

AHEAD OF THE FLOW®

Fire Protection Valves

Business-to-Business Solutions

Look to NIBCO for technology leadership.

The velocity with which e-business evolves demands that new products and services be continuously developed and introduced to keep our customers at the center of our business efforts. NIBCO provides an entire suite of business-to-business solutions that is changing the way we interact with customers.

NIBCOpartner.comsm is an exclusive set of secure web applications that allow quick access to customer-specific information and online order processing. This self-service approach gives you 24/7 access to your order status putting you in total control of your business.

Real time information includes:

- Online order entry
- Viewable invoices & reports
- Inventory availability
- Current price checks
- Order status
- Online library of price sheets, catalogs & submittals

Electronic Data Interchange (EDI) makes it possible to trade business documents at the speed of light. This technology cuts the cost of each transaction by eliminating the manual labor and paperwork involved in traditional order taking. This amounts to cost-savings, increased accuracy and better use of resources.

With EDI, you can trade:

- Purchase orders
- PO Acknowledgements
- Invoices

- Product activity data
- Advanced ship notices
- Remittance advice

Vendor Managed Inventory (VMI), a sophisticated service for automated inventory management, reduces your overhead by transferring inventory management, order entry and forecasting to NIBCO. This is an on-going, interactive partnership with NIBCO.

Through automation, VMI brings results:

- Improves customer service
- Optimum inventory efficiencies
- Better forecasting

- Cuts transaction costs
- Peace of mind
- Relief from day-to-day management

Table of Contents

Visit our website for the most current information .

Page	Page
Bronze UL/FM Valves and Trim 4-17	Hi Rise Valves 34-39
Illustrated Index 4	Illustrated Index
T-104-05	F-637-3135
KT/KG-505 6	F-667-0
T-103-HC7	F-697-0
T-331-HC	F-938-31
KT-65-UL9	F-968-B
KT-211-W-UL	Iron UL/FM Butterfly Valves 40-48
KT-67-UL11	Illustrated Index 40
T-301-W	WD/LD-3510-4/8 41
KT-291-W3	WD/LD-3510-C-842
KT-403-W	GD-4865-8N
T-480	GD-4865-8N
T-585-70	GD-4865-C-8N
KT-580/585-70-UL	GD-6865-8N46
Iron UL/FM Valves	GD-6865-C-8N
Illustrated Index	Butterfly Indicator Post
F-607-OTS	Adjustable Height Upright
F-607-RWS	Indicator Posts Series NIP-1AU 50-59
F-607-RWSB21	Wall Mount Indicator Posts
F/M-609	Series NIP-2AW
F/M-609-RWS	TS-2M Replacement Instructions
FM609-RWS24	TS4 Replacement Instructions
NIP-1AU	Properties of Valve Materials 70-71
NIP-2AW 27	Flow Data
KG-900-W28	Gate Valve Dimensions for Supv. Switch
KG-900-W 350	Grooved Pipe Specification
KW-900-W	Figure Number Comparisons 75
F-908-W	Typical Fire Sprinkler System 76
G-917-W	Replacement Handwheel Charts77-78
G-997	Warranty 82

De-alloying corrosion, known as "Dezincification," was effectively eradicated from valve products in the 1950s. Today, however, this problem has returned with the increased use of high-zinc alloys (commonly referred to as 'Yellow Brass') in forged and cast valves typically produced outside the United States.

Dezincification selectively removes zinc from the alloy, leaving behind a porous, copper-rich structure that has little mechanical strength.

The physical attributes of an in-service valve with dezincification includes a white powdery substance or mineral stains on its exterior surface.

What's the cure? On all bronze valves the metal components in the waterway must not contain more than 15% zinc in their chemical makeup. As a standard NIBCO bronze fire protection valves are made to be "Dezincification Resistant," which is a seal of quality and longevity.

Bronze UL/FM & Trim Valves Illustrated Index

UL/ULC Listed • FM Approved Bronze Gate Valve Outside screw and yoke 175 PSI WWP

NIBC

Sizes 1/2" thru 2" Threaded ends Page 5

T-104-0

UL Listed Bronze Globe Valve Rubber Disc 175 PSI WWP

Sizes 1/4" thru 1" Threaded ends Page 9

Bronze Side Outlet Globe Valve Rubber Disc 400 PSI WWP

KT-291-W3 Size 1/4" Threaded ends Page 13

UL Listed • FM Approved Bronze Ball Valve PTFE Seats 300 PSI WWP

KT-580-70-UL KT-585-70-UL Sizes 1/4" thru 3" Threaded ends Page 17

UL Listed • FM Approved Bronze Ball Valve with weather-proof indicating gear operator 300 PSI WWP

KT-505-W-8 Threaded ends KG-505-W-8 Grooved ends Page 6

UL Listed Bronze Globe Valve Rubber Disc. 175 PSI WWP

KT-211-W-UL Sizes 11/4" thru 3" Threaded ends Page 10

Bronze Check Valve Horizontal swing Rubber Disc 200 PSI WWP

KT-403-W Sizes 1/2" thru 3" Threaded ends Page 14

UL Listed • FM Approved Bronze Hose Gate Valve with cap and chain 175 PSI WWP

T-103-HC Size 21/2" Threaded ends Page 7

UL Listed Bronze Angle Valve Rubber Disc 175 PSI WWP

Sizes 1/2" thru 1" Threaded ends Page 11

Bronze Check Valve Spring Actuated Inline Lift Rubber Buna-N Disc 250 PSI WWP

T-480 Sizes 3/8" thru 2" Threaded ends Page 15

UL Listed • FM Approved Bronze Angle Valve with cap and chain 300 PSI WWP

Size 21/2 Threaded ends Page 8

UL/ULC Listed Bronze Angle Valve Rubber Disc 175 PSI WWP

T-301-W Sizes 11/4" thru 3" Threaded ends Page 12

Bronze Ball Valve Full Port PTFE Seats 600 PSI WWP

T-585-70 Sizes 1/4" thru 2" Threaded ends Page 16

175 PSI WWP Bronze Gate Valves

Fire Protection Valve • Screw-Over Bonnet • Outside Screw and Yoke • Solid Wedge

175 PSI/12.1 Bar Non-Shock Cold Water (400 PSI Non-Shock CWP General Service)

UL/ULC LISTED* • FM APPROVED • APPROVED BY THE NEW YORK CITY B.S.A. 143-69-SA

MAT	TERI	AL	LIST
-----	-------------	----	------

	MAI EKIAL LIST									
	PART	SPECIFICATION								
1.	Set Screw	Steel ASTM A307								
2.	Handwheel	Malleable Iron								
3.	Yoke Bushing	Brass ASTM B16								
4.	Gland Bolts	Steel ASTM A307 Zinc Plated								
5.	Packing Gland	Bronze ASTM B62								
6.	Packing	Non Asbestos Aramid Fibers w/Graphite								
7.	Bonnet	Bronze ASTM B62								
8.	Stem	Silicon Bronze ASTM B371 Alloy C69430								
9.	Stem Collar	Silicon Bronze ASTM B371 Alloy C69430								
10.	Wedge Pin	Bronze ASTM B140 Alloy C31400								
11.	Wedge	Bronze ASTM B62								
12.	Body	Bronze ASTM B62								

DIMENSIONS—WEIGHTS—QUANTITIES

		D	imens	ions				Ha	ndwhee	e l	
S	ize		A	E	3	Diam	eter	Weight		Box	Master
ln.	mm.	ln.	mm.	ln.	mm.	ln.	mm.	Lbs.	Kg.	Qty.	Ctn. Qty.
1/2	15	2.19	59	5.88	149	3.25	88	2.28	1.04	1	20
3/4	20	2.44	62	6.44	164	3.25	88	2.83	1.29	1	20
1	25	2.88	73	7.44	189	3.25	88	3.67	1.67	1	10
11/4	32	3.13	79	8.69	221	4.00	100	5.83	2.65	1	10
11/2	40	3.38	84	9.38	238	4.00	100	6.84	3.11	1	10
2	50	3.44	87	10.59	269	3.50	89	9.74	4.44	1	6

^{*} Compliance with Standard for Gate Valves for Fire Protection Service, UL 262, and the Canadian

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

Dezincification

Resistant

AHEAD OF THE FLOW®

300 PSI WWP Bronze Ball Valves

Fire Protection Valve • Threaded or Grooved Body Style • Full Port Design 1" - 2" • Standard Port Design 2½"

FM APPROVED

300 PSI/20.7 Bar Non-Shock Cold Water

CONFORMS TO MSS SP-110 • FM APPROVED FOR INDOOR AND OUTDOOR SERVICE • UL LISTED FOR INDOOR AND OUTDOOR SERVICE* • CALIFORNIA STATE FIRE MARSHAL LISTING NO. 7770-1243:103

MA	TΕ	RL	AL	LI	ST
				-	U I

		IVIAI ENIAL LIS I
	PART	SPECIFICATION
1.	Body	Bronze ASTM B584 Alloy C84400
2.	Ball	Chrome Plated Brass ASTM B124 Alloy C37700
3.	Seat Ring	Carbon-filled PTFE
4.	Thrust Washer	Reinforced PTFE
5.	Stem	Bronze ASTM B371 Alloy C69430
6.	Stem O-Ring	Nitrile
7.	Retaining Washer	Brass
8.	Retaining Ring	Steel
9.	Ground Wire Screw	Steel
10.	505-8 Act Assy.	Brass
11.	Body End	Bronze ASTM B584 Alloy C84400
12.	Mounting Screw	Steel
13.	Lock Washer	Steel
14.	Handle Pin	Brass
15	Hand Wheel	Steel/plastisol coated (11/4" -21/2")
10.	rialia vviidoi	Brass Tee Handle (1")
16.	Indicator Flag	Painted Steel
17.	Body Gasket	Elastomer
18.	Lead Screw O-Ring	Nitrile
19.	Thrust Washer	Anti-friction Polymer
20.	Cover Gasket	Buna-N
21.	Flag Seal O-Ring	Nitrile
22.	Tamper-Proof Screw	Stainless Steel
23.	Pipe Plug (-4 units)	Stainless Steel (Not shown)
Refer to	nage 66 for details for TS-2	M Switch Kit

Compliance with the applicable requirements of the Standard for Butterfly Valves for Fire Protection Service, UL 1091B.

KT-505-W

DIMENSIONS—WEIGHTS—QUANTITIES

	Dimensions																								
	A B																	Wei	ght						
Size	Thre	aded	Groo	ved	Threa	aded	Gro	oved	(3)	_ E		F			3	Cvt	Threa	ded	Groo	ved E	lox	Master
In. mm.	ln.	mm.	In.	mm.	In.	mm.	In.	mm.	ln.	mm.	In.	mm.	In.	mm.	In.	mm.	In.	mm.	Value	Lbs.	Kg.	Lbs.	Kg. (Ωty.	Ctn. Qty.
1 25	3.33	85	_	-	1.66	42	_	_	2.11	54	3.81	97	2.31	59	6.14	156	1.75	44	57	6.1	2.77	_	_	1	10
11/4 32	4.18	106	-	-	2.09	53	_	-	2.46	62	4.21	107	2.72	69	6.33	161	3.50	89	103	7.1	3.23	-	-	1	8
11/2 40	4.70	119	_	_	2.35	60	_	_	2.95	74	4.46	113	2.97	75	6.33	161	3.50	89	143	8.1	3.68	_	_	1	4
2 50	5.15	131	6.71	170	2.57	65	3.36	85	3.69	94	4.67	119	3.18	81	6.33	161	3.50	89	245	10.7	4.86	9.7	4.40	1	4
21/2 65	5.65	144	7.28	185	2.92	74	3.64	93	3.75	95	4.67	119	3.18	81	6.33	161	3.50	89	183	13.0	5.91	12.6	5.73	1	4

 $\dot{\tau}$ Note: C_V is defined as the flow in GPM that a valve will carry with a pressure drop of 1.0 psi when the media is water at 60° F. DO NOT USE FOR NATURAL GAS

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

175 PSI WWP Bronze Hose Gate Valves

Fire Protection Valve • Screw-In Bonnet • Non-Rising Stem • Solid Wedge

175 PSI/12.1 Bar Non-Shock Cold Water

CONFORMS TO MSS SP-80 • UL LISTED* • FM APPROVED

MATERIAI LIST

IVIA	ALLINAL LIGI
PART	SPECIFICATION
Handwheel Nut	Brass ASTM B16
Handwheel	Malleable Iron
Stem	Silicon Bronze ASTM B371 Alloy C69430
Packing Nut	Bronze ASTM B62
Packing Gland	Brass ASTM B16
Packing	Non Asbestos Aramid Fibers w/Graphite
Stuffing Box	Bronze ASTM B62
Bonnet	Bronze ASTM B62
Body	Bronze ASTM B62
Wedge	Bronze ASTM B62
Hose Cap	Bronze ASTM B62
Hose Cap Gasket	Rubber
Safety Chain	Brass
	PART Handwheel Nut Handwheel Stem Packing Nut Packing Gland Packing Stuffing Box Bonnet Body Wedge Hose Cap Hose Cap Gasket

^{*} Compliance with the Standard for Hose Valves for Fire Protection Service, UL 668.

