

FlowCon Green 1/2"-1 1/2"

Pressure Independent Control Valves

SPECIFICATIONS

Insert:

Static pressure:	2500 kPa / 360 psi
Ambient temperature:	+1°C to +50°C / +34°F to +122°F
Media temperature ¹ :	-20°C to +120°C / -4°F to +248°F
Material:	
- Insert:	Glass-reinforced PSU/POM/PPS
- Diaphragm:	Green insert 3/4": EPDM Green insert 1 1/2": Hydrogenated acrylonitrile-butadiene-rubber
- Internal metal components:	Stainless steel
- O-rings:	EPDM
- Cone:	PPS
Maximum close off pressure:	600 kPaD / 87 psid
Maximum operational ΔP:	400 kPaD / 58 psid
Shut-off leakage:	ANSI / FCI 70-2 2006 / IEC 60534-4 - Class IV
Flow rate range:	Green insert 3/4": 0.0103-0.308 l/sec / 0.163-4.89 GPM Green insert 1 1/2": 0.240-1.29 l/sec / 3.81-20.4 GPM

Valve:

Material:	
- Body:	Forged brass ASTM CuZn40Pb2 / DZR brass CW602N
- Ball valve:	ABV: Chemically nickel plated brass ball
End connections:	A: (only available for Green insert 3/4") Fixed female ISO or NPT AB: Fixed female ISO or NPT ABV: Union end connection in brass alloy ISO or NPT

Note 1: Stated temperature rating is defined due to no external insert condensation.

SPECIFICATIONS (...continued)

FlowCon Actuators:

FlowCon Actuator ²	FT.0.2 ³	FT.0.3 ³	FT.0.4 ³
Supply voltage	24V AC -10%... +20%, 50/60Hz	230V AC ±10%, 50/60Hz	24V AC/DC -10%... +20%, 50/60Hz
Type	Thermal	Thermal	Thermal
Power consumption	1.2W	1.2W	1.2W
Control signal	Analog 0-10V, Normally closed	ON/OFF, Normally closed	ON/OFF, Normally closed
Failsafe function	Yes	Yes	Yes
Operation time ⁴	App. 3.5 minutes	App. 4.5 minutes	App. 4.5 minutes
Ambient temperature	+32°F to +140°F	+32°F to +140°F	+32°F to +140°F
Protection	IP54 including upside-down, class III	IP54 including upside-down, class II	IP54 including upside-down, class III
Cable	Plug-in, 3.2 feet	Fixed, 3.2 feet	Fixed, 3.2 feet
Weight	0.26 lbs	0.24 lbs	0.24 lbs

Note 2: FlowCon warranty is voided using other actuators than supplied or recommended by FlowCon International.

Note 3: Please note if mounted on FlowCon Green 1/2"-1 1/2" specified leakage rate to be exceeded.

Note 4: Closing time is approximately the double dependent on ambient temperature.

FlowCon FT.0.2

FlowCon FT.0.3/0.4

FlowCon Actuator ⁵	FN.0.2	FN.0.3	FN.0.4
Supply voltage	24V AC/DC ±10%, 50/60 Hz	110/230V AC ±10%, 50/60 Hz	24V AC/DC ±10%, 50/60 Hz
Type	Electrical, Bi-directional synchronous motor		
Power consumption	5VA		
Control signal	Analog 0(2)-10V DC	Digital (2-position / 3-point floating)	Digital (2-position / 3-point floating)
Feedback	Yes, 0(2)-10V DC	No	No
Failsafe function	No	No	No
Auto stroke	Yes	No	No
Operation time	50 Hz: 18.5 sec/mm	50 Hz: 18.5 sec/mm	50 Hz: 18.5 sec/mm
Ambient temperature	+36°F to +122°F		
Humidity rating	<95% no condensation		
Protection	IP54, class II		
Cable	Fixed, 4 wires 22 AWG halogen free cable, 3.2 feet	Fixed, 3 wires 22 AWG halogen free cable, 3.2 feet	Fixed, 3 wires 22 AWG halogen free cable, 3.2 feet
Closing point adjustment	During operation the actuator will self-adjust according to the closing point of the valve		
Weight	0.55 lbs		

Note 5: FlowCon warranty is voided using other actuators than supplied or recommended by FlowCon International.

