KF Needle & Gauge Valves

KF Industries

Superior Fluid Control Products
A Brand of CIRCOR Energy Products, Inc.

KF O-Ring & Packed Stem Style Needle Valves

KF Needle Valves combine rugged construction, dependability and leak-free performance at high and low pressures. These valves offer exceptional regulating properties and high flow capacities in the full open position.

Valves are available with metal-to-metal or a replaceable nylon seat. Materials of construction include Carbon Steel with 316 Stainless Steel Stem and is optionally available in all 316 Stainless Steel.

General Design Features

O-Ring Style

- 1/4"-1/2" NPT, Soft Seat Pressures Up To 6000 PSI At 200°F, Metal Seated Valves With Standard Buna N Stem Seal Rated Up To 10,000 PSI At 200° & Optional Viton® Stem Seal Assemblies Up To 400°F
- NACE Conformance Available

Packed Stem Style

- 1/4"-1" NPT, Hard & Soft Seat
- Stainless Steel Stem & Teflon® or Grafoil® Packing
- Standard Teflon® Packing Is Rated Up To 10,000 PSI At 200°F, Optional HT (Grafoil®) Packing For Temperatures Up To 1000°F
- NACE Conformance Available

- Oversized Extra Heavy Body Resists Abuse & Provides Protection Against Corrosion & Erosion
- Precision Machined Seat Pocket & Bonnet Retaining Threads Assure Perfect Alignment & Sealing At Bonnet /Body Connection & Stem / Seat Interface
- Bonnet Locking Pin Secures The Bonnet & Body Against Accidental Disassembly
- 316 Stainless Steel Stem With A Precision Ground Conical Seating Tip

O-Ring Style Needle Valve

- Permanently Lubricated Threads With High Quality Anti-seize Compound Increase Service Life By Preventing Galling & Freeze Up.
- Fourteen Pitch Threads Provide Uncompromised Load Bearing Capacity While Maintaining Flow
- Soft Seat Valves Include A One Piece Replaceable Nylon Seat With Retaining Lug To Provide Protection Against Seat Failures Caused By Seat Rotation

Contents

Design Features, O-Ring Style & Packed Stem Style	2, 3
Dimensional Data (in.,mm) & Part Numbers, O-Ring Style Needle Valves	. 4
Dimensional Data (in.,mm) & Part Numbers, O-Ring Style Gauge Valves	. 5
Dimensional Data (in.,mm) & Part Numbers, Packed Stem Style Needle Valves	. 6
Dimensional Data (in.,mm) & Part Numbers, Packed Stem Style Gauge Valves	7
Parts & Materials, O-Ring Style Needle Valves	. 8
Parts & Materials, Packed Stem Style Needle Valves	. 9
Part Number Codes, O-Ring & Packed Stem Style Gauge & Angle Needle Valves	. 10
Engineering Data, O-Ring & Packed Stem Style Needle Valves	. 11

KF O-Ring & Packed Stem Style Needle Valve Design Features

O-Ring Style

Packed Bonnet Style

Back Seat Stem Design

Back seat stem design helps prevent fire feeding leakage. High strength stem threads provide extended life and low torque operation

Metal-to-Metal Stem Seating

Positive metal-to-metal stem seating arrangement in all metal seat valves assure drop-tight sealing up to 10,000 PSI.

Replaceable Seat

Tough nylon, replaceable seat in all soft seat valves is secured by an anti-rotation lug.

O-Ring Style Stem Seal

Abrasion resistant, 90 Durometer O-ring stem seal and backup ring isolates corrosive flow media from critical stem thread area.

Adjustable Teflon®/ Grafoil® **Packed Stem Style Seal**

Inert Teflon® stem packing and micro-finish stem offer sealing dependability. Adjustable packing nut insures continuous sealing protection

KF O-Ring Style Needle Valves Dimensional Data (in., mm) & Assembly Part Numbers

Dimensional Data (in, mm)

