
GENERAL APPLICATION

Diverting or mixing fluids.

TECHNICAL DATA

2 seats (L-port)
Model:	 NB11 / NB12 / NB21 / NB22
Full bore: 	 DN 40 - 200 (NPS 11/2 - 8)
	 (NB11 / NB12)
Reduced bore:	 DN 125 - 250 (NPS 5 - 10)
	 (NB21 / NB22)
Pressure rating:	 ASME Class 150, 300
	 JIS 10K, 20K
Temperature:	 -29°C - 270°C (-20°F - 518°F)
	 (Option: up to 500°C/932°F)

4 seats (L and T-port)
Model:	 MB11 / MB12 / MB21 / MB22
Full bore:	 DN 15 - 200 (NPS 1/2 - 8)
	 (MB11 / MB12)
Reduced bore:	 DN 125 - 200 (NPS 5 - 8)
	 (MB21 / MB22)
Pressure rating:	 ASME Class 150, 300
	 JIS 10K, 20K
Temperature:	 -29°C to 150°C (-20°F - 302°F)

KTM MODEL NB / MB THREE-WAY BALL VALVES
2-SEATS (L-PORT) AND 4-SEATS (L AND T-PORT)

FEATURES

∙ Positive alignment of body.
∙ Blow-out proof stem for safety.
∙ Sphericity tolerance of the ball is

unsurpassed.
∙ Multiple layers of adjustable PTFE chevron

packing rings for standard model enable
excellent fugitive emission control.

∙ Positive position indication.
∙ Locking device capable.
∙ Heavy duty body construction.
∙ Machined ISO 5211 top mounting flange.
∙ Live load springs keep constant force on

stem-seal packing, ensuring seal integrity
and extended valve life.

∙ Dual shaft bearings for high cycle life
operation.

∙ Higher Cv values and less cost for diverting
which can be normally done with multiple
installation of valves.

2 seats feature
∙ OM2 compatible, co-polymer E-seat as

standard.
∙ Machined firesafe lip for metal touch to ball

in case of fire. It also eliminates possibility of
seat deformation.

∙ Lower operating torque, easing operation and
reducing actuator cost.

4 seats feature
∙ Equipped with 4 seats so that each port can

be used as an inlet.
∙ Available with L-port and T-port for variety of

applications.
∙ E-seat as standard for MB11 and MB21.

A single KTM 3-way ball valve replaces several 2-way valves, saving valuable space and simplifying piping

VCTDS-02959-EN 16/08www.valves.emerson.com © 2017 Emerson. All rights reserved.

2

3

20, 21, 22

5

6

2

1

4
14

7,8,13
25

9

24

L

H1

H

W

Ød

19

16
10

18
17

11,12

23

15

3

20, 21, 22

5

6

2

1

4
14

7,8,13
25

9

24

L

H1

H

W

Ød

19

16
10

18
17

11,12

23

15

KTM MODEL NB / MB THREE-WAY BALL VALVES
2-SEATS (L-PORT) AND 4-SEATS (L AND T-PORT)

OPTIONS

∙ NACE MR-01-75
∙ Gratite seat for high temp. service (2 seats}
∙ Extension bonnet for low temp. service

(2 seats)
∙ CE Marking PED 97 / 23 / EC
∙ Special tests
	 - X-ray (RT)
	 - Liquid penetrant (PT)
	 - Positive Material Identification (PMI)

PARTS LIST
No. Description Material
1 Body CF8M, CF8, or WCB
2 Body cap CF8M, CF8, or WCB
3 Ball CF8M or CF8
4 Shaft 316 S/S or 304 S/S
5 Seat E-seat as standard (T or G seat for options)
6 Gasket R-PTFE
7 Gland bolt A193 (G) B8
8 Washer 316 S/S
9 Gland flange CF8
10 Gland packing PTFE
11 Stud A193 (G) B8 or A193 (G) B7
12 Nut A194 (G) 8 or A194 (G) 2H
13 Live loading spring 304 S/S
14 Anti-static spring 316L S/S
15 Anti-static spring 316L S/S
16 Gland bearing PTFE
17 Thrust bearing PTFE
18 Shaft bearing R-PTFE
19 Snap ring 304 SS
20 Spring washer 304 S/S
21 Bolt 304 S/S
22 Washer 304 S/S
23 Stopper 304 S/S
24 Handle Carbon steel
25 Indicator 304 S/S