T-103-HC Threaded w/Cap and Chain

T-103-HC NPT x ANFH (NFPA) Hose 7.5 Threads Per Inch

DIMENSIONS—WEIGHTS—QUANTITIES

	Dimensions										
Siz	ze		Α	E	В		1	Wei	ght	Box	Master
In.	mm.	ln.	mm.	In.	mm.	In.	mm.	Lbs.	Kg.	Qty.	Ctn. Qty.
21/2	65	3.00	80	11.38	288	4.75	121	18.52	8.39	1	2

NOTE: National Fire Hose Threads

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

300 PSI WWP Bronze Hose Angle Valves

Fire Protection Valve • Rising Stem • Renewable Disc • Screw-in Bonnet

300 PSI/20.7 Bar Non-Shock Cold Water

CONFORMS TO MSS SP-80 • UL LISTED* • FM APPROVED

MATERIAL LIST

		, (1 = 111), (1 = 110 ;
	PART	SPECIFICATION
1.	Handwheel Nut	Brass ASTM B16
2.	Handwheel	Malleable Iron
3.	Stem	Silicon Bronze ASTM B371 Alloy C69430
4.	Packing Nut	Bronze ASTM B62
5.	Packing Gland	Bronze ASTM B16 or ASTM B62
6.	Packing	Non Asbestos Aramid Fibers w/Graphite
7.	Bonnet	Bronze ASTM B62
8.	Body	Bronze ASTM B62
9.	Disc Holder Nut	Bronze ASTM B62
10	Drive Screw	18-8SS or Silicon Bronze ASTM B 411
	DIIVO OCIOW	Alloy C64700
11.	Disc Holder	Bronze ASTM B62
12.	Hose Cap	Bronze ASTM B62
13.	Seat Disc	Rubber
14.	Hose Cap Gasket	Rubber
15.	Safety Chain	Brass
16.	Seat Disc Nut	Bronze ASTM B62
17.	Cotter Key	Brass

^{*} Compliance with the Standard for Hose Valves for Fire Protection Service, UL 668.

DIMENSIONS—WEIGHTS—QUANTITIES

Dimensions											
Si	ze	В Н		1	J		Weight		Box	Master	
In.	mm.	ln.	mm.	In.	mm.	In.	mm.	Lbs.	Kg.	Qty.	Ctn. Qty.
21/2	65	10.50	267	5.13	130	3.06	78	15.61	7.08	1	4

NOTE: National Fire Hose Threads

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

T-331-HCThreaded
w/Cap and Chain

Dezincification

Resistant

AHEAD OF THE FLOW®

175 PSI WWP Bronze Globe Valves

Fire Protection Valve • Threaded Ends • Rubber Disc • Screw Over Bonnet

175 PSI/12.1 Bar Non-Shock Cold Water

UL LISTED*

MATERIAL LIST

	PART	SPECIFICATION
1.	Handwheel	Aluminum
2	Handwheel Screw	Carbon Steel
	Tidilawilloof Golow	Stainless Steel (1")
3	Stem	Bronze ASTM B584 Alloy C84400
0.	Otom	or ASTM B505 Alloy C84400
4.	Packing Nut	Bronze ASTM B584 Alloy C83600
т.	r doking rvat	or ASTM B16
5.	Packing	Graphite Impregnated (Non Asbestos)
6.	Bonnet	Bronze ASTM B584 Alloy C84400
7.	Body	Bronze ASTM B584 Alloy C84400
8.	Seat Disc	EPDM Rubber (1/4" - 3/8")
0.	Ocat Disc	Nitrile (1/2" - 1")
9.	Seat Screw	Stainless Steel
10.	Pack Washer	Sheet Brass

Threaded

DIMENSIONS—WEIGHTS—QUANTITIES

			Dime	ensions					
Size			Α	В		Weight		Box	Master
In.	mm.	ln.	mm.	In.	mm.	Lbs.	Kg.	Qty.	Ctn. Qty.
†1⁄4	8	2.00	50	2.75	70	.48	.22	10	100
†3⁄8	10	2.00	50	2.75	70	.45	.20	10	100
1/2	15	2.28	58	3.12	79	.68	.31	10	60
3/4	20	2.28	58	3.12	79	.74	.34	10	60
1	25	3.12	79	4.50	114	1.68	.76	5	25

^{*} UL Listed for Trim and Drain use (Subject 258) – sizes ½", ¾" , 1".

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

Size $\frac{1}{4}$ " and $\frac{3}{6}$ " supplied as KT-65 (Not UL Listed). Subject to AHJ Approval.

 $[\]dagger$ NOTE: See KT-211-W-UL for 1 $\frac{1}{4}$ " -2" sizes.

175 PSI WWP Bronze Globe Valves

Fire Protection Valve • Screw-In Bonnet • Integral Seat • Renewable Disc

175 PSI/12.1 Bar Non-Shock Cold Water

CONFORMS TO MSS SP-80 • UL LISTED*

MATERIAL LIST

PART	SPECIFICATION
Handwheel Nut	300 Series Stainless Steel
Identification Plate	Aluminum
Handwheel	Aluminum Commercial Alloy 380
Stem	Silicon Bronze ASTM B371 Alloy C69430
	Bronze ASTM B62
Packing Gland	or ASTM B584 Alloy C84400
	or ASTM B282 or ASTM B16
Packing Nut	Bronze ASTM B62 or ASTM B584
r doking ride	Alloy C84400 or ASTM B16
Packing	Non Asbestos Aramid Fibers w/Graphite
Bonnet	Bronze ASTM B62
Disc Holder Nut	Bronze ASTM B140 Alloy C31400 or B62
Disc Holder	Bronze ASTM B62‡/
Disc Holder	ASTM B 9 Alloy C65100 w/SS Washer
Seat Disc	Nitrile (W) (1 ¹ / ₄ " - 2")
0001 2100	PTFE (Y) (2 ¹ / ₂ " - 3")
Disc Nut	Bronze ASTM B62/ASTM 89 Alloy C65100
5.00 1141	w/SS Washer
Body	Bronze ASTM B62
	Handwheel Nut Identification Plate Handwheel Stem Packing Gland Packing Nut Packing Bonnet Disc Holder Nut Disc Holder Seat Disc Disc Nut

 $[\]ddagger$ 2½" and 3" size only.

DIMENSIONS—WEIGHTS—QUANTITIES

			Dim	ensions					
Siz	е		Α		В	We	ight	Box	Master
In.	mm.	ln.	mm.	In.	mm.	Lbs.	Kg.	Qty.	Ctn. Qty.
11/4	32	4.31	110	6.13	156	3.55	1.61	2	10
11/2	40	4.69	119	7.19	183	5.50	2.49	2	10
2	50	5.63	143	7.94	202	8.25	3.75	2	6
**21/2	65	6.63	168	10.19	259	15.40	7.00	1	2
**3	80	7.75	197	11.19	284	22.44	10.20	1	2

^{*} UL Listed for Trim and Drain use (Subject 258) – sizes 1¼", 1½", 2".

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

KT-211-W-UL Threaded

KT-211-W-UL NPT x NPT

^{**} Sizes 2½" and 3" supplied as T-211-Y with PTFE seat disc. Subject to AHJ Approval. NOTE: See KT-65-UL for ½"-1" sizes.

175 PSI WWP Bronze Angle Valves

Fire Protection Valve • Threaded Ends • Rubber Disc • Screw Over Bonnet

175 PSI/12.1 Bar Non-Shock Cold Water

UL LISTED*

MATERIAL LIST

	WALLEST TO SECOND								
	PART	SPECIFICATION							
1.	Handwheel	Aluminum							
2	Handwheel Screw	Carbon Steel (½" & ¾")							
۷.	TidildWilder Ociew	Stainless Steel (1")							
3.	Stem	Bronze ASTM B584 Alloy C84400							
4	Packing Nut	Bronze ASTM B584 Alloy C83600							
	r doking rvat	or ASTM B16							
5.	Packing	Graphite Impregnated (Non Asbestos)							
6.	Bonnet	Bronze ASTM B584 Alloy C84400							
7.	Body	Bronze ASTM B584 Alloy C84400							
8.	Seat Disc	Nitrile Rubber							
9.	Seat Screw	Stainless Steel							
10.	Pack Washer	Sheet Brass							
		·							

KT-67-UL Threaded

DIMENSIONS—WEIGHTS—QUANTITIES

				Dimer	nsions						
Size			A B		В	(;	Wei	ght	Box	Master
In.	mm.	In.	mm.	In.	mm.	In.	mm.	Lbs.	Kg.	Qty.	Ctn. Qty.
1/2	15	.94	24	3.25	83	1.06	27	.62	.28	10	60
3/4	20	1.02	26	3.12	79	1.20	30	.70	.32	10	60
1	25	1.80	46	4.50	114	1.62	41	1.57	.71	5	25

^{*} UL Listed for Trim and Drain Use, (Subject 258).

NOTE: See T-301-W for 11/4" -2" sizes.

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

KT-67-U NPT x NPT

175 PSI WWP Bronze Angle Valves

Fire Protection Valve • Screw-in Bonnet • Integral Seat • Renewable Disc

175 PSI/12.1 Bar Non-Shock Cold Water

CONFORMS TO MSS SP-80 • UL/ULC LISTED*

MATERIAL LIST

	PART	SPECIFICATION
1.	Handwheel Nut	300 Series Stainless Steel
2.	Identification Plate	Aluminum
3.	Handwheel	Aluminum Commercial Alloy C38000
4.	Stem	Silicon Bronze ASTM B371 Alloy C69430
	Packing Gland	Bronze ASTM B62/ ASTM B16†/
J.	r acking diana	ASTM B584 Alloy C84400
6	Packing Nut	Bronze ASTM B62/
0.	r doking rvat	ASTM B584 Alloy C84400/ASTM B16
7.	Packing	Non Asbestos Aramid Fibers w/Graphite
8.	Bonnet	Bronze ASTM B62 Alloy C83600
9.	Disc Holder Nut	Bronze ASTM B62 Alloy C83600
10.	Disc Holder	Bronze ASTM B62 Alloy C83600
11	Seat Disc	Nitrile (W) (1 ¹ / ₄ " - 2")
	ocat bloc	PTFE (Y) (2 ¹ / ₂ " - 3")
12	Seat Disc Nut	Bronze ASTM B62‡/ ASTM B96
12.	Jour Dioc Nut	Alloy C65100 w/SS Washer
13.	Body	Bronze ASTM B62/B584 Alloy C83600

 $[\]ddagger$ 2½" and 3" size only.

DIMENSIONS—WEIGHTS—QUANTITIES

			Dimensions								
Size		Α			В	Н		Wei	ght	Box	Master
In.	mm.	In.	mm.	In.	mm.	ln.	mm.	Lbs.	Kg.	Qty.	Ctn. Qty.
11/4	32	2.19	56	6.13	156	2.19	56	3.71	1.69	1	10
11/2	40	2.38	60	7.19	183	2.38	60	5.54	2.52	1	10
2	50	2.25	57	7.25	184	2.25	57	6.72	3.05	1	10
**21/2	65	3.19	81	10.56	268	3.19	81	16.13	7.33	1	2
**3	80	3.88	86	11.13	283	3.88	86	21.72	9.87	1	2

^{*} UL/ULC Listed for sizes for trim and drain use (Subject 258) - Sizes 1¼", 1½", 2".

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

T-301-W
Threaded

T-301-W NPT x NPT

[†] Not on 2"

^{**} Sizes 2½" and 3" supplied as T-311-Y with PTFE seat disc. Subject to AHJ Approval. NOTE: See KT-67-UL for ½"-1" sizes.

400 PSI WWP Bronze Side Outlet Globe Valves

Fire Protection Valve • 3-Way Valve • Screw-In Bonnet • Integral Seat • Renewable Disc

400 PSI/27.6 Bar Non-Shock Cold Water

MATERIAL LIST

PART	SPECIFICATION	
1. Handwhee	el Screw Zinc Plated Steel	
2. Handwhee	el Aluminum ASTM B85	Alloy C38000
3. Stem	ASTM B133 Alloy C10	0200
4. Packing N	ut ASTM B16 Alloy C360	000
5. Packing	Non Asbestos Aramid	Fibers w/Graphite
6. Bonnet	Bronze ASTM B584 A	lloy C84400
7. Disc	Nitrile	
8. Disc Screv	w Stainless Steel ASTM A	A276 Alloy S43000
9. Body	Bronze ASTM B584 A	lloy C84400

KT-291-W3 Threaded

KT-291-W3 NPT x NPT x NPT

DIMENSIONS—WEIGHTS—QUANTITIES

	Dimensions										
Size		A B		В	(C Weig			Box Master		
In.	mm.	In.	mm.	In.	mm.	ln.	mm.	Lbs.	Kg.	Qty.	Ctn. Qty.
1/4	8	1 75	44	2 25	57	94	24	41	19	10	100

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

200 PSI WWP Bronze Check Valves

Fire Protection Valve • Horizontal Swing • Rubber Disc

200 PSI/13.8 Bar Non-Shock Cold Water

CONFORMS TO MSS SP-80

		VIAI LNIAL LIJI
	PART	SPECIFICATION
1	Bonnet	Bronze ASTM B62
	Dominot	or B584 Alloy C84400
2.	Body	Bronze ASTM B62
	Войу	or B584 Alloy C84400
3.	Hinge Pin	316 SS or 304 SS
4.	Disc Hanger	Bronze ASTM B62
5.	Hanger Nut	Bronze ASTM B97 Alloy C65500
0.	ridinger ivat	or Brass ASTM B16
6.	Disc Holder	Bronze ASTM B62
7	Seat Disc	Nitrile (W)
/.	Ocat Disc	PTFE (Y)‡
8	Seat Disc Nut	Brass ASTM B16
0.	ocat Disc Nat	or B97 Alloy C65500
9.	Hinge Pin Plug	Bronze ASTM B140 Alloy C32000
	i iii go i iii i iug	(Not Shown)
*10.	Seat Disc Washer	Stainless Steel

^{*} Sizes %" , 1" , 1%" and 1%" only. No Seat Disc Washers on 1/2" and 3/4" with PTFE (Y) discs. \pm 2%" and 3" size only.