Series 23 & 24 Metal Seated & Series 25 & 26 Soft Seated Valves

Size							[Dimension	(in., mm)							
NPT	Connection	1	A	I	3	(;	[)		E		F	ı	G	We	ight
(in.)		in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	lbs.	kg
1/4	FNPT x FNPT	3 5/8	92.1	27/8	73.0	17/16	36.5	3/8	9.5	11/8	28.6	2 3/4	69.9	1/4	6.4	1.65	0.75
-74	MNPT x FNPT	3 ⁵ /8	92.1	31/4	82.6	17/16	36.5	3/8	9.5	11/8	28.6	23/4	69.9	1/4	6.4	1.53	0.70
	FNPT x FNPT	3 ⁵ /8	92.1	27/8	73.0	17/16	36.5	3/8	9.5	11/8	28.6	23/4	69.9	1/4	6.4	1.65	0.75
1/2	MNPT x FNPT	3 ⁵ /8	92.1	3 3/8	85.7	17/16	36.5	3/8	9.5	11/8	28.6	23/4	69.9	1/4	6.4	1.53	0.70
	FNPT x MNPT	3 ⁵ /8	92.1	27/8	73.0	17/16	36.5	3/8	9.5	11/8	28.6	23/4	69.9	1/4	6.4	1.65	0.75

Assembly Part Numbers

Series 23 & 24 Metal Seated & Series 25 & 26 Soft Seated Valves

Size				Assembly Pa	rt Numbers		
NPT	Connection	Series 23 &	24 Metal Seated Valve	Assemblies	Series 25	&26 Soft Seated Valve	Assemblies
(in.)		Carbon Steel	316SS	316SS NACE	Carbon Steel	316SS	316SS NACE
1/4	FNPT x FNPT	23-14	N24-14	N24-14	25-14	N26-14	N26-14
'/4	MNPT x FNPT	23-145	N24-145	N24-145	25-145	N26-145	N26-145
	FNPT x FNPT	23-12	N24-12	N24-12	25-12	N26-12	N26-12
1/2	MNPT x FNPT	23-125	24-125	N24-125	25-125	26-125	N26-125
	FNPT x MNPT	_		_	25-12345	N26-12345	N26-12345

Dimensional Data & Assembly Part Numbers Series 23 & 24 Metal Seated Angle Valves

Size		Assı	embly Part Num	bers		
NPT	Connection	Series 23 & 24	Metal Seated Va	lve Assemblies	We	ight
(in.)		Carbon Steel	316SS	316SS NACE	lbs.	kg
1/2	1/2	23-125A	N24-125A	N24-125A	1.53	0.69

KF O-Ring Style Gauge Valves Dimensional Data (in., mm) & Assembly Part Numbers

Dimensional Data (in, mm)

Series 21 & 22 Metal Seated & Series 27 & 28 Soft Seated Valves

Size							D	imension	(in., mm)								
NPT	Connection		A		В	Ú	;)		E		F	l	G	We	ight
(in.)		in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	lbs.	kg
1/2	3 FNPT x 1 MNPT	3 ⁵ /8	92.1	5 ⁵ /8	142.9	2 3/8	60.3	3/8	9.5	1 1/8	28.6	2 3/4	69.9	1/4	6.4	2.3	1.04
1/2	3 FNPT x 1 MNPT	3 ⁵ /8	92.1	7 1/4	184.2	2 3/8	60.3	3/8	9.5	1 ¹ /8	28.6	2 3/4	69.9	1/4	6.4	2.93	1.33
¹ / ₂ F x ³ / ₄ M	3 FNPT x 1 MNPT	3 ⁵ /8	92.1	5 ⁵ /8	142.9	23/8	60.3	3/8	9.5	1 ¹ /8	28.6	2 ³ /4	69.9	1/4	6.4	2.3	1.04

Assembly Part Numbers

Series 21 & 22 Metal Seated & Series 27 & 28 Soft Seated Valves

Size				Assembly Pa	rt Numbers		
NPT	Connection	Series 21 &	22 Metal Seated Valve	Assemblies	Series 27	&28 Soft Seated Valve	Assemblies
(in.)		Carbon Steel	316SS	316SS NACE	Carbon Steel	316SS	316SS NACE
1/2	3 FNPT x 1 MNPT	21-125	N22-125	N22-125	27-125	28-125	N28-125
'//2	3 FNPT x 1 MNPT	21-125L	N22-125L	N22-125L			_
1/2 F x 3/4 M	3 FNPT x 1 MNPT	21-12345	N22-12345	N22-12345	27-12345	N28-12345	N28-12345