Note: The illustration shows body construction of 3-way ball valve, Model NB11 in DN 80 (NPS 3)

2-SEATS (L-PORT) NB11, NB12, FULL BORE / NB21, NB22 REDUCED BORE

STEM DETAIL

3

3

20, 21, 22

5

6

2

1

4
14

7,8,13
25

9

24

L

H1

H

W

Ød

19

16
10

18
17

11,12

23

15

40 38 210 103 230 69 - - - - - -
50 51 220 113 230 79 - - - - - -
65 64 250 155 400 104 - - - - - -
80 76 260 164 400 113 - - - - - -
100 102 330 189 715 138 - - - - - -
125 127 370 311 1050 168 102 127 370 189 685 138
150 152 430 331 1050 188 127 152 430 311 1050 168
200 203 540 414 1510 248 152 200 540 331 1050 188
250 - - - - - 203 251 670 414 1410 248

40 38 220 103 230 69 - - - - - -
50 51 240 113 230 79 - - - - - -
65 64 270 155 400 104 - - - - - -
80 76 290 164 400 113 - - - - - -
100 102 350 189 715 138 - - - - - -
125 127 410 311 1050 168 102 127 410 189 685 138
150 152 460 331 1050 188 127 152 460 311 1050 168
200 203 570 414 1510 248 152 200 570 331 1050 188
250 - - - - - 203 251 720 414 1410 248

KTM MODEL NB / MB THREE-WAY BALL VALVES
2-SEATS (L-PORT) AND 4-SEATS (L AND T-PORT) - METRIC

ASME CLASS 150 / JIS 10K DIMENSIONS - NB11 AND NB21

DN
Full bore - NB11 Reduced bore - NB21

Ød L H W H1 Ød Ødo L H W H1

ASME CLASS 300/ JIS 20K DIMENSIONS - NB12 AND NB22

DN
 Full bore - NB12 Reduced bore - NB22

Ød L H W H1 Ød Ødo L H W H1

2-SEATS (L-PORT) NB11, NB12, FULL BORE / NB21, NB22 REDUCED BORE

NOTE
Ødo = bore opening diameter on reduced bore valves

4

3

20, 21, 22

5

6

2

1

4
14

7,8,13
25

9

24

L

H1

H

W

Ød

19

16
10

18
17

11,12

23

15

1½ 1.50 8.27 4.04 9.06 2.72 - - - - - -
2 2.00 8.66 4.43 9.06 3.11 - - - - - -
2½ 2.52 9.84 6.08 15.75 4.09 - - - - - -
3 3.00 10.24 6.44 15.75 4.45 - - - - - -
4 4.02 12.99 7.44 26.97 5.43 - - - - - -
5 5.00 14.57 12.22 41.34 6.61 4.02 5.00 14.57 7.44 26.97 5.43
6 5.98 16.93 13.00 41.34 7.40 5.00 5.98 16.93 12.22 41.34 6.61
8 8.00 21.26 16.30 55.51 9.76 5.98 7.87 21.26 13.00 41.34 7.40
10 - - - - - 8.00 9.88 26.38 16.30 55.51 9.76

1½ 1.50 8.66 4.04 9.06 2.72 - - - - - -
2 2.00 9.45 4.43 9.06 3.11 - - - - - -
2½ 2.52 10.63 6.08 15.75 4.09 - - - - - -
3 3.00 11.42 6.44 15.75 4.45 - - - - - -
4 4.02 13.78 7.44 26.97 5.43 - - - - - -
5 5.00 16.14 12.22 41.34 6.61 4.02 5.00 16.14 7.44 26.97 5.43
6 5.98 18.11 13.00 41.34 7.40 5.00 5.98 18.11 12.22 41.34 6.61
8 8.00 22.44 16.30 55.51 9.76 5.98 7.87 22.44 13.00 41.34 7.40
10 - - - - - 8.00 9.88 28.35 16.30 55.51 9.76