			Dime	ensions						
Siz	e.		Α		В	We	ight	Box	Master.	
In.	mm.	In.	mm.	In.	mm.	Lbs.	Kg.	Qty.	Ctn. Qty.	
1/2	15	2.44	62	1.69	43	.58	.26	10	50	
3/4	20	2.94	75	1.88	48	.92	.42	10	50	
1	25	3.56	90	2.31	59	1.55	.70	5	30	
11/4	32	4.19	106	2.69	68	2.32	1.05	5	20	
11/2	40	4.50	114	2.94	75	3.00	1.36	2	10	
2	50	5.25	133	3.81	97	4.87	2.21	2	10	
21/2	65	8.00	203	5.06	129	11.48	5.22	1	5	
3	80	9.25	235	6.25	159	17.53	7.97	1	4	

Sizes $2 \ensuremath{\mathcal{V}}_2\text{"}$ and 3" supplied as T-433-Y with PTFE seat disc.

NIBCO check valves may be installed in both horizontal and vertical lines with upward flow or in any intermediate position.

WARNING - Valve must be installed downstream of receiver tank if used in line with reciprocating air compressor.

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

KT-403-W Threaded

250 PSI WWP Bronze Ring Check® Valves

Fire Protection Valve • Inline Lift Type • Rubber Discs • Spring Actuated

250 PSI/17.2 Bar Non-Shock Cold Working Pressure◆

MATERIAL LIST

	•••	/
	PART	SPECIFICATION
1.	Body	Bronze ASTM B584 Alloy C84400
2.	Stem	Stainless Steel ASTM A582 Alloy C30300
3.	Spring	316 Stainless Steel
4.	Disc Holder	Stainless Steel Type 301
5.	Disc	Water, Oil or Gas (Buna-N) Steam (PTFE) (Y)
6.	Seat Screw	Stainless Steel ASTM A276 Alloy S43000
7.	Body End	Bronze ASTM B584 Alloy C84400

T-480 Threaded

DIMENSIONS—WEIGHTS—QUANTITIES

Si	ze		Α		3		C	T-4	180	Master
In.	mm.	In.	mm.	In.	mm.	Tn	. mm.	In.	mm.	. Ctn. Qty.
3/8	10	2.00 51		1.38 35		1.44	37	0.41	0.19	100
1/2	15	2.06	52	1.38 35		1.19	30	0.36	0.16	100
3/4	20	2.25	57	1.63 41		1.31	33	0.48	0.22	100
_1	25	2.63	67	2.00	51	1.50	38	0.77	0.35	50
1 1/4	32	2.94	75	2.38	60	1.69	43	1.14	0.51	30
1 ½	40	3.31	84	2.75	70	2.00	51	1.63	0.74	30
2	50	3.69	94	3.38	86	2.31	59	2.27	1.03	10

Ordering: The T-480 has standard Buna-N Discs.

Also available with PTFE (Y) Discs; specify T-480-Y. $\ensuremath{^{3}\!\!/\!\!s}"$ thru 2" require $\ensuremath{^{1\!\!/\!\!s}}$ pound pressure to open.

NIBCO check valves may be installed in both horizontal and vertical lines with upward flow or in any intermediate position.

WARNING - Valve must be installed downstream of receiver tank if used in line with reciprocating air compressor.

Do Not Use as a Footvalve.

Warning – Do Not Use For Reciprocating Air Compressor Service.

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

600 PSI WWP Bronze Ball Valves

Fire Protection Valve • Two-Piece Body • Chrome Plated Ball • Blowout-Proof Stem • Reinforced PTFE Seats • Full Port

600 PSI/41.4 Bar Non-Shock Cold Water

CONFORMS TO MSS SP-110

MATERIAL LIST

1417	I LITTI LIOI
PART	SPECIFICATION
Handle Nut	Zinc Plated Steel
Handle	Zinc Plated Steel Clear Chromate
	Plastisol Coated
Threaded Pack Gland	Brass ASTM B16 Alloy C36000
Packing	PTFE
Stem	Silicon Bronze ASTM B371 Alloy C69430
	or ASTM B99 Alloy C65100
Thrust Washer	Reinforced PTFE
Ball	Brass ASTM B124 Alloy C37700 or ASTM B16
	Alloy C36000 EACH with Hard Chrome Plate
Seat Ring (2)	Reinforced PTFE
Body	Cast Red Bronze ASTM B584 Alloy C84400
Body End Piece	Cast Red Bronze ASTM B584 Alloy C84400
	Handle Nut Handle Threaded Pack Gland Packing Stem Thrust Washer Ball Seat Ring (2) Body

 $1\!\!4$ and $3\!\!/\!\!8$ size only has A304 stainless steel grounding washer.

T-585-70 Threaded

DIMENSIONS—WEIGHTS—QUANTITIES

					Dimer	isions							
Siz	ze		Α		В	(;	D F	ort	We	ight	Box	Master
In.	mm.	In.	mm.	In. mm.		In.	mm.	ln.	mm.	Lbs.	Kg.	Qty.	Ctn. Qty.
1/4	8	2.00	51	1.75	44	5.00 127		.38	.38 10		.20	10	100
3/8	10	2.00	51	1.75	44	5.00	127	.38	10	.45	.20	10	100
1/2	15	2.44	62	1.88	48	5.19	132	.50	13	.64	.29	10	100
3/4	20	2.94	75	2.25	57	6.25	159	.75	19	1.33	.60	5	50
1	25	3.34	85	2.38	60	6.44	164	1.00	25	1.79	.81	5	20
11/4	32	4.19	106	3.00	76	6.75	171	1.25	32	2.17	.99	5	20
11/2	40	4.72	120	3.16	80	9.06	230	1.25	32	3.27	1.49	5	10
2	50	5.16	131	3.50	89	9.25	235	2.00	51	5.09	2.31	2	8

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

300 PSI WWP Bronze Ball Valves

Fire Protection Valve • Two-Piece Body • Chrome Plated Ball • Blowout-Proof Stem • Reinforced PTFE Seats

300 PSI/20.7 Bar Non-Shock Cold Water

CONFORMS TO MSS SP-110 ● UL LISTED† ● FM APPROVED†

MATERIAL LIST

	IVI	II ENIAL LIÐ I
	PART	SPECIFICATION
1.	Handle Nut	Zinc Plated Steel
2.	Handle	Zinc Plated Steel Clear Chromate with Plastisol Grip
3.	Threaded Pack Gland	Brass ASTM B16
4.	Packing	PTFE
5.	Stem	Silicon Bronze ASTM B371 Alloy C69430 or ASTM B99 Alloy C65100
6.	Thrust Washer	Reinforced PTFE
7.	Ball	Brass ASTM B124 Alloy C37700 or ASTM B16 Alloy C36000 with Hard Chrome Plate
8.	Seat Ring (2)	Reinforced PTFE
9.	Body	Cast Red Bronze ASTM B584 Alloy C84400
10.	Body End Piece	Cast Red Bronze ASTM B584 Alloy C84400

 $1\!\!/4\text{"}$ and $3\!\!/8\text{"}$ size only has A304 stainless steel grounding washer.

KT-585-70-UL

1/4" - 1" Full Port Threaded

KT-580-70-UL

11/4" - 2" Standard Port Threaded

KT-585-70-ULFull Port
NPT x NPT

KT-580-70-UL Standard Port NPT x NPT

DIMENSIONS—WEIGHTS—QUANTITIES

Si	ze		Α		В	(;	DI	Port	Wei	ight	Box	Master
In.	mm.	In.	mm.	In.	mm.	In.	mm.	In. mm.		Lbs.	Kg.	Qty.	Ctn. Qty.
1/4	8	2.00	51	1.75	44	5.00	127	.38	10	.45	.20	10	100
3/8	10	2.00	51	1.75	44	5.00	127	.38	10	.45	.20	10	100
1/2	15	2.44	62	1.88	48	5.19	132	.50	13	.64	.29	10	100
3/4	20	2.94	75	2.25	57	6.25	159	.75	19	1.33	.60	5	50
1	25	3.34	85	2.38	59	6.44	164	1.00	25	1.79	.81	5	20

Siz	e		Α		В	(;	DI	Port	We	ight	Box	Master
ln.	mm.	ln.	mm.	ln.	mm.	ln.	mm.	ln.	mm.	Lbs.	Kg.	Qty.	Ctn. Qty.
1 1/4	32	3.94	100	2.63	67	6.75	171	1.00	25	2.17	.99	5	20
1 1/2	40	4.31	110	3.00	76	8.91	228	1.25	32	3.27	1.49	5	20
2	50	4.63	117	3.25	83	9.06	230	1.50	38	5.09	2.31	5	10
*21/2	65	5.84	148	3.53	90	9.66	245	2.00	51	8.25	3.79	2	6
*3	80	7.09	202	4.41	112	11.53	293	2.50	64	15.65	7.11	1	4

 \dagger UL Listed, FM Approved for trim and drain use (UL Subject 258) - 585-70-UL %" thru 1" - 580-70-UL 1%" thru 2". $^*2\%$ -3" supplied as T-580-70-UL subject to AHJ approval. DO NOT USE FOR NATURAL GAS

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

UL/FM Iron Valve Illustrated Index

UL/ULC Listed • FM Approved Iron Body Gate Valve Outside screw and yoke Rising stem, solid wedge 175 PSI WWP

F-607-0TS Sizes 21/2" thru 12" Flanged ends Page 19

UL/ULC Listed • FM Approved DI Body Gate Valve (Resilient Wedge) Indicator post pattern Non-rising stem 300 PSI WWP

M-609-RWS (Mechanical) F-609-RWS (Flanged) Sizes 4" thru 16" Page 23

UL/ULC Listed • FM Approved Iron Body Silent Check Valve Twin Disc, Spring Actuated Nitrile Rubber Seat 250 PSI WWP

KG-900-W Sizes 21/2" thru 12" Grooved Page 28

UL/ULC Listed • FM Approved Iron Body Swing Check Valve 250 PSI WWP

G-917-W Sizes 2¹/₂" thru 6" Grooved ends Page 32

UL/ULC Listed • FM Approved
DI Body Gate Valve
Rising stem, solid resilient wedge
Outside screw and yoke
300 PSI WWP

F-607-RWS (Flanged) **F-607-RWSB** (Flanged) Sizes 2¹/₂" thru 16" **Page 20, 21**

UL/ULC Listed • FM Approved DI Body Gate Valve Non-rising stem, resilient wedge 300 PSI WWP

FM609-RWS Sizes 4" thru 12" Flanged x Mechanical Page 24

UL/ULC Listed Iron Body Silent Check Valve Twin Disc, Spring Actuated Nitrile Rubber Seat 350 PSI WWP

KG-900-W 350 Sizes 21/2", 3", 4", 6", 8", 10" Grooved **Page 29**

UL/ULC Listed • FM Approved Iron Body Swing Check Valve 300 PSI WWP

G-997 Sizes 2" thru 12" Grooved ends Page 33

UL/ULC Listed • FM Approved Iron Body Gate Valve Indicator post pattern non-rising stem 175 PSI WWP

M-609 (Mechanical) F-609 (Flanged) Sizes 4" thru 12" Page 22

UL/ULC Listed • FM Approved Gate Valve Indicator Post

NIP-1AU Upright Indicator Post Page 25 - 26

UL/ULC Listed • FM Approved Iron Body Check Valve Double-Door Style, Spring Actuated Nitrile Rubber Seat 250 PSI WWP

KW-900-W Sizes 2¹/2" thru 16' Wafer Style Page 30

UL/ULC Listed • FM Approved Iron Body Gate Valve Indicator post pattern non-rising stem 175 PSI WWP

M-609 (Mechanical) F-609 (Flanged) Sizes 4" thru 12" Page 22

UL/ULC Listed • FM Approved Gate Valve Indicator Post

NIP-2AW Wall Indicator Post Page 27

UL/ULC Listed • FM Approved Iron Body Swing Check Valve Rubber Disc 175 PSI WWP

F-908-W Sizes 2¹/₂" thru 12" Flanged ends Page 31

175 PSI WWP Iron Body Gate Valves

Fire Protection Valve • Bolted Bonnet • Outside Screw and Yoke • Solid Wedge • Pre-Grooved Stem for Supervisory Switch Mounting