Bleed Valves

Size	As	ssembly Part Numb	ers	We	ight
NPT (in.)	Carbon Steel	316SS	316SS NACE	lbs.	kg
1/2	366	367	368	0.25	0.11

KF Packed Stem Style Needle Valves Dimensional Data (in., mm) & Assembly Part Numbers

Dimensional Data (in, mm), Series 13 & 14 Metal Seated & Series 15 & 16 Soft Seated Valves

Size									Di	mensior	ı (in., m	m)									
	C	ŀ	A	I	3	I	3		C	I	D	E		I	F	(3	0	ì	We	ight
NPT	Connection			Meta	l Seat	Soft	Seat		_		_				_	Meta	Seat	Soft	Seat		_
(in.)		in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	lbs.	kg
1/4	FNPT x FNPT	3 ⁵ /8	92.1	27/8	73.0	2 7/8	73.0	17/16	36.5	3/8	9.5	1 1/8	28.6	2 3/4	69.9	1/4	6.4	1/4	6.4	1.65	0.75
-74	MNPT x FNPT	3 ⁵ /8	92.1	31/4	82.6	3 1/4	82.6	17/16	36.5	3/8	9.5	1 1/8	28.6	2 3/4	69.9	1/4	6.4	1/4	6.4	1.53	0.70
	FNPT x FNPT	3 ⁵ /8	92.1	27/8	73.0	2 7/8	73.0	17/16	36.5	3/8	9.5	1 1/8	28.6	2 3/4	69.9	1/4	6.4	1/4	6.4	1.65	0.75
1/2	MNPT x FNPT	3 ⁵ /8	92.1	3 3/8	85.7	3 3/8	85.7	17/16	36.5	3/8	9.5	1 1/8	28.6	2 3/4	69.9	1/4	6.4	1/4	6.4	1.53	0.70
./2	FNPT x MNPT	3 ⁵ /8	92.1	27/8	73.0	2 7/8	73.0	17/16	36.5	3/8	9.5	1 1/8	28.6	2 3/4	69.9	1/4	6.4	1/4	6.4	1.65	0.75
	MNPT x FNPT	3 ⁵ /8	92.1	3 3/8	85.7	3 3/8	85.7	17/16	36.5	3/8	9.5	1 1/8	28.6	2 3/4	69.9	1/4	6.4	1/4	6.4	1.53	0.70
3/4	FNPT x FNPT	5 3/8	136.5	41/4	108.0	4 1/4	108.0	2 1/8	54.0	1/2	12.7	2	50.8	4 1/4	108.0	3/8	9.5	7/16	11.1	6.0	2.72
3/4	MNPT x FNPT	5 3/8	136.5	51/2	139.7	51/2	139.7	2 1/8	54.0	1/2	12.7	2	50.8	4 1/4	108.0	3/8	9.5	7/16	11.1	6.4	2.90
1	FNPT x FNPT	5 3/8	136.5	4 1/4	108.0	51/4	133.4	2 1/8	54.0	1/2	12.7	2	50.8	4 1/4	108.0	3/8	9.5	7/16	11.1	6.0	2.72
ı	MNPT x FNPT	5 ³ /8	136.5	51/2	139.7	51/2	139.7	2 1/8	54.0	1/2	12.7	2	50.8	4 1/4	108.0	3/8	9.5	7/16	11.1	6.4	2.90

Assembly Part Numbers, Series 13 & 14 Metal Seated & Series 15 & 16 Soft Seated Valves

Size				Assembly Pa	rt Numbers		
NPT	Connection	Series 13 &	14 Metal Seated Valve	Assemblies	Series 15	&16 Soft Seated Valve	Assemblies
(in.)		Carbon Steel	316SS	316SS NACE	Carbon Steel	316SS	316SS NACE
1/4	FNPT x FNPT	13-14HT	N14-14HT	N14-14HT	15-14	N16-14	N16-14
1/4	MNPT x FNPT	13-145HT	N14-145HT	N14-145HT	15-145	N16-145	N16-145
	FNPT x FNPT	13-12HT	N14-12HT	N14-12HT	15-12	N16-12	N16-12
1/0	MNPT x FNPT	13-125HT	N14-125HT	N14-125HT	15-125	16-125	N16-125
1/2	FNPT x MNPT		N14-12BHT	N14-12BHT	_		_
	MNPT x FNPT	13-125BHT	N14-125BHT	N14-125BHT	_		_
3/4	FNPT x FNPT	13-34HT	N14-34HT	N14-34HT	POA*	POA*	POA*
3/4	MNPT x FNPT	13-345HT	N14-345HT	N14-345HT	POA*	POA*	POA*
4	FNPT x FNPT	13-10HT	N14-10HT	N14-10HT	POA*	POA*	POA*
1	MNPT x FNPT	13-105HT	N14-105HT	N14-105HT	POA*	POA*	POA*

Dimensional Data & Assembly Part Numbers, Series 13 & 14 Metal Seated Angle Valves

*POA Minimum purchase required.

