

[illegible]

Publication S7400-101E Issue 05/16

SERIES 7400

Body

- Stainless Steel (A351-CF8M)
- Carbon Steel (A216-WCB)

Stem

- 316 Stainless Steel

ISO 5211 Mounting Plate

Seat

- TFM*
- RPTFE
- PEEK
- ALTA


Packing

- RPTFE

Ball

- 316 Stainless Steel

Anti-Static Stem


DESIGN CHARACTERISTICS

BODY:

The three piece body allows the valve to be easily disassembled. In addition, the body is designed for high pressure applications.

MOUNTING PLATE:

The mounting plate is designed to the ISO 5211 standard for the direct mounting of actuators, most gear operators and accessories.

ANTI-STATIC STEM

The stem is designed with an anti-static ball device that maintains constant metal contact with body and ball/stem assembly. This constant contact illuminates the possibility of static spark, if the body and pipe are properly grounded.

SEATS:

The seats can easily be replaced if the need arises. There are multiple seats available for different high performance applications.


PACKING:

The packing offers proper alignment for the stem in the valve body and reduces the torque of the valve. The V-cup packing design offers great sealing properties with the stem and body. Different materials are offered for the packing rings.

BI-DIRECTIONAL SERVICE:

The Series 7100 ball valves are qualified for bi-directional use in ANSI Class 150 and 300 service.


SEAT PRESSURE / TEMPERATURE RATING


SEAT TEMPERATURE RATINGS

Material	Temperature Rating °C (°F)
PTFE	4 to 121 (40 to 250)
RPTFE	-20 to 232 (-4 to 450)
TFM	-50 to 260 (-58 to 500)
PEEK	-20 to 315 (-4 to 600)
ALTA	-20 to 302 (-4 to 575)

Class 150 1/4" to 2" Valves


CLASS 150																			
PORT		DIMENSIONS (INCH)																	
IN	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	ISO
1/4"	0.39	2.55	0.63	0.56	1.16	0.39	0.39	0.70	0.33	0.25	0.02	0.98	0.26	1.42	0.37	5.23	2.45	M5X0.8	F03
3/8"	0.39	2.55	0.63	0.69	1.16	0.39	0.49	0.70	0.33	0.25	0.02	0.98	0.26	1.42	0.37	5.23	2.45	M5X0.8	F03
1/2"	0.59	2.85	0.66	0.85	1.18	0.39	0.59	0.86	0.65	0.31	0.08	0.98	0.26	1.42	0.37	5.23	2.72	M5X0.8	F03
3/4"	0.79	3.36	0.71	1.07	1.42	0.51	0.79	1.07	0.70	0.35	0.08	0.98	0.26	1.42	0.37	5.23	2.89	M5X0.8	F03
1"	0.98	4.15	0.83	1.33	1.75	0.51	0.98	1.33	1.00	0.47	0.08	1.18	0.31	1.65	0.44	6.76	3.22	M5X0.8	F04
1 1/4"	1.26	4.37	0.87	1.69	2.13	0.51	1.26	1.69	1.02	0.46	0.08	1.18	0.31	1.65	0.44	6.76	3.42	M5X0.8	F04
1 1/2"	1.50	5.01	0.98	1.92	2.36	0.51	1.50	1.92	1.25	0.59	0.09	1.38	0.38	1.97	0.56	8.04	3.84	M6X1.0	F05
2"	1.97	5.72	1.07	2.41	2.87	0.63	1.97	2.41	1.13	0.61	0.07	2.17	0.47	2.76	0.74	8.35	5.00	M8X1.25	F07

TORQUE AND WEIGHTS


IN	DIN	TORQUE (in-lb)	WEIGHT (lb)
		CLASS 150	CLASS 150
1/4"	10	70	2.4
3/8"	10	70	2.4
1/2"	15	70	2.0
3/4"	20	130	3.0
1"	25	175	4.5
1-1/4"	32	305	6.1
1-1/2"	38	400	9.0
2"	50	575	15.6

VALVE MATERIAL LIST (1/4"-2")