FlowCon FN.0.X

FlowCon Actuator ⁶	FN.1.2	FN.1.4
Supply voltage	24V AC/DC ±10%, 50/60 Hz	
Type	Electrical, Bi-directional synchronous motor	
Power consumption	6VA, 10VA peaks	
Control signal	Analog 0(2)-10V DC	Digital (2-position / 3-point floating)
Feedback	Yes, 0(2)-10V DC	No
Failsafe function	Yes	Yes
Auto stroke	Yes	No
Operation time	50 Hz: 19 sec/mm	50 Hz: 18.5 sec/mm
Ambient temperature	+36°F to +122°F	
Humidity rating	<95% no condensation	
Protection	IP54, class II	
Cable	Fixed, 4 wires 22 AWG halogen free cable, 3.2 feet	
Closing point adjustment	During operation the actuator will self-adjust according to the closing point of the valve	
Weight	0.66 lbs	

Note 6: FlowCon warranty is voided using other actuators than supplied or recommended by FlowCon International.

FlowCon FN.1.X

DIMENSIONS AND WEIGHTS (NOMINAL) (measured in inches unless noted)

Model no.	Valve model	Valve size	Insert size	L	H1	H2 FT.0.2 act.	H3 FT.0.3/0.4 act.	H4 FN.0.X actuator	H5 FN.1.X actuator	End connections C7			Weight ⁸ (lbs.)	Cv ⁹ (GPM)	
										NPT female	NPT male	Sweat			
G.X.XX.04	A	1/2"	3/4"	3.15	1.22	4.65	4.57	5.12	5.71	-	-	-	1.2	3.6	
G.X.XX.05		3/4"													1.1
G.X.XX.06		1" (only ISO)													1.2
G.X.XX.01	AB	1/2"	3/4"	3.23	1.22	4.65	4.57	5.12	5.71	-	-	-	1.2	3.6	
G.X.XX.02		3/4"													1.3
G.X.XX.07		1"													1.4
G.2.XX.14		1"													4.1
G.2.XX.15		1 1/4"													3.7
G.X.XX.03	ABV1	1/2"	3/4"	4.80	1.30	4.65	4.57	5.12	5.71	0.87	0.95	0.79	1.9	3.6	
	3/4"	0.87								0.99	0.79				
	1"	-								1.54	0.87				
G.2.XX.17	ABV2	1"	1 1/2"	6.38	1.62	5.43	5.40	6.02	6.50	1.38	1.57	1.34	4.7	13.6	
	1 1/4"	1.38								1.57	1.34				
	1 1/2"	1.57								1.65	-				

Note 7: Add end connection length to body length.
 Note 8: Weight does not include end connections or actuator.
 Note 9: For valve body.

MODEL NUMBER SELECTION

Insert flow range:
0=3/4" insert low flow
1=3/4" insert medium flow
2=1 1/2" insert

Insert type of actuator:
22=FT.0.2 **23**=FT.0.3 **24**=FT.0.4
32=FN.0.2 **33**=FN.0.3 **34**=FN.0.4 **42**=FN.1.2 **44**=FN.1.4

Insert type of body:
 3/4" insert: **01**=AB 1/2" **02**=AB 3/4" **03**=ABV1 (1/2"-1") **04**=A 1/2" **05**=A 3/4" **06**=A 1" **07**=AB 1"
 1 1/2" insert: **14**=AB 1" **15**=AB 1 1/4" **17**=ABV2 (1"-1 1/2")

Insert p/t plug requirements:
B=pressure/temperature plugs **P**=taps plugged - leave blank if A-body or no p/t plugs required

Insert inlet x outlet union end connections (**only if ABV-body**):

Body model and size	Female threaded	Male treaded	Sweat
G.0.XX.03, 15-25mm, 1/2"-1" G.1.XX.03, 15-25mm, 1/2"-1"	E = 15mm=1/2" F = 20mm=3/4"	H = 15mm=1/2" I = 20mm=3/4" J = 25mm=1"	O = 1/2" R = 3/4" U = 1"
G.2.XX.17, 25-40mm, 1"-1 1/2"	G = 25mm=1" P = 32mm=1 1/4" Q = 40mm=1 1/2"	J = 25mm=1" S = 32mm=1 1/4" T = 40mm=1 1/2"	V = 1 1/4" W = 1 1/2"

Insert connections standard:
I=ISO **ID**=ISO DZR **N**=NPT (NPT: not available on A 1" and AB 1" for 3/4" insert)

Example: G.1.22.03.B.F.F.I=3/4" FlowCon Green, medium flow, with an ABV1-body with p/t plugs and a 24V thermal modulating actuator and 3/4" ISO female union end connections.