175 PSI/12.1 Bar Non-Shock Cold Water

CONFORMS TO MSS SP-70 • UL/ULC LISTED* ● FM APPROVED ● APPROVED BY THE NEW YORK CITY B.S.A. 143-69-SA

MATERIAL LIST

	PART	SPECIFICATION
1.	Stem	Copper Alloy, ASTM B16 C36000
2.	Nut, Handwheel	Cast Copper Alloy, ASTM B584 C84400
3.	Handwheel, Orange	Cast Iron, ASTM A126-B
4.	Bushing, Yoke	Cast Copper Alloy, ASTM B584 C84400
5.	Screw, Hex - Bonnet Cap	Steel, ASTM A307 / SAE J429
6.	Cap, Bonnet	Ductile Iron ASTM A536
7.	Nut, Square - Bonnet Cap	Steel, ASTM A563
8.	Bonnet ¹	Cast Iron, ASTM A126-B
9.	Nut, Heavy Hex - Gld Fol	low Steel, ASTM A563
10.	Gland Follower	Ductile Iron ASTM A536
11.	Pack Gland	Powdered Metal ASTM B783
12.	Pack Ring	Aramid Fiber / Graphite
13.	Bolt, Sq Head - Gld Follo	w Steel, ASTM A307 / SAE J429
14.	Screw, Hex - Body	Steel, ASTM A307 / SAE J429
15.	Gasket, Body	Synthetic Fiber / Nitrile
16.	Nut, Hex - Body	Steel, ASTM A563
17.	Collar, Stem	Copper Alloy, ASTM B16 C36000
18.	Pin, Wedge	Copper Alloy, ASTM B140 C31600
19.	Ring, Seat - Wedge	Cast Copper Alloy, ASTM B584 C84400
20.	Wedge ²	Cast Iron, ASTM A126-B
21.	Ring, Seat - Body	Cast Copper Alloy, ASTM B584 C84400
22.	Body	Cast Iron, ASTM A126-B

² Sizes 2½" thru 6" have Cast Copper Alloy Wedges.

Sizes 8" thru 12" made with Cast Iron Wedge with Cast Copper Alloy Face Rings.

TS: Pre-grooved Stem for Supervisory Switch Activation.

NOTE: 1.Valve Flanges per ASME B16.1, Class 125

2. NIBCO may substitute Ductile Iron ASTM A395 (60-40-18) for ASTM A126 Class B Cast Iron for the Body, Bonnet, Wedge, or Disc. NIBCO may substitute Ductile Iron ASTM A395 (60-40-18) or ASTM A536 (65-45-12) for all other ASTM A126 Class B Cast Iron components.

* Compliance with the Standard for Gate Valves for Fire Protection Service, UL 262, and the Canadian Requirements.

DIMENSIONS—WEIGHTS—QUANTITIES

	Dimensions													
Size			Α	В		(;		D		E	We	ight	
	In.	mm.	In.	mm.	In.	mm.	ln.	mm.	ln.	mm.	In.	mm.	Lbs.	Kg.
	2½	65	7.50	191	17.26	438	8.00	203	7.00	178	0.69	18	55	25
	3	80	8.00	203	19.44	494	8.00	203	7.50	191	0.75	19	67	30
	4	100	9.00	229	23.54	598	10.25	260	9.00	229	0.94	24	107	49
	5	125	10.00	254	27.01 686		10.25	260	10.00	254	0.94	24	145	66
	6	150	10.50	267	30.73	781	12.00	305	11.00	279	1.00	25	178	81
	8	200	11.50	292	40.29	1023	14.00	356	13.50	343	1.12	28	309	140
	10	250	13.00	330	48.45	1231	16.25	413	16.00	406	1.19	30	481	219
	12	300	14.00 356 56.26 1429		18.00	457	19.00	483	1.25 32		706	321		

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

F-607-0TS Flanged

Flg x Flg

FREEZING WEATHER PRECAUTION: Subsequent to testing a piping system, gate valve should be in an open position to allow complete drainage.

300 PSI CWP Iron Body Gate Valves

Fire Protection Valve • Outside Screw and Yoke • **Resilient Wedge** • Epoxy Coated Interior/Exterior • Pre-Grooved Stem for Supervisory Switch • Drilled, Tapped and Plugged at Boss Location A**

300 PSI/20.6 Bar Non-Shock Cold Working Pressure

UL/ULC LISTED[†] • FM APPROVED • CERTIFIED LEAD-FREE* BY TRUESDAIL LABORATORIES TO NSF/ANSI 61 & 372

MATERIAL LIST

	IVIA	EKIAL LIST
	PART	SPECIFICATION
1.	Valve Body	Ductile Iron ASTM A536
2.	Resilient Wedge	Ductile Iron ASTM A536/EPDM ASTM D2000
3.	Wedge Nut	ASTM B584 UNS C83600
4.	Dowel Pin	ASTM A276 SS304
5.	Stem Back Seat O-Ring	EPDM ASTM D2000
6.	Bonnet Gasket	EPDM ASTM D2000
7.	Bonnet	Ductile Iron ASTM A536
8.	Stem Packing	EPDM ASTM D2000
9.	Threaded Rod	ASTM A276 SS304
10.	Gland Bushing	ASTM B584 UNS C83600
11.	Gland	Ductile Iron ASTM A536
12.	Gland Nut	ASTM B148 C95200 Aluminum Bronze
13.	Yoke	Ductile Iron ASTM A536
14.	Yoke Bushing	ASTM B150 C61400
15.	Flat Point Set Screw	ASTM F912M
16.	Yoke Bushing Retainer	Cast Iron ASTM A126 Class B
17.	Handwheel	Ductile Iron ASTM A536
18.	Handwheel Nut	Carbon Steel Corrosion Resistant
19.	Stem	Stainless Steel 304
20.	Bonnet Screw	Corrosion-resistant Steel
21.	NPT Pipe Plug	Steel ASME B16.14
22.	UL/FM Label (not shown)	Aluminum
23.	Yoke Screw	Steel Plated ASTM A307
24.	Drive Screw Label (not shown)	Stainless Steel 304

^{**}Drilled, tapped and plugged at Position A with $\frac{1}{2}$ " valve sizes $\frac{2}{2}$ "-4", $\frac{3}{4}$ " on 6"-8", 1" on 10"-16".

F-607-RWS

Flanged

F-607-RWS Flg x Flg

DIMENSIONS—WEIGHTS—QUANTITIES

	•	•	,	•	, and the second	•	•	D	imens	sions		,		•	•		•	•	,	•			
Si	ze		A	В 0	pen	B CI	osed	(;)	Е			F	(G	Bolt C	ircle	Flange	Turns to	Wei	ight
In.	mm.	In.	mm.	In.	mm.	In.	mm.	In.	mm.	In.	mm.	In.	mm.	In.	mm.	In.	mm.			Holes.	_	Lbs.	Kg.
21/2	65	7.5	190	17.2	437	14.5	368	0.69	17.5	7.0	178	7.9	200	1.48	38	1.4	36	5.50	140	4	6.30	39	18
3	80	8.0	203	18.6	472	15.4	391	0.75	19.0	7.5	191	7.9	200	1.73	44	1.4	36	6.00	152	4	10.00	44	20
4	100	9.0	229	21.4	544	17.3	439	0.94	24.0	9.0	229	10.2	260	2.13	54	1.4	36	7.50	191	8	10.00	72	33
6	150	10.5	267	28.4	721	22.4	569	1.00	25.4	11.0	279	12.4	315	2.26	57	1.5	39	9.50	241	8	15.00	117	53
8	200	11.5	292	36.1	917	28.0	711	1.13	28.7	13.5	343	14.8	375	2.46	63	1.5	39	11.75	298	8	16.70	198	90
10	250	13.0	330	44.5	1130	34.4	874	1.19	30.2	16.0	406	16.4	416	3.15	80	1.8	46	14.25	362	12	20.80	374	170
12	300	14.0	356	51.7	1313	39.7	1008	1.25	31.8	19.0	483	17.5	445	2.91	74	1.8	46	17.00	432	12	25.00	493	224
14*	350	15.0	381	62.8	1595	50.0	1270	1.38	35.0	21.0	533	19.7	500	2.95	75	3.2	81	18.75	476	12	43.80	620	284
16*	400	16.0	406	66.5	1689	50.7	1288	1.44	37.0	23.5	597	19.7	500	3.03	77	3.2	81	21.25	540	16	50.00	816	370

*14 and 16" valves 250 PSI CWP

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

FREEZING WEATHER PRECAUTION: Subsequent to testing a piping system, gate valve should be in an open position to allow complete drainage.

Visit our website for the most current information.

*Weighted average lead content ≤ 0.25%

[†] Compliance with the Standard for Gate Valves for Fire Protection Service, UL 262, and the Canadian Requirements, ULC/ORD-C262. NOTE: Flanged valve is consistent with ANSI B16.1 Class 125.

IS LISTED

300 PSI CWP Iron Body Gate Valves

Fire Protection Valve • Outside Screw and Yoke • Resilient Wedge • Epoxy Coated Interior/Exterior • Pre-Grooved Stem for Supervisory Switch • Boss Position A Not Tapped

300 PSI/20.6 Bar Non-Shock Cold Working Pressure

UL/ULC LISTED[†] • FM APPROVED • CERTIFIED LEAD-FREE* BY TRUESDAIL LABORATORIES TO NSF/ANSI 61 & 372

MATERIAL LIST

	IAIV	LINAL LIST
	PART	SPECIFICATION
1.	Valve Body	Ductile Iron ASTM A536
2.	Resilient Wedge	Ductile Iron ASTM A536/EPDM ASTM D2000
3.	Wedge Nut	ASTM B584 UNS C83600
4.	Dowel Pin	ASTM A276 SS304
5.	Stem Back Seat O-Ring	EPDM ASTM D2000
6.	Bonnet Gasket	EPDM ASTM D2000
7.	Bonnet	Ductile Iron ASTM A536
8.	Stem Packing	EPDM ASTM D2000
9.	Threaded Rod	ASTM A276 SS304
10.	Gland Bushing	ASTM B584 UNS C83600
11.	Gland	Ductile Iron ASTM A536
12.	Gland Nut	ASTM B148 C95200 Aluminum Bronze
13.	Yoke	Ductile Iron ASTM A536
14.	Yoke Bushing	ASTM B150 C61400
15.	Flat Point Set Screw	ASTM F912M
16.	Yoke Bushing Retainer	Cast Iron ASTM A126 Class B
17.	Handwheel	Ductile Iron ASTM A536
18.	Handwheel Nut	Carbon Steel Zinc Plated
19.	Stem	Stainless Steel 304
20.	Bonnet Screw	Corrosion-resistant Steel
21.	Drive Screw Label (not shown)	Stainless Steel 304
22.	UL/FM Label (not shown)	Aluminum
23.	Yoke Screw	Steel Plated ASTM A307

[†] Compliance with the Standard for Gate Valves for Fire Protection Service, UL 262, and the Canadian Requirements, ULC/ORD-C262. NOTE: Flanged valve is consistent with ANSI B16.1 Class 125.

F-607-RWSB Flg x Flg

DIMENSIONS—WEIGHTS—QUANTITIES

			Dimensions																				
Si	ze		A	В 0	pen	B CI	osed		;)	E			F	(ì	Bolt C	ircle	Flange	Turns to	Wei	ght
In.	mm.	In.	mm.	In.	mm.	In.	mm.	In.	mm.	ln.	mm.	In.	mm.	In.	mm.	In.	mm.	In.	mm.		_	Lbs.	Kg.
21/2	65	7.5	190	17.8	453	14.9	378	0.69	17.5	7.0	178	7.9	200	1.50	38	1.42	36	5.50	140	4	6.3	39	18
3	80	8.0	203	19.7	500	15.9	405	0.75	19.0	7.5	191	7.9	200	1.73	44	1.42	36	6.00	152	4	10.0	44	20
4	100	9.0	229	21.0	534	16.6	422	0.94	24.0	9.0	229	10.2	260	2.13	54	1.42	36	7.50	191	8	10.0	72	33
6	150	10.5	267	29.3	744	22.9	581	1.00	25.4	11.0	279	12.4	315	2.24	57	1.54	39	9.50	241	8	15.0	117	53
8	200	11.5	292	37.0	939	28.5	724	1.13	28.6	13.5	343	14.8	375	2.48	63	1.54	39	11.75	298	8	16.7	198	90
10	250	13.0	330	44.8	1139	34.5	877	1.19	30.2	16.0	406	16.4	416	3.15	80	1.82	46	14.25	362	12	20.8	374	170
12	300	14.0	356	52.2	1326	39.9	1014	1.25	31.8	19.0	483	17.5	445	2.91	74	1.82	46	17.00	432	12	25.0	493	224
14*	350	15.0	375	62.2	1580	50.0	1270	1.38	35.0	21.0	533	19.7	500	2.95	75	3.20	81	18.75	476	12	43.8	620	284
16*	400	16.0	400	65.9	1674	50.4	1280	1.44	37.0	23.5	597	19.7	500	3.03	77	3.20	81	21.25	540	16	50.0	816	370

*14 and 16" valves 250 PSI CWP

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

FREEZING WEATHER PRECAUTION: Subsequent to testing a piping system, gate valve should be in an open position to allow complete drainage.