Size		Ass	embly Part Num	bers		
NPT	Connection	Series 13 & 14	Metal Seated Va	lve Assemblies	We	ight
(in.)		Carbon Steel	316SS	316SS NACE	lbs.	kg
1/2	1/2	13-125A	N14-125AHT	N14-125AHT	1.53	0.69

KF Packed Stem Style Gauge Valves Dimensional Data (in., mm) & Assembly Part Numbers

Dimensional Data (in, mm)

Series 11 & 12 Metal Seated & Series 17 & 18 Soft Seated Valves

Size			Dimension (in., mm)														
NPT	Connection	1	A		3	Ū	,)		E		F	(3	We	ight
(in.)		in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	lbs.	kg
1/2	3 FNPT x 1 MNPT	3 ⁵ /8	92.1	5 ⁵ /8	142.9	2 3/8	60.3	3/8	9.5	11/8	28.6	2 3/4	69.9	1/4	6.4	2.3	1.04
1/2	3 FNPT x 1 MNPT	3 ⁵ /8	92.1	7 1/4	184.2	2 3/8	60.3	3/8	9.5	11/8	28.6	2 3/4	69.9	1/4	6.4	2.93	1.33
1/2 F x 3/4 M	3 FNPT x 1 MNPT	3 ⁵ /8	92.1	5 ⁵ /8	142.9	2 ³ /8	60.3	3/8	9.5	1 1/8	28.6	2 ³ /4	69.9	1/4	6.4	2.3	1.04

Assembly Part Numbers

Series 11 & 12 Metal Seated & Series 17 & 18 Soft Seated Valves

Size				Assembly Pa	rt Numbers		
NPT	Connection	Series 11 &	12 Metal Seated Valve	Assemblies	Series 17	&18 Soft Seated Valve	Assemblies
(in.)		Carbon Steel	316SS	316SS NACE	Carbon Steel	316SS	316SS NACE
1/2	3 FNPT x 1 MNPT	11-125HT	N12-125HT	N12-125HT	17-125	18-125	N18-125
'//2	3 FNPT x 1 MNPT	11-125LHT	N12-125LHT	N12-125LHT	POA*	POA*	POA*
1/2 F x 3/4 M	3 FNPT x 1 MNPT	11-12345HT	N12-12345HT	N12-12345HT	POA*	N18-12345	N18-12345

^{*}POA Minimum purchase required.

Bleed Valves

	Size	As	Weight			
	NPT (in.)	Carbon Steel	316SS	316SS NACE	lbs.	kg
Ì	1/2	366	367	368	0.25	0.11

KF O-Ring Style Needle Valves, Parts & Materials

Parts List & Materials

Part	Description Description	Materials			
No.	Description	Carbon Steel 316 Stainless Steel		NACE*	
1	Body	Carbon Steel AISI 1215 or 12L14 316 Stainless Steel (or CF8M)			
2	Bonnet	Carbon Steel AISI 1215 or 12L14 316 Stainless Steel			
3	Stem	316 Stainless Steel			
4	Stem Seal	Buna N			
5	Stem Seal Backup Ring	Buna N			
6	Sleeve	Carbon Steel AISI 1215 or 12L14	iless Steel		
7	Handle	Carbon Steel AISI 1215 or 12L14 303 Stainless Steel			
8	Handle Screw	Carbon Steel 18-18 Stainless Steel			
9	Bonnet Locking Pin	Spring Steel 18-18 Stainless Steel			
10	Seat (Soft Seat Only)	Nylon			
11	Boot	Polyethylene			
12	Bleed Screw (Optional)	316 Stainless Steel			

^{*}NACE valves, sour gas assembly. Valves are manufactured of 316SS. All parts RC 22 or less meet NACE MR0175 standards. Working pressures same as standard valves.