KTM MODEL NB / MB THREE-WAY BALL VALVES
2-SEATS (L-PORT) AND 4-SEATS (L AND T-PORT) - IMPERIAL

ASME CLASS 150 / JIS 10K DIMENSIONS - NB11 AND NB21

NPS
Full bore - NB11 Reduced bore - NB21

Ød L H W H1 Ød Ødo L H W H1

ASME CLASS 300/ JIS 20K DIMENSIONS - NB12 AND NB22

NPS
 Full bore - NB12 Reduced bore - NB22

Ød L H W H1 Ød Ødo L H W H1

2-SEATS (L-PORT) NB11, NB12, FULL BORE / NB21, NB22 REDUCED BORE

NOTE
Ødo = bore opening diameter on reduced bore valves

5

2

12,13

8,14

20,21,27

22

25

4

1

5

3

6

26

H1

H

L1

L

W

Ød

9

15,23

10
7,18
19

16

17

24

11

2

12,13

8,14

20,21,27

22

25

4

1

5

3

6

26

H1

H

L1

L

W

Ød

9

15,23

10
7,18
19

16

17

24

11

KTM MODEL NB / MB THREE-WAY BALL VALVES
2-SEATS (L-PORT) AND 4-SEATS (L AND T-PORT)

OPTIONS

• NACE MR-01-75
• CE Marking PED 97 / 23 / EC
• Special tests
	 - X-ray (RT)
	 - Liquid penetrant (PT)
	 - Positive Material Identification (PMI)

PARTS LIST
No. Description Material
1 Body CF8M, CF8, or WCB
2 Body cap CF8M, CF8, or WCB
3 Ball CF8M or CF8
4 Stem 316 S/S or 304 S/S
5 Seat E-seat as standard (G-seat an option)
6 Gasket PTFE
7 Thrust washer 316 S/S
8 Gland bolt A193 (G) B8
9 Gland flange CF8
10 Gland packing PTFE
11 Snap ring 304 S/S
12 Stud A193 (G) B8 or A193 (G) B7
13 Nut A194 (G) 8 or A194 (G) 2H
14 Live loading spring 304 S/S
15 Anti-static spring 316L S/S
16 Anti-static spring 316L S/S
17 Gland bearing PTFE
18 Thrust bearing PTFE
19 Shaft bearing R-PTFE
20 Washer 304 S/S
21 Spring washer 304 S/S
22 Bolt 304 S/S
23 Snap ring 304 S/S
24 Stopper 304 S/S
25 Handle head Carbon steel
26 Handle/pipe Carbon steel
27 Indicator 304 S/S

Note: The illustration shows body construction of 3-way ball valve, Model MB11 in DN 80 (NPS 3)

NOTE
Please consult us for 4 seats ASME Class 300 valves (MB12 and MB22)

4-SEATS (L AND T-PORT) MB11, MB12 FULL BORE / MB21, MB22 REDUCED BORE

STEM DETAIL

6

2

12,13

8,14

20,21,27

22

25

4

1

5

3

6

26

H1

H

L1

L

W

Ød

9

15,23

10
7,18
19

16

17

24

11

15 13 140 25 94 160 46 - - - - - - -
20 19 150 30 108 230 52 - - - - - - -
25 25 160 34 110 230 55 - - - - - - -
40 38 210 51 158 400 97 - - - - - - -
50 51 220 63 164 400 103 - - - - - - -
65 64 250 74 215 715 113 - - - - - - -
80 76 260 87 224 715 122 - - - - - - -
100 102 330 106 304 1050 161 - - - - - - -
125 127 430 151 327 1050 184 102 127 370 108 304 1050 161
150 152 510 167 314 - 223 127 152 430 151 327 1050 184
200 203 580 211 400 - 282 152 203 500 167 - - 223