WIRING INSTRUCTION

FlowCon FT.0.2

FlowCon FT.0.3 and FT.0.4

FlowCon FN.0.2 and FN.1.2

FlowCon FN.0.3

FlowCon FN.0.4

WIRING INSTRUCTION (...continued)

FlowCon FN.1.4

DESCRIPTION

The FlowCon Green series is pressure independent control valves that are pressure independent, two-way, modulating to accept digital or analog input signals. The valves accept 0(2)-10V, 3-point floating or ON/OFF input signals. Each valve has an adjustable maximum flow rate setting maintaining a full stroke to enable flow limitation and balancing to the coil or zone that the valve is controlling.

For use in fan-coil units, VAV applications and cooling ceilings for activation of the heating or cooling.

They are available in three different valve bodies, i.e. FlowCon A, AB or ABV.

MAXIMUM FLOW RATE LIMITATION SETTINGS - VALVE SIZE: 1/2"-1 1/2"

FlowCon Green										
Insert size: 20mm · 3/4"						Insert size: 40mm · 1 1/2"				Setting
16-200 kPad · 2.3-29 psid			30-400 kPad · 4.4-58 psid			16-400 kPad · 2.3-58 psid (at setting: 2.6)				
FlowCon Green.0 (grey o-ring)			FlowCon Green.1 (black o-ring)			FlowCon Green.2 (black o-ring)				
l/sec	l/hr	GPM	l/sec	l/hr	GPM	l/sec	l/hr	GPM		
-	-	-	0.0178	64	0.282	0.240	865	3.81	1.0	
0.0103	37	0.163	0.0393	142	0.624	0.282	1010	4.46	1.1	
0.0233	84	0.370	0.0580	209	0.920	0.322	1160	5.10	1.2	
0.0322	116	0.510	0.0743	268	1.180	0.361	1300	5.72	1.3	
0.0419	151	0.664	0.0887	319	1.41	0.399	1430	6.32	1.4	
0.0500	180	0.792	0.102	366	1.61	0.435	1570	6.90	1.5	
0.0569	205	0.902	0.113	408	1.80	0.471	1700	7.47	1.6	
0.0650	234	1.03	0.124	446	1.96	0.506	1820	8.02	1.7	
0.0719	259	1.14	0.134	482	2.12	0.540	1940	8.56	1.8	
0.0781	281	1.24	0.143	516	2.27	0.573	2060	9.08	1.9	
0.0839	302	1.33	0.152	549	2.42	0.605	2180	9.59	2.0	
0.0889	320	1.41	0.161	580	2.56	0.636	2290	10.1	2.1	
0.0942	339	1.49	0.170	611	2.69	0.667	2400	10.6	2.2	
0.0981	353	1.55	0.178	641	2.82	0.696	2510	11.0	2.3	
0.103	371	1.63	0.186	671	2.95	0.725	2610	11.5	2.4	
0.106	381	1.68	0.194	700	3.08	0.753	2710	11.9	2.5	
0.109	394	1.73	0.202	728	3.21	0.780	2810	12.4	2.6	
0.113	406	1.79	0.210	756	3.33	0.807	2900	12.8	2.7	
0.115	414	1.82	0.218	783	3.45	0.832	3000	13.2	2.8	
0.119	428	1.88	0.225	810	3.56	0.858	3090	13.6	2.9	
0.122	439	1.93	0.232	835	3.68	0.882	3180	14.0	3.0	
0.125	449	1.98	0.239	860	3.79	0.906	3260	14.4	3.1	
0.127	458	2.02	0.245	883	3.89	0.930	3350	14.7	3.2	
0.130	468	2.06	0.252	906	3.99	0.953	3430	15.1	3.3	
0.133	477	2.10	0.257	927	4.08	0.975	3510	15.5	3.4	
0.135	486	2.14	0.263	946	4.17	0.997	3590	15.8	3.5	
0.137	494	2.17	0.268	965	4.25	1.02	3670	16.1	3.6	
0.140	503	2.21	0.273	982	4.32	1.04	3740	16.5	3.7	
0.142	511	2.25	0.277	998	4.39	1.06	3820	16.8	3.8	
0.144	518	2.28	0.281	1010	4.46	1.08	3890	17.1	3.9	
0.146	526	2.31	0.285	1020	4.51	1.10	3960	17.4	4.0	
0.148	532	2.34	0.288	1040	4.57	1.12	4030	17.7	4.1	
0.149	538	2.37	0.291	1050	4.61	1.14	4100	18.1	4.2	
0.151	544	2.39	0.294	1060	4.66	1.16	4170	18.4	4.3	
0.153	549	2.42	0.296	1070	4.70	1.18	4240	18.7	4.4	
0.154	553	2.43	0.299	1080	4.73	1.20	4300	19.0	4.5	
0.155	559	2.46	0.301	1080	4.77	1.21	4370	19.2	4.6	
0.156	563	2.48	0.303	1090	4.80	1.23	4440	19.5	4.7	
0.158	567	2.50	0.305	1100	4.83	1.25	4500	19.8	4.8	
0.159	571	2.51	0.307	1100	4.86	1.27	4570	20.1	4.9	
0.160	575	2.53	0.308	1110	4.89	1.29	4630	20.4	5.0	

Accuracy: Greatest of either ±10% of controlled flow rate or ±5% of maximum flow rate.