*Weighted average lead content ≤ 0.25%

175 PSI WWP Iron Body Gate Valves

Fire Protection Post Indicator Valve • Bolted Bonnet • Indicator Post Pattern

• Non-Rising Stem • Solid Wedge

175 PSI/12.1 Bar Non-Shock Cold Water

UL/ULC LISTED • FM APPROVED

MATERIAL LIST

		,, ,, <u> </u>
	PART	SPECIFICATION
1.	Nut	Steel ASTM A307
2.	Square Oper. Nut	Cast Iron ASTM A126 Class B
3.	Stem	Brass ASTM B16 Alloy C36000
4.	Ind. Post Flange Nut	Steel ASTM A307
5.	Ind. Post Flange	Cast Iron ASTM A126 Class B
6.	Ind. Post Flange Bolt	Steel ASTM A307
7.	O-Ring Seal	Buna-N Rubber
8.	Bonnet	Cast Iron ASTM A126 Class B
9.	Ind. Post Flange Gasket	Aramid Fiber / Graphite
10.	Body Bolt	Steel ASTM A307
11.	Body Gasket	Aramid Fiber/Graphite
12.	Body Nut	Steel ASTM A307
13.	Body	Cast Iron ASTM A126 Class B
14.	Wedge Bushing*	Cast Bronze B584 Alloy C84400
15.	Wedge	Cast Iron ASTM A126 Class B
16.	Wedge Face Ring	Cast Bronze B584 Alloy C84400
17.	Seat Ring	Cast Bronze B584 Alloy C84400

- 2. Post Flange has a 12 OD and 10.5" bolt circle.
- 3. NIBCO may substitute Ductile Iron ASTM A395 (60-40-18) for ASTM A126 Class B Cast Iron for the Body, Bonnet, Wedge, or Disc. NIBCO may substitute Ductile Iron ASTM A395 (60-40-18) or ASTM A536 (65-45-12) for all other ASTM A126 Class B Cast Iron components.
- * Compliance with the Standard for Gate Valves for Fire Protection Service, UL 262, and the Canadian

DIMENSIONS—WEIGHTS—QUANTITIES

													
						F-609 D	imensi	ons					
S	ize		Α		В				D		E	Wei	ight
ln.	mm.	ln.	mm.	ln.	mm.	ln.	mm.	In.	mm.	ln.	mm.	Lbs.	Kg.
4	100	9.00	229	14.13	359	9.00	229	.94	24	3.66	93	105	48
6	150	10.50	267	18.56	471	11.00	279	1.00	25	3.44	87	170	77
8	200	11.50	292	22.13	562	13.50	343	1.13	29	4.00	102	277	125
10	250	13.00	330	25.75	654	16.00	406	1.19	30	3.88	98	399	181
12	300	14.00	356	29.50	749	19.00	483	1.25	32	4.94	125	623	283

						M-609 [Dimensi	ons					
S	ize		A		В		С		D	Е		Wei	ght
In.	mm.	ln.	mm.	In.	mm.	ln.	mm.	In.	mm.	In.	mm.	Lbs.	Kg.
4	100	9.25			359	359 9.00 229		1.00	25	3.66	93	100	45
6	150	10.75	273	18.56	471	11.09	282	1.03	26	3.44	87	153	69
8	200	11.50	292	22.13	562	13.31	338	1.09	28	4.00	102	250	113
10	250	13.00	330	25.75	654	15.63	397	1.13	29	3.88	98	390	176
12	300	14.00	356	29.50	749	18.00	457	1.25	32	4.94	002	556	253

FREEZING WEATHER PRECAUTION: Subsequent to testing a piping system, gate valve should be in an open position to allow complete drainage.

NOTE: Number of turns required to open 4", 9; 6", 13½; 8", 17½; 10", 30½; 12", 38½ turns. Tolerance _ ½ turn on all sizes.

NOTE: Available to ISO Flange dimensions. Specify F-609-I. See page 53.

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

F-609 Flanged

M-609Mechanical

300 PSI CWP Iron Body Gate Valves

Fire Protection Post Indicator Valve • Bolted Bonnet • Indicator Post Pattern • Non-Rising Stem • Resilient Wedge • Epoxy Coated Interior/Exterior

300 PSI/20.6 Bar Non-Shock Cold Working Pressure

UL/ULC LISTED • FM APPROVED • CERTIFIED LEAD-FREE* BY TRUESDAIL LABORATORIES TO NSF/ANSI 61 & 372

MATERIAL LICT

	MAIEKIA	IL LIST
	PART	SPECIFICATION
1	Valve Body	Ductile Iron ASTM A536
2	Resilient Wedge	Ductile Iron ASTM A536 / EPDM ASTM D2000
3	Wedge Nut	ASTM B584 UNS C83600
4	Stem	Stainless Steel 304
5	Bonnet Gasket	EPDM ASTM D2000
6	Bonnet Screw	Corrosion-resistant Steel
7	Bonnet	Ductile Iron ASTM A536
8	Stem Primary O-Ring	EPDM ASTM D2000
9	Stem Thrust Washer (lower)	Bronze ASTM B584 UNS C83600
1	0 Stem Thrust Washer (upper)	Stainless Steel ASTM A276 UNS S41000
1	1 Gland Seal O-Ring	EPDM ASTM D2000
1	2 Stem Seal Bushing	ASTM B584 UNS C83600
1	3 Stem Secondary O-Ring	EPDM ASTM D2000
1	4 Gland Flange	Ductile Iron ASTM A536
1	5 Stem Ring Wiper	EPDM ASTM D2000
1	6 Square Operating Nut	Cast Iron ASTM A126-B
1	7 Operating Nut Washer	ASTM A276 SS304
1	8 Operating Nut Screw	Alloy Steel ASTM A574M Zinc Plated
1	9 Gland Flange Screw	Alloy Steel ASTM A574M Zinc Plated
2	0 Indicator Flange Screw	Alloy Steel ASTM A574M Zinc Plated
2	1 Indicator Post Flange	Cast Iron ASTM A126-B
2	2 UL/FM Label (not shown)	Aluminum
2	3 Drive Screw, Label (not shown)	Stainless Steel 304

Coating — Electrostatically applied fusion-bonded epoxy 8-20 mil. inside and outside meets or exceeds AWWA C550.

NOTE: Flanged valve is consistent with ANSI B16.1 Class 125.

M-609-RWS

Mechanical

F-609-RWS Flanged

F-609-RWS

FREEZING WEATHER PRECAUTION: Subsequent to testing a piping system, gate valve should be in an open position to allow complete drainage.

DIMENSIONS—WEIGHTS—QUANTITIES

						M-609	-RWS D	imensi	ons					В	olt				
S	ize		A		В		С		D				F	Ci	rcle	Flange	Turns	Wei	ght
In.	mm.	In.	mm.	In.	mm.	ln.	mm.	ln.	mm.	ln.	mm.	In.	mm.	In.	mm.	Holes	To Open	Lbs.	Kg.
4	100	10.0	254	13.4	340	1.00	25	9.1	232	6.02	153	3.98	100	7.50	191	4	12.5	72	33
6	150	11.5	292	16.9	429	1.06	27	11.1	283	8.12	206	5.96	150	9.50	241	6	15.0	101	46
8	200	11.5	292	20.6	523	1.13	29	13.4	340	10.27	261	7.91	200	11.75	298	6	16.7	148	67
10	250	13.0	330	23.7	602	1.19	30	15.6	397	12.34	313	9.90	250	14.00	356	8	20.8	236	107
12	300	14 0	356	27 1	688	1 25	32	18 N	456	14 44	367	11 81	300	16 25	413	8	25 N	353	160

F-609-RWS Dimensions Bolt Size G Circle Flange Turns Weight In. mm. mm. In. mm. In. mm. In. mm. In. mm. In. mm. In. mm. Holes To Open Lbs. Kg. 100 9.0 229 13.4 340 0.94 23.9 9.0 2.13 54 1.4 7.50 191 12.5 75 34 2.26 150 10.5 267 16.9 429 1.00 25.4 11.0 279 57 1.5 39 9.50 241 8 15.0 106 48 6 298 74 8 200 11.5 292 20.6 523 1.13 28.7 13.5 343 2.46 62 1.5 39 11.75 8 16.7 163 10 250 13.0 330 23.7 602 1.19 30.2 16.0 406 3.15 80 1.8 46 14.25 362 12 20.8 256 116 12 300 14.0 356 27.1 688 1.25 31.8 19.0 483 2.91 74 1.8 46 17.00 432 12 25.0 394 181 14 350 15.0 381 805 1.38 21.0 75 3.2 80 476 625 284 31.7 35.0 533 2.95 18.75 12 43.8 16 16.0 1.50 38.0 23.5 597 3 07 78 32 21.25 540 16 50.0 375

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

*Weighted average lead content ≤ 0.25%

300 PSI CWP Iron Body Gate Valves

Fire Protection Post Indicator Valve • Bolted Bonnet • Indicator Post Pattern • Non-Rising Stem • Resilient Wedge • Epoxy Coated Interior/Exterior

300 PSI/20.6 Bar Non-Shock Cold Working Pressure (160° F/71° C max. operating temperature)

UL/ULC LISTED • FM APPROVED • CERTIFIED LEAD-FREE* BY TRUESDAIL LABORATORIES TO NSF/ANSI 61 & 372

MATERIAL LIST

P/	ART SPE	CIFICATION
1	Valve Body	Ductile Iron ASTM A536
2	Resilient Wedge	Ductile Iron ASTM A536 / EPDM ASTM D2000
3	Wedge Nut	ASTM B584 UNS C83600
4	Stem	Stainless Steel 304
5	Bonnet Gasket	EPDM ASTM D2000
6	Bonnet Screw	Corrosion-resistant Steel
7	Bonnet	Ductile Iron ASTM A536
8	Stem Primary O-Ring	EPDM ASTM D2000
9	Stem Thrust Washer (lower)	Bronze ASTM B584 UNS C83600
10	Stem Thrust Washer (upper)	Stainless Steel ASTM A276 UNS S41000
11	Gland Seal O-Ring	EPDM ASTM D2000
12	Stem Seal Bushing	ASTM B584 UNS C83600
13	Stem Secondary O-Ring	EPDM ASTM D2000
14	Gland Flange	Ductile Iron ASTM A536
15	Stem Ring Wiper	EPDM ASTM D2000
16	Square Operating Nut	Cast Iron ASTM A126-B
17	Operating Nut Washer	ASTM A276 SS304
18	Operating Nut Screw	Alloy Steel ASTM A574M Zinc Plated
19	Gland Flange Screw	Alloy Steel ASTM A574M Zinc Plated
20	Indicator Flange Screw	Alloy Steel ASTM A574M Zinc Plated
21	Indicator Post Flange	Cast Iron ASTM A126-B
22	UL/FM Label (not shown)	Aluminum
23	Drive Screw, Label (not shown)	Stainless Steel 304

Coating — Electrostatically applied fusion-bonded epoxy 8-20 mil. inside and outside meets or exceeds AWWA C550.

NOTE: Flanged valve is consistent with ANSI B16.1 Class 125.

FM609-RWS Flg x MJ

DIMENSIONS—WEIGHTS—QUANTITIES

		Dimensions																	
S	ize	A-	-1	P	\-2		В	С	-1	C	-2	D	-1)-2	1	Ε	1	F
In.	mm.	In.	mm.	In.	mm.	In.	mm.	In.	mm.	In.	mm.	In.	mm.	In.	mm.	In.	mm.	In.	mm.
4	100	4.75	121	4.75	121	13.4	339	0.94	24	1.00	25	9.0	229	9.1	232	6.02	153	3.98	100
6	150	5.50	140	5.50	140	16.9	428	1.00	25	1.06	27	11.0	279	11.1	282	8.12	206	5.96	150
8	200	5.75	146	5.75	146	20.4	517	1.13	29	1.13	29	13.5	343	13.4	340	10.27	261	7.91	200
10	250	6.50	165	6.50	165	23.7	603	1.19	30	1.19	30	16.0	406	15.6	397	12.34	313	9.90	250
12	300	7 00	178	7 በበ	178	27 1	688	1 25	32	1 25	32	19 በ	483	17 9	454	14 44	367	11.81	300

Si	ze	(ì		I	Flanged B.C.	MJ B.C.	No. Holes	No. Holes	Turns	Weight
In.	mm.	In.	mm	In.	mm.	In. mm.	In. mn	i. Flanged	M-Joint	To Open	Lbs. Kg.
4	100	1.4	36	2.13	54	7.50 191	7.50 19	1 8	4	12.5	72 33
6	150	1.5	39	2.24	57	9.50 241	9.50 24	1 8	6	15.0	103 47
8	200	1.5	39	2.48	63	11.75 296	11.75 29	8	6	16.7	99 45
10	250	1.8	46	3.15	65	14.25 362	14.00 35	3 12	8	20.8	247 112
12	300	1.8	46	2.91	74	17.01 432	16.25 41	3 12	8	25.0	377 171

FREEZING WEATHER PRECAUTION: Subsequent to testing a piping system, gate valve should be in an open position to allow complete drainage.

