF B - Generic GRF E - Garlock EVSP H - High Temp T - Teflon V-Ring F - Teflon Braided C - Garlock API 622	TYPE A - N/A G - GRF H - High Temp T - PTFE R - Metal (Ring Joint)	& NUTS O4- 00 - N/A 01 - B8CL1/8 02 - B8CL2/8 03 - B8MCL1/ 8M 04 - 8MCL2/8M 05 - B7/2H 06 - B7M/2HM 07 - ALLOY 20 08 - MONEL 400 09 - GR660 10 - L7/7 11 - INC 800 12 - HAST C 13 - B6/6 14 - B16/16 15 - K500 16 - A320 B8CL2/8 17 - B8CL2/8A 18 - B16/7 20 - L7M/7M	A - N/A B - Clean G - Gear Op H - Flat Face J - RTJ K - Actuator L - Live Load M - Acid Shield O - IREBXTHD R - 100% RT S - Spring Load V - Vent Wedge W - Chain Wheel OP 1 - BWE S10 4 - BWE S40 5 - BWE S5 6 - BWE S160 8 - BWE S80 D - FTHDX MTHD	SIZE 10 02 - 1/8" 03 - 3/8" 04 - 1/4" 05 - 1/2" 07 - 3/4" 10 - 1" 12 - 11/4" 15 - 11/2" 20 - 2" 22 - 21/4" 25 - 21/2" 30 - 3" 40 - 4" 50 - 5" 60 - 6"
							60 - 6" 80 - 8" 81 - 10" 82 - 12" 83 - 14" 84 - 16" 85 - 18" 86 - 20" 87 - 24" 88 - 26" 89 - 28" 90 - 30" 91 - 32" 92 - 34" 93 - 36"

MATERIALS OF CONSTRUCTION									
A1 A182 -F304	B0 A182-F317DL	C0 B564-N10276	F6 A182-F53	J2 A182 F22					
A2 A182-F304L	B1 A182-F317L	D0 B564-N04400	F7 A182-F55	J5 A182 F5					
A3 A182-F304H	B2 A182-F347H	D3 B564-N06600	F8 A182-F60	J9 A182 F9					
A4 A182-F310	B4 A182-F309	D4 B564-N06625	H0 A105	H9 A182 F91					
A5 A182-F316DC	B5 B462-N08020	D6 B564-N08825	H1 A106	MORE AVAILABLE					
A6 A182-F316L	B6 A182-F44	F2 A182-F61	H2 A350 LF2 CL 1	UPON REQUEST					
A7 A182-F316H	B8 A182-F321	F5 A182-F51	J1 A182 F11 CL 2						

- 7603 Bluff Point Dr., Houston, TX 77086
- 281.880.8560
- ladishvalves.com
- ✓ sales@ladishvalves.com

Published technical data and general information are intended solely for the coverage of typical applications for users of Ladish Valves products featured in this catalog. Please contact Ladish Valves for specific questions, technical assistance, or to produce your own study, data and conclusions related to the quality and performance of our products to a specific application. Ladish Valves is not responsible for property damage and/or personal injury that may result from failure to follow these instructions. Any information listed in this brochure is subject to change with regard to time sensitivity, error correction, product and design introduction, modification or discontinuation, as well as any other changes Ladish Valves considers appropriate. Catalog dimensions are for reference only; please verify dimensional data prior to submitting PO.