KF Packed Stem Style Needle Valves, Parts & Materials

Parts List & Materials

Part	D india.	Materials				
No.	Description	Carbon Steel	316 Stainless Steel	NACE*		
1	Body	Carbon Steel AISI 1215 or 12L14	316 Stainless S	Steel (or CF8M)		
2	Bonnet	Carbon Steel AISI 1215 or 12L14	316 Stainless Steel			
3	1/4" & 1/2" Stem	316 Stainless Steel				
3	3/4" & 1"	303 Stainless Steel	316 Stainless Steel			
4	Packing	Teflon® or Grafoil®				
5	Retainer	Carbon Steel AISI 1215 or 12L14	316 Stain	316 Stainless Steel		
6	Packing Nut	Carbon Steel AISI 1215 or 12L14	316 Stain	less Steel		
7	Handle	Carbon Steel AISI 1215 or 12L14	316 Stain	316 Stainless Steel		
8	Handle Bolt	Carbon Steel	316 Stain	316 Stainless Steel		
9	Locking Pin	Carbon Steel	316 Stain	316 Stainless Steel		
10	Seat (Soft Seat Only)	Nylon				
11	Bleed Screw (Optional)	316 Stainless Steel				

^{*}NACE valves, sour gas assembly. Valves are manufactured of 316SS. All parts RC 22 or less meet NACE MR0175 standards. Working pressures same as standard valves.

KF O-Ring & Packed Stem Style Gauge & Angle Needle Valves **Part Number Codes**

KF O-Ring & Packed Stem Style Needle Valves **Engineering Data**

O-Ring Style Hard Seated Needle Valves Maximum Working Pressure vs. Temperature

Packed Stem Style Hard Seated Needle Valves **Maximum Working Pressure vs. Temperature**

Ratings

Soft Seat- 6,000 PSI at 200°F Max Hard Seat- See Chart Above

Flow Coefficient (C_V), O-Ring & Packed Stem Style **Standard Configuration**

Size NPT	Series				
(in.)	13 & 14	15 & 16	23 & 24	25 & 26	
1/4	.7	1.8	.7	1.8	
1/2	.7	1.8	.7	1.8	
3/4	2.3	5.0			
1	2.3	5.0	_	_	

Gauge & Angle Configuration

Size NPT Series						
(in.)	11 & 12	17 & 18	13 &14	21 & 22	23 & 24	27 & 28
1/4	.7	1.8		.7	_	1.8
1/2		_	.75		.75	
1/2 F x 3/4 M	.7	1.8		.7		1.8

Method of Calculating Flow Coefficient (C_V)

The Flow Coefficient "C_v" of a valve is the flow rate of water (gallons/minute) through a fully opened valve, with a pressure drop of 1 psi across the valve. To find the flow of liquid through valve from the Cv, use the following formulas:

Liquid Flow

QL = Flow rate of liquid (gal./min.)

 ΔP = Differential pressure across the valve (psi)

G = Specific gravity of liquid (for water, G=1)

Gas Flow

Qg = Flow rate of gas (CFH at STP)

P2 = Outlet pressure (psi)

g = Specific gravity of gas (for air, g=1.000)

Worldwide Sales Offices

KF Industries, a leading brand of CIRCOR Energy Products, Inc.

reaches into every corner of the globe serving the oil & gas and industrial marketplace.

Supplying an extensive range of product offerings

through a worldwide network of manufacturer representatives and distributors,

KF Industries is the right choice for all your flow control needs.

World Headquarters

KF Industries 1500 S.E. 89th Street Oklahoma City, OK 73149 USA Phone: (405) 631-1533

E-mail: sales@circorenergy.com

www.circorenergy.com

Fax: (405) 631-5034

US Industrial

KF Contromatics Industrial Products 1500 S.E. 89th Street Oklahoma City, OK 73149 USA Phone: (405) 631-1533 Fax: (405) 631-5034 E-mail: sales@circorenergy.com

www.circorenergy.com

Canada

KF Industries Canada
9430-39th Avenue, Edmonton
Alberta, Canada T6E 5T9
Phone: (780) 463-8633
Fax: (780) 461-1588
E-mail: kfinfo@circorenergy.com
www.circorenergy.com

www.circorenergy.com