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

Visit our website for the most current information.

*Weighted average lead content ≤ 0.25%

Upright Indicator Posts

38. Washer, Flat

39. Washer, Lock

PATENT #US 9,541,218

Fire Protection • Upright Style • For Sse with Non-Rising Stem Indicator Post Style Gate Valves

CULLISTED

UL/ULC LISTED • FM APPROVED

	01/010 11011	D TIVITALLIOVED
	MATE	ERIAL LIST
	PART	SPECIFICATION
1.	Upper Body	Ductile Iron ASTM A536 Gr. 65-45-12
2.	Сар	Ductile Iron ASTM A536 Gr. 65-45-12
3.	T-Head Bolt, Cap (2)	Steel, Zinc Plated ASTM A105
4.	Nut, Cap (2)	Steel, Zinc Plated ASTM A105
5.	Operating Stem	Bronze ASTM B584 C84400 / B62 C83600
6.	Retaining Ring	Stainless Steel ASTM A276 S30400
7.	Leading Bogie	Bronze ASTM B584 C84400 / B62 C83600
8	Target Plate, OPEN (2)	Aluminum ASTM B26
9.	Target Plate, SHUT (2)	Aluminum ASTM B26
10.	Extension Plate (2)	Steel, Painted Black ASTM A1008
11.	Target Rod (2)	Brass ASTM B16 C36000
12.	View Window (2)	Polycarbonate Commercial
13.	Gasket, Window (2)	Rubber ASTM D2000 EPDM
14.	Guard, Window (2)	Cast Iron ASTM B124 Gr. B
19.	Screw, Hex Head Cap (4)	Stainless Steel S30400
20.	Washer (4)	Stainless Steel S30400
21.	Screw, Slotted Flat Head (4)	Stainless Steel S30400
22.	Plug, 1/2" Pipe	Steel, Zinc Plated Commercial
23.	U-Bolt	Forged Steel ASTM A105
24.	Cotter Pin	Stainless Steel S30400
25.	Coupling, Operating Rod	Ductile Iron ASTM A536 Gr. 65-45-12
26.	Operating Rod	Steel ASTM A105
28.	Screw, Hex Head Cap	Stainless Steel S30400
29.	Wrench, Operating	Ductile Iron ASTM A536 Gr. 65-45-12
30.	Center Body	Ductile Iron ASTM A536 Gr. 65-45-12
31.	Base Body	Ductile Iron ASTM A536 Gr. 65-45-12
32.	Barrel	Ductile Iron ASTM A536 Gr. 65-45-12
33.	Screw, Hex Head Cap (3)	Stainless Steel S30400
35.	Screw, Hex Head Cap (2)	Stainless Steel S30400
37.	Screw, Socket Head Set (6)	Stainless Steel S30400

DIMENSIONAL DATA FOR NIBCO RWGV AND IBBM GATE VALVES

Stainless Steel S30400

Stainless Steel S30400

Valve	NIBC) RESII		WEDGI WGV)	E GATE	VALVI	ES	NIBC			BRON VES (IE		DUNTED		
Size	TURNS	1	E	3	1/2 Pi	pe OD	TURNS	A	1	E	3	1/2 Pipe OD			
	TO OPEN In. mm.		In.	mm.	ln.	mm.	TO OPEN	ln.	mm.	ln.	mm.	ln.	mm.		
4"	13	13.46	342	10.12	257	2.40	61	9	14.13	359	10.47	266	2.40	61	
6"	15.7	17.01	432	13.78	350	3.45	88	13.5	18.54	471	16.30	414	3.45	88	
8"	17.3	20.47	520	17.32	440	4.53	115	17.5	22.13	562	18.11	460	4.53	115	
10"	21.4	23.82	605	20.71	526	5.50	140	30.3	25.75	654	21.89	556	5.50	140	
12"	25.3	27.01	686	23.86	606	6.60	168	38.3	29.49	749	24.57	624	6.60	168	
14"	44	31.81	808	28.58	726	7.65	194								
16"	50	34.21	869	30.98	787	8.70	221								

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

Upright Indicator Posts

NIBCO UPRIGHT INDICATOR POST VALVE BURY DEPTH

	Rounded Adjustable					LIENT \ /ES (R\		E			NIBCO		BODY E VAL		NZE M(BBM)	DUNTE	D
Valve Size	Bury	NIP-	1AU	NIP-1	IAU E	NIP-1	AU EE	NIP-1	AU EEE	NIP	-1AU	NIP-	IAU E	NIP-1	AU EE	NIP-1	AU EEE
	Depth Range	Bury I	Depth	Bury	Depth	Bury	Depth	Bury	Depth	Bury	Depth	Bury	Depth	Bury	Depth	Bury	Depth
		In.	mm.	In.	mm.	In.	mm.	In.	mm.	In.	mm.	In.	mm.	In.	mm.	In.	mm.
4"	MINIMUM	28	724	46	1181	64	1638	82	2095	29	733	47	1190	65	1647	83	2104
4	MAXIMUM	48	1232	66	1689	84	2146	102	2603	49	1241	67	1698	85	2155	103	2612
6"	MINIMUM	33	844	51	1301	69	1758	87	2215	36	908	54	1365	72	1822	90	2279
0	MAXIMUM	53	1352	71	1809	89	2266	107	2723	56	1416	74	1873	92	2330	110	2787
8"	MINIMUM	38	961	56	1418	74	1875	92	2332	39	981	57	1438	75	1895	93	2352
Ö	MAXIMUM	58	1469	76	1926	94	2383	112	2845	59	1489	77	1946	95	2403	113	2860
10"	MINIMUM	42	1072	60	1529	78	1986	96	2443	43	1102	61	1559	79	2016	97	2473
10	MAXIMUM	62	1580	80	2037	98	2494	116	2951	63	1610	81	2067	99	2524	117	2981
12"	MINIMUM	46	1180	64	1637	82	2094	100	2551	47	1198	65	1655	83	2112	101	2569
12	MAXIMUM	66	1688	84	2145	102	2602	120	3059	67	1706	85	2163	103	2620	121	3077
14"	MINIMUM	52	1326	70	1783	88	2240	106	2697								
14	MAXIMUM	72	1834	90	2291	108	2748	126	3205								
16"	MINIMUM	56	1414	74	1871	92	2328	110	2785								
10	MAXIMUM	76	1922	94	2379	112	2836	130	3293								

NIBCO UPRIGHT INDICATOR POST ADJUSTABLE HEIGHT RANGE

	NIP-	1AU	NIP-1	AU E	NIP-1	AU EE	NIP-1AU EEE		
Adjustable Height Range	Н	I	Н		Н		Н		
	In.	mm.	ln.	mm.	ln.	mm.	In.	mm.	
MINIMUM	16	406	34	864	52	1321	70	1778	
MAXIMUM	36	914	54	1372	72	1829	90	2286	

WEIGHTS*

Fig. No.	Lbs.	KG
NIP-1AU	178	81
NIP-1AU E	204	93
NIP-1AU EE	230	104
NIP-1AU EEE	256	116

^{*} Includes rod and coupling

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov. Visit our website for the most current information.

Wall Mount Indicator Posts

PATENT #US 9,541,218

Fire Protection • Wall Mount Style • For Use with Non-Rising Stem Indicator Post Style Gate Valves

UL/ULC LISTED • FM APPROVED

MA	TF	RI	ΔI	П	ST
			\sim		•

	MAI ERIAL LIST									
	PART	SPECIFICATION								
1.	Upper Body	Ductile Iron ASTM A536 Gr. 65-45-12								
2.	Cap	Ductile Iron ASTM A536 Gr. 65-45-12								
3.	T-Head Bolt, Cap (2)	Zinc Plated Steel ASTM A105								
4.	Nut, Cap (2)	Zinc Plated Steel ASTM A105								
5.	Operating Stem	Bronze ASTM B584 C84400 / B62 C83600								
6.	Retaining Ring, Stem	Stainless Steel ASTM A276 S30400								
7.	Leading Bogie	Bronze ASTM B584 C84400 / B62 C83600								
8.	Target Plate, OPEN (2)	Aluminum ASTM B26								
9.	Target Plate, SHUT (2)	Aluminum ASTM B26								
10.	Extension Plate (2)	Steel, Painted Black ASTM A1008								
11.	Target Rod (2)	Brass ASTM B16 C36000								
12.	View Window (2)	Polycarbonate Commercial								
13.	Gasket, Window (2)	Rubber ASTM D2000 EPDM								
14.	Guard, Window (2)	Cast Iron ASTM B124 Gr. B								
15.	Handwheel	Ductile Iron ASTM A536 Gr. 65-45-12								
16.	Eyebolt, Handwheel	Zinc Plated Forged Steel ASTM A105								
17.	Washer, Handwheel Retainer	Zinc Plated Steel Commercial								
19.	Screw, Hex Head Cap (4)	Stainless Steel S30400								
20.	Washer (4)	Stainless Steel S30400								
21.	Screw, Slotted Flat Head (4)	Stainless Steel S30400								
22.	Plug 1/2" Pipe	Zinc Plated Steel Commercial								
23.	U-Bolt	Forged Steel ASTM A105								
24.	Cotter Pin	Stainless Steel S30400								
25.	Coupling, Operating Rod	Ductile Iron ASTM A536 Gr. 65-45-12								
26.	Operating Rod	Steel ASTM A105								
27.	Flange, Threaded	Ductile Iron ASTM A536 Gr. 65-45-12								
37.	Screw, Socket Head Set (6)	Stainless Steel S30400								

WEIGHT*

Fig. No.	Lbs.	KG
NIP-2AW	89	40

^{*} Includes rod and coupling

NIP-2AW Wall Mount STANDARD LENGTH* 12' DIA. FRANCE (S02mm) 12' DIA.

DIMENSIONAL DATA FOR NIBCO RWGV AND IBBM GATE VALVES

Valve	NIBCO RESILIENT WEDGE GATE VALVES (RWGV)							NIBC	O IRON GA		BRON Ves (ie		UNTE)
Size	TURNS	NS A		E	B 1/2 Pipe OD		TURNS	Α		В		1/2 Pipe OD		
	TO OPEN	In.	mm.	In.	mm.	ln.	mm.	TO OPEN	In.	mm.	In.	mm.	ln.	mm.
4"	13	13.46	342	10.12	257	2.40	61	9	14.13	359	10.47	266	2.40	61
6"	15.7	17.01	432	13.78	350	3.45	88	13.5	18.54	471	16.30	414	3.45	88
8"	17.3	20.47	520	17.32	440	4.53	115	17.5	22.13	562	18.11	460	4.53	115
10"	21.4	23.82	605	20.71	526	5.50	140	30.3	25.75	654	21.89	556	5.50	140
12"	25.3	27.01	686	23.86	606	6.60	168	38.3	29.49	749	24.57	624	6.60	168
14"	44	31.81	808	28.58	726	7.65	194							
16"	50	34.21	869	30.98	787	8.70	221							

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

Visit our website for the most current information.

OPTIONAL PIPE SLEEVE THRU WALL ASTM D1785 5" PVC PIPE

3/4"(19.1mm) BOLT HOLES ON 10-1/2 DIA.

^{**} Longer operating rods available. See installation operation guide on page 57.

Lead-Free* 250 PSI CWP Iron Body Grooved Silent Check Valves

Fire Protection • Twin Disc • Grooved Style • Bronze Disc • Nitrile • Spring Actuated

250 PSI/17.2 Bar Non-Shock Cold Working Pressure Maximum Temperature to 180°F/82°C @ 220 PSI/15 Bar

CERTIFIED LEAD-FREE* BY WQA TO NSF/ANSI 372 CONFORMS TO ANSI/AWWA C606 FOR STEEL IPS PIPE UL/ULC LISTED • FM APPROVED

MAT	ERI	AL I	LIST
-----	-----	------	------

	IV	INI LIIIAL LIVI
	PART	SPECIFICATION
1.	Body	Ductile Iron ASTM A536 Grade 65-45-12
	Бойу	w/Buna-N (Nitrile) resilient seat molded to body
2.	Disc	Bronze ASTM B584 Alloy C87600
3.	Torsion Spring	Stainless Steel UNS 31600 ASTM A313
4.	Disc Hinge Pin	Stainless Steel UNS 31600 ASTM A276
5.	Disc Stop Pin	Stainless Steel UNS 31600 ASTM A276
6.	Disc Thrust Bearing	Stainless Steel UNS 31600 ASTM A240
7.	Hinge Pin Retainer	Stainless Steel UNS 31600
8.	Stop Pin Retainer	Stainless Steel UNS 31600
9.	Stabilization Sphere	Buna-N
10.	Spacer	Stainless Steel UNS 31600 ASTM A276

Sizes 10" and 12" furnished with lifting eyebolt

COMPONENT

KG-900-W-LF

Grooved

DIMENSIONS—WEIGHTS—QUANTITIES

Dimensions											
Si	ze		4	В	В			D	KG-90	0-W-LF	
In.	mm.	In.	mm.	ln.	mm.	ln.	mm.	In. mm.	Lbs.	Kg.	
2½	65	4.91	125	4.88	124	2.88	73	2.41 61	4.50	2.04	
3	80	5.31	135	5.38	137	3.50	89	2.94 75	7.30	3.31	
4	100	5.38	137	6.00	152	4.50	114	3.91 99	8.60	3.90	
5	125	5.72	145	7.06	179	5.56	141	4.89 124	13.00	5.90	
6	150	6.00	152	8.13	206	6.63	168	5.92 150	18.00	8.17	
8	200	6.72	171	10.03	255	8.63	219	7.91 201	30.00	13.6	
10	250	7.78	198	12.38	314	10.75	273	10.00 254	56.00	25.4	
12	300	8.19	208	14.38	365	12.75	324	11.94 303	81.80	36.7	

Groove dimensions conform to ANSI/AWWA specification C606 Table 4 (Cut Groove

*Lead Free refers to the wetted surface of pipe, fittings and fixtures in potable water systems that have a weighted average lead content ≤ 0.25% per the Safe Drinking Water Act (Sec. 1417) amended 1-4-2011 and other equivalent state regulations

NOTE: Twin Disc Check Valves can be installed horizontally or in the vertical position with flow up.