KTM MODEL NB / MB THREE-WAY BALL VALVES
2-SEATS (L-PORT) AND 4-SEATS (L AND T-PORT) - METRIC

ASME CLASS 150 / JIS 10K DIMENSIONS - MB11 AND MB21

DN
Full bore - MB11 Reduced bore - MB21

Ød L L1 H W H1 Ød Ødo L L1 H W H1

NOTE
Ødo = bore opening diameter on reduced bore valves
Please consult us for 4 seats ASME Class 300 valves (MB12 and MB22)

4 - SEATS (L AND T - PORT) MB11 FULL BORE / MB21 REDUCED BORE

7

2

12,13

8,14

20,21,27

22

25

4

1

5

3

6

26

H1

H

L1

L

W

Ød

9

15,23

10
7,18
19

16

17

24

11

½ 0.51 5.51 0.98 3.70 6.30 1.81 - - - - - - -
¾ 0.75 5.91 1.18 4.23 9.06 2.05 - - - - - - -
1 0.98 6.30 1.34 4.33 9.06 2.15 - - - - - - -
1½ 1.50 8.27 2.01 6.20 15.75 3.82 - - - - - - -
2 2.01 8.66 2.46 6.44 15.75 4.06 - - - - - - -
2½ 2.52 9.84 2.91 8.46 26.97 4.45 - - - - - - -
3 3.00 10.24 3.43 8.82 26.97 4.78 - - - - - - -
4 4.02 13.00 4.17 11.97 41.34 6.34 - - - - - - -
5 5.00 16.93 5.94 12.85 41.34 7.24 4.02 5.00 14.57 4.25 11.97 41.34 6.34
6 5.98 20.08 6.57 12.36 - 8.78 5.00 5.98 16.93 5.94 12.87 41.34 7.24
8 8.00 22.83 8.31 15.75 - 11.08 5.98 8.00 19.69 6.57 - - 8.78

KTM MODEL NB / MB THREE-WAY BALL VALVES
2-SEATS (L-PORT) AND 4-SEATS (L AND T-PORT) - IMPERIAL

ASME CLASS 150 / JIS 10K DIMENSIONS - MB11 AND MB21

NPS
Full bore - MB11 Reduced bore - MB21

Ød L L1 H W H1 Ød Ødo L L1 H W H1

NOTE
Ødo = bore opening diameter on reduced bore valves
Please consult us for 4 seats ASME Class 300 valves (MB12 and MB22)