A micrometer setting of 3.4 as illustrated beside corresponds to a maximum flow rate of

2.10 GPM (Green.0),
4.08 GPM (Green.1),
15.5 GPM (Green.2).

Use the special designed key (FlowCon part no. ACC0001) for micrometer setting.

GENERAL SPECIFICATIONS

1. PRESSURE INDEPENDENT DYNAMIC CONTROL VALVE FLOWCON GREEN

- 1.1. Contractor shall install the pressure independent dynamic control valves where indicated in drawings.
- 1.2. Valve shall be an electronic, dynamic, modulating, 2-way, pressure independent control device.
- 1.3. Pressure independent dynamic control valve shall accurately control flow, independent of system pressure fluctuation.
- 1.4. Maximum flow setting shall be adjustable to 41 different settings within the range of the valve size.

2. VALVE ACTUATOR

2.a. FlowCon FT actuators

- 2.a.1 Valve actuator housing shall be rated to IP54, including up-side-down mounting.
- 2.a.2 Actuator shall be driven by 24V or 230V AC, and shall depending on actuator choice accept 0-10V DC or ON/OFF control signal.
- 2.a.3 Actuator shall use full stroke and provide full authority.
- 2.a.4 Actuator shall have visible indication of stroke position.
- 2.a.5 Failsafe function shall be available on all version.

OR....

2.b. FlowCon FN actuators

- 2.b.1 Valve actuator housing shall be rated to IP54.
- 2.b.2 Actuator shall be driven by 24V AC/DC or 110V/230V AC, and shall depending on actuator choice accept 0(2)-10V DC, 3-point floating or 2-position control signal.
- 2.b.3 Actuator shall use full stroke and provide full authority.
- 2.b.4 Actuator shall have visible indication of stroke position.
- 2.b.5 Feedback signal 0(2)-10V DC to the control system shall be standard on modulating version.
- 2.b.6 Optional failsafe function shall be available on 24V AC/DC versions.
- 2.b.7 Optional auto stroke function shall be available on modulating version.
- 2.b.8 Manual override shall be possible without use of tools.

3. VALVE HOUSING

3.a. FlowCon A

- 3.a.1 Valve housing shall consist of forged brass ASTM CuZn40Pb2, rated at no less than 360 psi static pressure at +248°F.

OR....

3.b. FlowCon AB

- 3.b.1 Valve housing shall consist of forged brass ASTM CuZn40Pb2, rated at no less than 360 psi static pressure at +248°F.
- 3.b.2 Pressure/temperature test plugs for verifying accuracy of flow performance shall be available for all valve sizes.

OR....

3.c. FlowCon ABV

- 3.c.1 Valve housing shall consist of forged brass ASTM CuZn40Pb2, rated at no less than 360 psi static pressure at +248°F.
- 3.c.2 Valve ball shall consist of chemically nickel plated brass (ASTM CuZn40Pb2).
- 3.c.3 Pressure/temperature test plugs for verifying accuracy of flow performance shall be available for all valve sizes.

4. FLOW REGULATION UNIT

- 4.1. Flow regulation unit shall consist of glass-reinforced PSU/POM/PPS with an EPDM diaphragm (3/4" insert) or a hydrogenated acrylonitrile-butadiene-rubber diaphragm (1 1/2" insert).
- 4.2. Flow regulation unit shall be readily accessible, for change-out or maintenance. Flow regulation unit shall be adjustable with the valve in-line and the system in operation.
- 4.3. Flow regulation unit shall be externally adjustable to 1 of 41 different flow rates without limiting the stroke length; shall be available in 2 different psid operational ranges for 1/2"-1" and 1 psid operational ranges for 1"-1 1/2"; minimum range shall be capable of being activated by minimum 2.3 psid. Further, the flow regulation unit shall be capable of controlling the flow within $\pm 10\%$ of rated flow or $\pm 5\%$ of maximum flow.

APPLICATION AND SCHEMATIC EXAMPLE

UPDATES

For latest updates please see www.flowcon.com

FlowCon International can accept no responsibility for possible errors in any printed material. All rights reserved.