CAUTION: For horizontal flow applications, the valve must be installed with disc hinge pin in the vertical position to insure proper operation.

WARNING:

- 1. These are not to be used as steam valves
- 2. Valves are not to be used near a reciprocating air compressor
- 3. Install 5 pipe diameters minimum downstream from pump discharge or elbows to avoid flow turbulence. Flow straighteners may be required in extreme cases.

FLOW

NOTE: On pump discharge, the preferred check valves are in-line spring loaded.

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

350 PSI CWP Iron Body Grooved Silent Check Valve

Fire Protection • Twin Disc • Grooved Style • Bronze Disc • Nitrile • Spring Actuated

350 PSI/24 Bar Non-Shock Cold Working Pressure Maximum Temperature to 180°F/82°C @ 220 PSI/15 Bar

CERTIFIED LEAD-FREE* BY WQA TO NSF/ANSI 372 CONFORMS TO ANSI/AWWA C606 FOR STEEL IPS PIPE • UL/ULC LISTED

MATERIAL LICT

	IVIAI ENIAL LIS I									
	PART	SPECIFICATION								
1.	Body	Ductile Iron ASTM A536 Grade 65-45-12								
	Войу	w/Buna-N (Nitrile) resilient seat molded to body								
2.	Disc	Bronze ASTM B584 Alloy C83600								
3.	Torsion Spring	Stainless Steel UNS 31600 ASTM A313								
4.	Disc Hinge Pin	Stainless Steel UNS 31600 ASTM A276								
5.	Disc Stop Pin	Stainless Steel UNS 31600 ASTM A276								
6.	Disc Thrust Bearing	Stainless Steel UNS 31600 ASTM A240								
7.	Hinge Pin Retainer	Stainless Steel UNS 31600								
8.	Stop Pin Retainer	Stainless Steel UNS 31600 I								
9.	Stabilization Sphere	Buna-N								
10.	Spacer	Stainless Steel UNS 31600 ASTM A276								

KG-900-W-LF 350 Grooved

Size 10" furnished with lifting eyebolt

<u>DIMENSIONS—WEIGHTS—QUANTITIES</u>

	Dimensions												
Si	ze	1	Α _	В		C		D	KG-90	0-W 350			
In.	mm.	ln.	mm.	ln.	mm.	Īn.	mm.	In. mm.	Lbs.	Kg.			
2½	65	4.91	125	4.88	124	2.88	73	2.41 61	4.50	2.04			
3	80	5.31	135	5.38	137	3.50	89	2.94 75	7.30	3.31			
4	100	5.38	137	6.00	152	4.50	114	3.91 99	8.60	3.90			
6	150	6.00	152	8.13	206	6.63	168	5.92 150	18.00	8.17			
8	200	6.72	171	10.03	255	8.63	219	7.91 201	30.00	13.60			
10	250	7.78	198	12.38	314	10.75	273	10.00 254	56.00	25.40			

Groove dimensions conform to ANSI/AWWA specification C606 Table 4 (Cut Groove

*Lead Free refers to the wetted surface of pipe, fittings and fixtures in potable water systems that have a weighted average lead content ≤ 0.25% per the Safe Drinking Water Act (Sec. 1417) amended 1-4-2011 and other equivalent state regulations.

NOTE: Twin Disc Check Valves can be installed horizontally or in the vertical position with flow up.

CAUTION: For horizontal flow applications, the valve must be installed with disc hinge pin in the vertical position to insure proper operation.

WARNING:

- 1. These are not to be used as steam valves
- 2. Valves are not to be used near a reciprocating air compressor
- 3. Install 5 pipe diameters minimum downstream from pump discharge or elbows to avoid flow turbulence. Flow straighteners may be required in extreme cases

NOTE: On pump discharge, the preferred check valves are in-line spring loaded.

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

Lead-Free* 250 PSI WWP Iron Body Check Valves

Fire Protection Valve • UL listed FM Approved
Double-Door • Wafer Style • Rubber Seat • Spring Actuated

CERTIFIED LEAD-FREE* BY WQA TO NSF/ANSI 372 UL/ULC LISTED • FM APPROVED*

MATERIAL LIST

		IVIAI ENIAL LIST
	PART	SPECIFICATION
1.	Body	Ductile Iron ASTM A536, Grade 65-45-12 - 2½" thru 12" 14" thru 16" Cast Iron ASTM 126, Class B w/ Buna-N (Nitrile) resilient seat molded to body
2.	Disc	Bronze ASTM B584 Alloy C87600 (2½" - 12") Aluminum Bronze ASTM B148, C95200 (14"-16")
3.	Torsion Spring	Stainless Steel UNS 31600 ASTM A313
4.	Hinge Pin	Stainless Steel UNS 31600 ASTM A276
5.	Stop Pin	Stainless Steel UNS 31600 ASTM A276
6.	Thrust Bearing	Stainless Steel UNS 31600 ASTM A240
7.	Hinge Pin Retainer	Stainless Steel UNS 31600
8.	Stop Pin Retainer	Stainless Steel UNS 31600
9.	Stabilization Sphere	Buna-N
10.	Spacer	Stainless Steel UNS S31600 ASTM A276

KVV-900-W-LFWafer Style
2¹/₂" - 12"
(excluding 5" & 6")

NOTE:

Twin Disc Check Valves can be installed horizontally or in the

vertical position with flow up.

CAUTION:

For horizontal flow applications, the valve must be installed with disc hinge pin in the vertical position to insure proper operation.

WARNING:

- 1. These are not to be used as steam valves
- 2. Valves are not to be used near a reciprocating air compressor
- Install 5 pipe diameters minimum downstream from pump discharge or elbows to avoid flow turbulence. Flow straighteners may be required in extreme cases.

NOTE: On pump discharge, the preferred check valves are in-line spring loaded.

ANSI CLASS 185 BEAT CIRCLE INCIDENCE INCIDENCE B DIA A C INCIDENCE B DIA C INCIDENCE B DIA A C INCIDENCE B DIA (a) (b) INCIDENCE B DIA (c) INCIDENCE B DIA (d) (e) INCIDENCE B DIA (e) INCIDENCE B DIA (f) INCIDENCE B DIA (e) INCIDENCE B DIA (f) INCIDENCE B DIA (f) INCIDENCE B DIA (g) INCIDENCE B DIA (h) INCIDENCE B DIA (h)

DIMENSIONS—WEIGHTS—QUANTITIES

			Dimensions				
Size	Α	В	С	D	E		Weight
In. mm.	In. mm.	In. mm.	In. mm.	In. mm.	In. mm.	C/V	Lbs. Kg.
2½ 65	2.38 60	6.00 152	.125 3	3.50 89	1.313 33	108	4.3 1.95
3 80	2.63 67	5.63 143	.188 5	3.875 98	1.688 43	178	6.1 2.77
4 100	2.63 67	7.75 197	.625 16	4.75 121	3.063 78	440	8.8 3.99
5 125	3.25 83	7.56 192	.813 21	5.50 140	3.625 92	560	13.0 5.90
6 150	3.75 95	8.63 219	.813 21	6.25 159	4.250 108	840	18.0 8.16
8 200	5.00 127	12.25 311	1.000 25	8.00 203	5.500 140	1600	37.0 16.78
10 250	5.50 140	14.75 375	2.060 54	10.25 257	8.500 216	2700	65.0 29.48
12 300	7.13 181	17.38 441	1.938 49	12.00 305	9.250 235	4700	94.0 42.64
14 350	7.25 184	17.75 451	3.250 83	14.38 —	12.500 330	5200	200.0 90.75
16 400	7.50 191	20.25 514	4.500 114	16.38 —	15.000 381	7200	285.0 129.28

*Note: 14" and 16" sizes, 150 PSI WWP, FM approved only – P.O.A.

Features

- Spring loaded for fast closure, eliminating reverse flow slam and water hammer.
- · Easily installed, with gasket, between standard class 125 flanges.
- Only one set of flange studs is needed.
- May be installed in both horizontal and vertical lines with upward flow.

*Lead Free refers to the wetted surface of pipe, fittings and fixtures in potable water systems that have a weighted average lead content s 0.25% per the Safe Drinking Water Act (Sec. 1417), amended 1-4-2011 and other equivalent state regulations. Visit our website for the most current information.

Drawing for sizes 2½" thru 12"

KW-900-W-LF Wafer

KW-900-W-LF Wafer Style Body Style 5", 6", 14" & 16"

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

175 PSI WWP Iron Body Check Valves

Fire Protection Valve • Bolted Bonnet • Horizontal Swing • Renewable Seat and Disc • Drilled and Tapped for Ball Drip Outlet

175 PSI/12.1 Bar Non-Shock Cold Water

CONFORMS TO MSS SP-71 • UL/ULC LISTED* • FM APPROVED • APPROVED BY THE NEW YORK CITY B.S.A. 143-69-SA

MATERIAL LIST

	1417	ALLINAL LIOT
	PART	SPECIFICATION
1.	Pipe Plug	Cast Iron or Steel
2.	Bonnet	Cast Iron ASTM A126 Class B
3.	Bonnet Gasket	Non Asbestos
4.	Bonnet Bolt and Nut	Steel ASTM A307
5.	Hinge Plug	Cast Bronze B584 Alloy C84400 (not shown)
6.	Hinge Pin	Brass ASTM B16
7.	Disc Hanger Nut	Cast Bronze B584 Alloy C84400
8.	Disc Stud Bolt	Brass ASTM B16 Alloy C36000
9.	Disc Cage	Cast Iron ASTM A126 Class B
	Dioc oago	or Malleable Iron ASTM A 47 (not shown)
10.	Disc Plate	Cast Bronze B584 Alloy C84400
11.	Disc Hanger	Cast Bronze B584 Alloy C84400
12.	Disc Nut	Brass ASTM B16 Alloy C36000
13.	Seat Ring	Cast Bronze B584 Alloy C84400
14.	Disc	Rubber (W)
15.	Body	Cast Iron ASTM A126 Class B

NOTE: 1.Sizes 21/2, 3, 5, & 10 are manufactured, listed and approved by Kennedy Valve and distributed by NIBCO.

- 2. Material list applies to sizes 4", 6", 8", 12" only.
- 3. All sizes are drilled and tapped 3/4" at Boss "C" for ball drip.
- 4. NIBCO may substitute Ductile Iron ASTM A395 (60-40-18) for ASTM A126 Class
- B Cast Iron for the Body, Bonnet, Wedge, or Disc. NIBCO may substitute Ductile Iron ASTM A395 (60-40-18) or ASTM A536 (65-45-12) for all other ASTM A126 Class B Cast Iron components.

DIMENSIONS—WEIGHTS—QUANTITIES

Si	ze		Α	В		С			D	Weight		
In.	mm.	In.	mm.	In.	mm.	ln.	mm.	ln.	mm.	Lbs.	Kg.	
21/2	65	10.00	254	6.44	164	7.00	178	.69	17	53	24	
3	80	10.25	260	6.63	168	7.50	191	.75	19	62	28	
4	100	13.00	330	8.00	203	9.00	229	.94	24	103	47	
5	125	15.00	381	9.19	233	10.00	254	1.00	25	145	66	
6	150	16.25	413	10.31	262	11.00	279	1.00	25	174	79	
8	200	19.50	495	11.50	292	13.50	343	1.13	29	290	132	
10	250	22.00	559	13.31	338	16.00	406	1.19	30	490	223	
12	300	27.50	699	15.56	395	19.00	483	1.25	32	683	310	

NIBCO Iron Body check valves may be installed in both horizontal and vertical lines with

* Compliance with the Canadian Requirements per ULC Subject 312 and the Standard for Check Valves, UL 312.

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

F-908-W Flanged

Ball Drip

An automatic ball drip is available for NIBCO Underwriter's check valves. The ball drip is installed at boss location "C" on the check valve of the fire department connection. It will close against pressure, but will open when pressure is off allowing water to drain from the fire department connection.