4 - SEATS (L AND T - PORT) MB11 FULL BORE / MB21 REDUCED BORE

8

WCB

CF8
CF8M

1000

900

800

700

600

500

400

300

200

100

0
0 100 200 300 400 500

1000

900

800

700

600

500

400

300

200

100

0
0 100 200 300 400 500

1000

900

800

700

600

500

400

300

200

100

0
0 100 200 300 400 500

1000

900

800

700

600

500

400

300

200

100

0
0 100 200 300 400 500

1000

900

800

700

600

500

400

300

200

100

0
0 100 200 300 400 500

-20 20 60 100 140 180 220 260 300

6.0

5.0

4.0

3.0

2.0

1.0

0

-20 20 60 100 140 180 220 260 300

6.0

5.0

4.0

3.0

2.0

1.0

0

-20 20 60 100 140 180 220 260 300

6.0

5.0

4.0

3.0

2.0

1.0

0

-20 20 60 100 140 180 220 260 300

6.0

5.0

4.0

3.0

2.0

1.0

0

-20 20 60 100 140 180 220 260 300

6.0

5.0

4.0

3.0

2.0

1.0

0

1.0

WCB

CF8
CF8M

-20 20 60 100 140 180 220 260 300

6.0

5.0

4.0

3.0

2.0

1.0

0

-20 20 60 100 140 180 220 260 300

6.0

5.0

4.0

3.0

2.0

1.0

0

-20 20 60 100 140 180 220 260 300

6.0

5.0

4.0

3.0

2.0

1.0

0

-20 20 60 100 140 180 220 260 300

6.0

5.0

4.0

3.0

2.0

1.0

0

-20 20 60 100 140 180 220 260 300

6.0

5.0

4.0

3.0

2.0

1.0

0

1.0

WCB

CF8
CF8M

-20 20 60 100 140 180 220 260 300

6.0

5.0

4.0

3.0

2.0

1.0

0

-20 20 60 100 140 180 220 260 300

6.0

5.0

4.0

3.0

2.0

1.0

0

-20 20 60 100 140 180 220 260 300

6.0

5.0

4.0

3.0

2.0

1.0

0

-20 20 60 100 140 180 220 260 300

6.0

5.0

4.0

3.0

2.0

1.0

0

-20 20 60 100 140 180 220 260 300

6.0

5.0

4.0

3.0

2.0

1.0

0

1.0

WCB

CF8
CF8M

-20 20 60 100 140 180 220 260 300

6.0

5.0

4.0

3.0

2.0

1.0

0

-20 20 60 100 140 180 220 260 300

6.0

5.0

4.0

3.0

2.0

1.0

0

-20 20 60 100 140 180 220 260 300

6.0

5.0

4.0

3.0

2.0

1.0

0

-20 20 60 100 140 180 220 260 300

6.0

5.0

4.0

3.0

2.0

1.0

0

-20 20 60 100 140 180 220 260 300

6.0

5.0

4.0

3.0

2.0

1.0

0

1.0

WCB

CF8
CF8M

-20 20 60 100 140 180 220 260 300

6.0

5.0

4.0

3.0

2.0

1.0

0

-20 20 60 100 140 180 220 260 300

6.0

5.0

4.0

3.0

2.0

1.0

0

-20 20 60 100 140 180 220 260 300

6.0

5.0

4.0

3.0

2.0

1.0

0

-20 20 60 100 140 180 220 260 300

6.0

5.0

4.0

3.0

2.0

1.0

0

-20 20 60 100 140 180 220 260 300

6.0

5.0

4.0

3.0

2.0

1.0

0

1.0

WCB

CF8
CF8M

DN 25 - 60 FOR FULL BORE
DN 80 FOR REDUCED BORE

DN 15, 20 FOR FULL BORE

Temperature °C

Temperature °C

Temperature °C Temperature °C

Temperature °C

Pr
es

su
re

 (M
Pa

)
Pr

es
su

re
 (M

Pa
)

Pr
es

su
re

 (M
Pa

)

Pr
es

su
re

 (M
Pa

)

Pr
es

su
re

 (M
Pa

)

Class 300

E Seat

Class 150

KTM MODEL NB / MB THREE-WAY BALL VALVES
2-SEATS (L-PORT) AND 4-SEATS (L AND T-PORT) - METRIC

NOTE
E seat is PTFE/PFA copolymer seat
Seat ratings for Gratite seated valves are identical
to ASME body ratings
Please consult us for 4 seats ASME Class 300
valves (MB12 and MB22)

PRESSURE-TEMPERATURE RATINGS

LEGEND:
Dashed lines indicate body ratings.

Class 300 Class 300

Class 300 Class 300

E Seat

E Seat

E Seat

E Seat

Class 150 Class 150

Class 150 Class 150

DN 80, 100 FOR FULL BORE
DN 100,125 FOR REDUCED BORE

DN 125, 150 FOR FULL BORE
DN 150, 200 FOR REDUCED BORE

DN 200 FOR FULL BORE
DN 250 FOR REDUCED BORE

WCB
CF8M
CF8
4-seats - Upper limit 150°C
(302°F)