NO.	PART	MATERIAL		QTY.
		STAINLESS STEEL	CARBON STEEL	
1	BODY	A351-CF8M	A216-WCB	1
2	BALL	A351-CF8M	A351-CF8M	1
3	STEM	SS316	SS316	1
4	CAP	A351-CF8M	A216-WCB	2
5	GASKET	GRAPHITE		2
6	SEAT	TFM*		2
7	THRUST WASHER	RPTFE		2
8	THRUST WASHER	GRAPHITE		1
9	STEM PACKING	RPTFE	RPTFE +25%GRAPHITE	1
10	STEM PACKING	GRAPHITE		1
11	SLEEVE	SS304		1
12	LEVER	SS304		1
13	LEVER COVER	PLASTIC		1
14	THIN NUT	SS304		2
15	BELLEVILLE WASHER	SS301		2
16	LOCK WASHER	SS304		1
17	LEVER LOCK	SS304		1
18	LEVER STOP	SS304		1
19	BOLT	B8	B7M	4
20	NUT	8	2HM	4
21	LEVER STOP NUT	SS304		1

*Standard Material - Seat Options Available

MODEL NUMBER BUILDER


1. Size
.25"
.375"
.5"
.75"
1"
1.25"
1.5"
2"

2. Body Rating	Code
NPT	00
Butt Weld End	01
Socket Weld End	02
Flange Class 150	15
Flange Class 300	30

3. Body Mtrl.	Code
Stainless Steel CF8M-A	S
Carbon Steel WCB-A216	C

4. Seat	Code
TFM	1
RPTFE	2
PEEK	3
ALTA	4
PTFE	5

5. Operator	Code
Handle *	0
Gear Operator	1
Extended Handle	2

6. Option	Code
Fire Safe	FS
Secondary Packing	2P

Please contact VSI for more information on other available options.

Other materials available via special order.


VSI Limited Product Warranty

This limited warranty applies in the United States to products manufactured by VSI, LLC. VSI, LLC. warrants the product purchased from it or its authorized reseller to be free from defects in material and workmanship under normal use during the two year warranty period from the date of its purchase. Other products not manufactured by VSI, LLC. which are provided as part of an assembly may carry additional warranties from that manufacturer or supplier.

During the warranty period, VSI, LLC. will repair or replace defective parts of the product, or, at VSI, LLC. sole option, issue a credit for the original purchase price of the product. Repaired or replaced product will be warranted hereunder only for the remaining portion of the original warranty period. All exchanged products under this Limited Warranty will become the property of VSI, LLC. A proper Return Material Authorization (RMA) number will have to be obtained for all products to be returned under this Limited Warranty. Any claim under this Limited Warranty must include a description of the problem encountered and any relevant information that may assist VSI, LLC. in the replication or resolution of the problem.

This Limited Warranty is transferable during its term to the end user of the product. Any transfer shall not extend or alter the terms of this Limited Warranty.

This Limited Warranty extends only to products purchased from VSI, LLC. or its authorized reseller and does not extend to any product that has been damaged or rendered defective as a result of (a) modification, repair, alteration or improper installation by any person other than VSI, LLC. or its authorized representative; (b) unreasonable or improper use or storage, use beyond rated conditions, operation other than per VSI, LLC. or the manufacturer's instructions, or being otherwise subjected to improper maintenance, negligence or accident; or (c) any use of the product after purchaser has knowledge of any defect in the product.

The warranties provided above are in lieu of and exclude all other warranties, statutory, express or implied, including without limitation any warranty or merchantability or fitness for a particular purpose. VSI, LLC. expressly disclaims all warranties not stated in this limited warranty. Any implied warranties that may be imposed by law are limited to the terms of this limited warranty.

VSI, LLC. warranty liability shall not exceed the original purchase price of the defective product. VSI, LLC. is not liable for any damages caused by the product or other products or the failure of the product or other products to perform, including any lost profits, lost savings, incidental or consequential damages. VSI, LLC. is not responsible for charges resulting from the removal and/or replacement of the product. VSI, LLC. is not liable for any claims made by third parties or by the purchaser for a third party. This limitation applies whether damages are sought, or a claim is made, under the Limited Warranty or as a tort claim, product liability claim, contract claim, or any other claim. This limitation cannot be waived by any person. This limitation of liability will be effective even if VSI, LLC. or its authorized representative has been advised by the purchaser of the possibility of such damages.

VSI, LLC.

tel: +1 (770) 740 0800

fax: +1 (770) 740 8777

email: sales@valvesolutions.com

Copyright © 2012 VSI, LLC.

A large, stylized 'VSI' logo in a bold, italicized font. The letters are white with a thick green outline, set against a green background with a repeating hexagonal pattern.

www.valvesolutions.com

As part of an on-going product development process, VSI reserves the right to amend or change specifications without prior notice. Published data may be subject to change. For the latest version, visit our website at www.valvesolutions.com