9

WCB

CF8
CF8M

1000

900

800

700

600

500

400

300

200

100

0
0 100 200 300 400 500

1000

900

800

700

600

500

400

300

200

100

0
0 100 200 300 400 500

1000

900

800

700

600

500

400

300

200

100

0
0 100 200 300 400 500

1000

900

800

700

600

500

400

300

200

100

0
0 100 200 300 400 500

1000

900

800

700

600

500

400

300

200

100

0
0 100 200 300 400 500

WCB

CF8
CF8M

1000

900

800

700

600

500

400

300

200

100

0
0 100 200 300 400 500

1000

900

800

700

600

500

400

300

200

100

0
0 100 200 300 400 500

1000

900

800

700

600

500

400

300

200

100

0
0 100 200 300 400 500

1000

900

800

700

600

500

400

300

200

100

0
0 100 200 300 400 500

1000

900

800

700

600

500

400

300

200

100

0
0 100 200 300 400 500

WCB

CF8
CF8M

1000

900

800

700

600

500

400

300

200

100

0
0 100 200 300 400 500

1000

900

800

700

600

500

400

300

200

100

0
0 100 200 300 400 500

1000

900

800

700

600

500

400

300

200

100

0
0 100 200 300 400 500

1000

900

800

700

600

500

400

300

200

100

0
0 100 200 300 400 500

1000

900

800

700

600

500

400

300

200

100

0
0 100 200 300 400 500

WCB

CF8
CF8M

1000

900

800

700

600

500

400

300

200

100

0
0 100 200 300 400 500

1000

900

800

700

600

500

400

300

200

100

0
0 100 200 300 400 500

1000

900

800

700

600

500

400

300

200

100

0
0 100 200 300 400 500

1000

900

800

700

600

500

400

300

200

100

0
0 100 200 300 400 500

1000

900

800

700

600

500

400

300

200

100

0
0 100 200 300 400 500

WCB

CF8
CF8M

1000

900

800

700

600

500

400

300

200

100

0
0 100 200 300 400 500

1000

900

800

700

600

500

400

300

200

100

0
0 100 200 300 400 500

1000

900

800

700

600

500

400

300

200

100

0
0 100 200 300 400 500

1000

900

800

700

600

500

400

300

200

100

0
0 100 200 300 400 500

1000

900

800

700

600

500

400

300

200

100

0
0 100 200 300 400 500

NPS 1 - 2½FOR FULL BORE
NPS 3 FOR REDUCED BORE

NPS ½, ¾

Temperature °F

Temperature °F

Temperature °F Temperature °F

Temperature °F

Pr
es

su
re

 (p
si

)
Pr

es
su

re
 (p

si
)

Pr
es

su
re

 (p
si

)

Pr
es

su
re

 (p
si

)

Pr
es

su
re

 (p
si

)

Class 300

E Seat

Class 150

KTM MODEL NB / MB THREE-WAY BALL VALVES
2-SEATS (L-PORT) AND 4-SEATS (L AND T-PORT) - IMPERIAL

NOTE
E seat is PTFE/PFA copolymer seat
Seat ratings for Gratite seated valves are identical
to ASME body ratings
Please consult us for 4 seats ASME Class 300
valves (MB12 and MB22)

PRESSURE-TEMPERATURE RATINGS

LEGEND:
Dashed lines indicate body ratings.

Class 300 Class 300

Class 300 Class 300

E Seat

E Seat

E Seat

E Seat

Class 150 Class 150

Class 150 Class 150

NPS 3, 4 FOR FULL BORE
NPS 4, 5 FOR REDUCED BORE

NPS 5, 6 FOR FULL BORE
NPS 6, 8 FOR REDUCED BORE

NPS 8 FOR FULL BORE
NPS 10 FOR REDUCED BORE

WCB
CF8M
CF8
4-seats - Upper limit 302°F

10

AAA

A

A

A

BBB

B

B

BCCC

C

C

C

A

A

A

B

B

B

C

C

C

A

B C

AA A

BB BCC C

AA A

BB BCC C

A

A

A

A

A

B

B

B

B

BC

C

C

C

C

KTM MODEL NB / MB THREE-WAY BALL VALVES
2-SEATS (L-PORT) AND 4-SEATS (L AND T-PORT)

OPERATION FORM L-PORT (NB11, NB12, NB21, NB22 AND MB11, MB21)

• A, B, C indicate the three supply ports.
• Quarter turn and L-port construction allow for the following two flow patterns.

(Pattern 1 and Pattern 2)

• Pattern 1 and Pattern 2 are standard flow
directions for L-port valve.

• Arrows indicate pressure higher than
0 MPa. For vacuum use please inquire
separately.

• Straight flow from B to C and C to B is not
possible. (The operation rotates 90°.)

• Crossed out forms cannot be used.
• Leakage occurs on the flow channel side if

the pressure of arrow is higher than the
flow channel side.

NOTES
1.	 As for 2-seats (NB), Shut-off function is not

available at the center port (A) because the seat
is not installed there. Please pay attention to the
direction of the flow channel when using it. In
Pattern 3, the fluid pass through both flow channel
A to B and B to A.

2.	 Please consult us for 4-seats ASME Class 300 and
JIS 20K valves (MB12/MB22)

PATTERN 1

PATTERN 1

PATTERN 3

PATTERN 2

PATTERN 2

PATTERN 4

OPERATION FORM T-PORT (MB11, MB21)

• A, B, C indicate the three supply ports.
• T-port available for below four patterns.

• Pattern 1 and Pattern 2 are standard flow
directions for a 4-seat (T-port) valve.

• Arrows indicate pressure higher than
0 MPa. For vacuum use please inquire
separately.

• Crossed out forms cannot be used.
• Leakage occurs on the flow channel side if

the pressure of arrow is higher than the
flow channel side.

NOTE
Please consult us for 4-seats ASME Class 300 and
JIS 20K valves (MB12/MB22)

PATTERN 3

11

KTM MODEL NB / MB THREE-WAY BALL VALVES
2-SEATS (L-PORT) AND 4-SEATS (L AND T-PORT)

SELECTION GUIDE
Example NB11 L 32 IE A15 RF 25 GG
Valve code ASME JIS Description
NB11 150 10K FB, DN 40 - 200 (NPS 1½ - 8)
NB12 300 20K FB, DN 40 - 200 (NPS 1½ - 8)
NB21 150 10K RB, DN 125 - 250 (NPS 5 - 10)
NB22 300 20K RB, DN 125 - 250 (NPS 5 - 10)
MB11 150 10K FB, DN 15 - 300 (NPS ½ - 8)
MB12 300 20K FB, DN 15 - 200 (NPS ½ - 8)
MB21 150 10K RB, DN 125 - 200 (NPS 5 - 8)
MB22 300 20K RB, DN 150 - 200 (NPS 5 - 8)
Sub code Description
Blank Soft seat
G Gratite seat
Special feature Description
L L-port
T T-port (For 4-seats only)
Body code ASME JIS
31 CF8 SCS13A
32 CF8M SCS14A
62 WCB SCPH2
Trim code
Soft seat ASME Ball JIS Ball Seat Packing Stem
1E CF8[1] / CF8M[2] SCS13A[1] / SCS14A[2] PTFE/PFA Copolymer PTFE 304[1] / 316[2]

5E[1] CF8M SCS14A PTFE/PFA Copolymer PTFE 316
Gratite seat
CC CF8[1] / CF8M[2] SCS13A[1] / SCS14A[2] Graphite 329J1
Flange code
ASME Description JIS Description
A15 ASME Class 150 J10 JIS 10K
A30 ASME Class 300 J20 JIS 20K
Connection code
Code Description
RF Raised face (125 to 250 AARH)
Size code
Code 15 20 25 40 50 65 80 100 125 150 200 250
DN 15 20 25 40 50 65 80 100 125 150 200 250
NPS ½ ¾ 1 1½ 2 2½ 3 4 5 6 8 10
Option code
Code Description
Blank No additional option
GG Graphite packing and gasket

NOTES
FB	 = Full bore
RB	= Reduced bore
1.	 Body code 31 and 62
2.	 For body code 32 only
Please consult us for 4 seats ASME Class 300 valves (MB12 and MB22)