NOTE: Must be installed in horizontal position.

3/4" Ball Drip # RG 22100

90° Street Elbow #T046227 PP

250 PSI WWP Iron Body Check Valves

Reliable Automatic Sprinkler "G" Series Fire Protection Valve • Drilled & Tapped for Ball Drip Outlet • EPDM Seal • Bronze Seat • Stainless Steel Disc & Spring Actuated

250 PSI/17.2 Bar Non-Shock Cold Water

GROOVES CONFORM TO ANSI AWWA C-606 FOR STEEL PIPE ● UL/ULC LISTED ● FM APPROVED ● APPROVED BY THE NEW YORK CITY MEA 258-93-E

MATERIAL LIST

1417	TI ETITIVE ETO I
PART	SPECIFICATION
Valve Body	Cast Iron, ASTM A48 Class 30A
Seat	Bronze C83600 or C93200, ASTM B505
Clapper	Stainless Steel 304, ASTM A240
Facing Seal	EPDM Rubber
Clamping Ring	Stainless Steel 304, ASTM A240
Gasket	EPDM Rubber
Spring	Stainless Steel 302, ASTM A313
Hinge Pin	Stainless Steel 303, ASTM A582
Bolt	Stainless Steel 304, ASTM F593
Locknut	Stainless Steel 303, ASTM F594
Plug 1/8" NPT	Steel
Plug ½" NPT	Steel
	Valve Body Seat Clapper Facing Seal Clamping Ring Gasket Spring Hinge Pin Bolt Locknut Plug 1/8" NPT

^{*} Not field replaceable.

NOTE: All sizes are manufactured, listed and approved by Automatic Sprinkler and distributed by NIBCO.

All sizes drilled and tapped $\frac{1}{2}$ " for a ball drip.

DIMENSIONS—WEIGHTS—QUANTITIES

		Dime	ension				
Siz	e		Α	Weight			
In.	mm.	In.	mm.	Lbs.	Kg.		
21/2	65	7.03	179	9	4		
3	80	7.62	194	11	5		
4	100	8.44	214	17	8		
6	150	10.25	260	38	 17		

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

G-917-W (Reliable "G" Series)

Grooved

G-917-W

Ball Drip

An automatic ball drip is available for NIBCO Underwriter's check valves. The ball drip is installed at boss location "C" on the check valve of the fire department connection. It will close against pressure, but will open when pressure is off allowing water to drain from the fire department connection.

NOTE: Must be installed in horizontal position.

1/2" Ball Drip # RG 22000 90° Street Elbow #T046212 PP

^{**} Replacement seal kit.

Iron Body Grooved Check Valve

Horizontal Swing • Renewable Seat and Disc • AWWA C550 Epoxy Coated

300 PSI (20.7 BAR) Non-Shock Cold Water to 32°F (0°C) to 180°F (82°C) Grooved End Connections 2" through 12" Sizes for Fire Protection Water Service

UL LISTED* • FM APPROVED**

	14	IAI LIIIAL LIU I
	PART	SPECIFICATION
1.	Body	Ductile Iron ASTM A536 65-45-12
2.	Spring ¹	Stainless Steel S30400
3.	Hanger Pin	Stainless Steel S42000
4.	Hanger Arm	Ductile Iron ASTM A536 65-45-12
5.	Seat	Bronze ASTM B62
6.	Seat Disc ¹	EPDM
7.	Plate	Ductile Iron ASTM A536 65-45-12
8.	Washer ¹	Stainless Steel S30400
9.	Nut ¹	Stainless Steel S30400
10.	Stud ¹	Stainless Steel S30400
11.	Plug	Malleable Iron Galvanized
12.	Plug	Malleable Iron Galvanized
13.	Plug	Malleable Iron Galvanized
14.	Eyebolt	Steel Zinc Plated

st Compliance with the Standard for Check Valves for Fire Protection Service, UL 312.

Repair Kit Available

DIMENSIONS — WEIGHTS

_		E SIZI	E / inch	A mm	inch	B mm	inch	mm	Ø inch	D mm	Ø inch	_	F threads	G threads	H threads	WEIGHT lbs kg	REPAIR KIT number
	2	50	6.75	171	0.63	16	0.31	8	2.38	60	2.25	57	1/2" NPT	1/2" NPT	3/8" NPT	7 3.3	NLN303DS
	21/2	65	7.25	184	0.63	16	0.31	8	2.88	73	2.72	69	1/2" NPT	1/2" NPT	3/8" NPT	8 3.6	NLN303ES
	3	80	7.75	197	0.63	16	0.31	8	3.50	89	3.34	85	1/2" NPT	1/2" NPT	3/8" NPT	10 4.7	NLN303FS
	4	100	8.25	210	0.63	16	0.38	9.5	4.50	114	4.33	110	1/2" NPT	1/2" NPT	1/2" NPT	16 7.3	NLN303HS
	5	125	9.85	248	0.63	16	0.38	9.5	5.56	141	5.39	137	1/2" NPT	1/2" NPT	1/2" NPT	20 9.9	NLN303JS
	6	150	12.75	324	0.63	16	0.38	9.5	6.63	168	6.45	164	1/2" NPT	1/2" NPT	1/2" NPT	36 16.2	NLN303KS
	8	200	14.62	371	0.75	19	0.44	11	8.63	219	8.44	214	1/2" NPT	1/2" NPT	1/2" NPT	60 27.2	NLN303LS
	10	250	18.00	457	0.75	19	0.50	12.5	10.75	273	10.56	268	1/2" NPT	1/2" NPT	1/2" NPT	114 25.0	NLN303MS
	12	300	21.00	535	0.75	19	0.50	12.5	12.75	324	12.53	318	1/2" NPT	1/2" NPT	1/2" NPT	166 75.7	NLN303NS

^{**}FM Approval Class 1210

¹ Included in Repair Kit

Hi Rise Valves Illustrated Index

NIBCO

Ductile Iron Body Gate Valve Outside screw and yoke Bronze Trim, Solid Wedge 285 PSI WWP

F-637-31 Sizes 2" thru 12" Class 150 Flanged-Raised Face Page 35

Ductile Iron Body Swing Check Valve Bronze Trim 285 PSI WWP

F-938-31 Sizes 2" thru 12" Class 150 Flanged-Raised Face Page 38

Iron Body Gate Valve Outside screw and yoke Bronze Trim, Solid Wedge 500 PSI WWP

F-667-0 Sizes 2" thru 12" Class 250 Flanged Ends Page 36

Iron Body Swing Check Valve Bronze Trim 500 PSI WWP

F-968-B Sizes 21/2" thru 6" Class 250 Flanged Ends Page 39

UL - FM Approved Iron Body Gate Valve Outside screw and yoke Bronze Trim, Solid Wedge 350 PSI WWP UL/300 PSI WWP FM

F-697-0 Sizes $2^{1}/2$ " thru 10" Class 250 Flanged Ends Page 37

285 PSI WWP Ductile Iron Body Gate Valves

Fire Protection Valve • Raised Face Flanges Class 150 • Bolted Bonnet • Outside Screw and Yoke • Solid Wedge • B584 Bronze Trim

285 PSI/19.7 Bar Non-Shock Cold Working Pressure to -20° F to 100° F/-29° C to 38° C

TESTING SPECIFICATION TO MSS SP-128

MATERIAL LIST

	IVIAI ENIAL LIST										
	PART	SPECIFICATION									
1.	Stem	Copper Alloy, ASTM B371 C69430									
2.	Nut, Handwheel	Cast Copper Alloy, ASTM B584 C84400									
3.	Nameplate, I.D.	Aluminum									
4.	Handwheel, Blue	Cast Iron, ASTM A126-B									
5.	Bushing, Yoke	Cast Copper Alloy, ASTM B584 C84400									
6.	Screw, Hex - Bonnet Cap	Steel, ASTM A307 / SAE J429									
7.	Cap, Bonnet	Ductile Iron ASTM A536									
8.	Grease Fitting (Not Shown)	Steel									
9.	Nut, Square - Bonnet Cap	Steel, ASTM A563									
10.	Bonnet	Ductile Iron ASTM A395									
11.	Nut, Heavy Hex - Gld Follow	Steel, ASTM A563									
12.	Gland Follower	Ductile Iron ASTM A536									
13.	Pack Gland	Powdered Metal ASTM B783									
14.	Pack Ring	Aramid Fiber / Graphite									
15.	Bolt, Sq Head - Gld Follow	Steel, ASTM A307 / SAE J429									
16.	Screw, Hex - Body	Steel, ASTM A193 B7 / SAE J429 Gr 8									
17.	Gasket, Body	Synthetic Fiber / Nitrile									
18.	Nut, Hex - Body	Steel, ASTM A194 2H / SAEJ995 Gr 8									
19.	Collar, Stem	Copper Alloy, ASTM B371 C69400									
20.	Pin, Wedge	Copper Alloy, ASTM B140 C31600									
21.	Ring, Seat - Wedge	Cast Copper Alloy, ASTM B584 C84400									
22.	Wedge	Ductile Iron ASTM A395									
23.	Ring, Seat - Body	Cast Copper Alloy, ASTM B584 C84400									
	Body	Ductile Iron ASTM A395									
1 0.	4 00 7 1 1 1 1 1 1 1										

¹ Sizes thru 8", Yoke and Bonnet are intergral. 10" and 12" sizes separate Yoke is bolted to Bonnet.

DIMENSIONS—WEIGHTS—QUANTITIES

		Dimensions											-31	
Size			<u> </u>	В			С		D		Е		Weight	
ln.	mm.	ln.	mm.	In.	mm.	ln.	mm.	ln.	mm.	In.	mm.	Lbs.	Kg.	
_2	50	7.00	178	16.26	413	8.00	203	6.00	152	0.62	16	41	19	
2½	65	7.50	191	17.26	438	8.00	203	7.00	178	0.69	18	55	25	
_3	80	8.00	203	19.44	494	8.00	203	4.50	114	0.75	19	67	30	
_4	100	9.00	229	23.54	598	10.25	260	9.00	229	0.94	24	107	49	
_5	125	10.00	254	27.01	686	10.25	260	10.00	254	0.94	24	145	66	
_6	150	10.50	267	30.73	781	12.00	305	11.00	279	1.00	25	178	81	
_8	200	11.50	292	40.29	1023	14.00	356	13.50	343	1.12	28	309	140	
10	250	13.00	330	48.45	1231	16.25	413	16.00	406	1.19	30	481	219	
12	300	14.00	356	56.26	1429	18.00	457	19.00	483	1.25	32	706	321	

FREEZING WEATHER PRECAUTION: Subsequent to testing a piping system, valves should be left in an open position to allow complete drainage.

F-637-31 Flanged-Raised Face

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

² Sizes 2" thru 6" have Cast Copper Alloy Wedges. Sizes 8" thru 12" made with Ductile Iron Wedge with Cast Copper Alloy Face Rings.

³ Lugs may be removed per customer's request - POA.

500 PSI WWP Iron Body Gate Valves

Fire Protection Valve • Bolted Bonnet • Outside Screw and Yoke • Solid Wedge • Bronze Mounted • Class 250 Flanges

500 PSI/34.5 Bar Non-Shock Cold Working Pressure -20° F to 150° F/-29° C to 66° C

CONFORMS TO MSS SP-70 • APPROVED BY THE NEW YORK CITY B.S.A. 143-69-SA AT 350 PSI NON-SHOCK COLD WATER

MATERIAL LIST

	PART	SPECIFICATION
1.	Stem	Copper Alloy, ASTM B16 C36000
2.	Nut, Handwheel	Cast Copper Alloy, ASTM B584 C84400
3.	Nameplate, I.D.	Aluminum
4.	Handwheel, Blue	Cast Iron, ASTM A126-B
5.	Bushing, Yoke	Cast Copper Alloy, ASTM B584 C84400
6.	Screw, Hex - Bonnet Cap	Steel, ASTM A307 / SAE J429
7.	Cap, Bonnet	Ductile Iron ASTM A536
8.	Nut, Square - Bonnet Cap	Steel, ASTM A563
9.	Bonnet	Cast Iron, ASTM A126-B
10.	Nut, Heavy Hex - Gld Follow	Steel, ASTM A563
11.	Gland Follower	Ductile Iron ASTM A536
12.	Pack Gland	Powdered Metal ASTM B783
13.	Pack Ring	Aramid Fibers / Graphite
14.	Bolt, Sq Head - Gld Follow	Steel, ASTM A307 / SAE J429
15.	Screw, Hex - Body	Steel, ASTM A307 / SAE J429
16.	Gasket, Body	Reinforced Flexible Graphite
17.	Nut, Hex - Body	Steel, ASTM A563
18.	Collar, Stem	Copper Alloy, ASTM B16 C36000
19.	Nut, Wedge	Cast Copper Alloy, ASTM B584 C84400
20.	Ring, Seat - Wedge	Cast Copper Alloy, ASTM B584 C84400
21.	Pin, Wedge	Copper Alloy, ASTM B140 C31600
22.	Wedge	Cast Iron, ASTM A126-B
23.	Ring, Seat - Body	Cast Copper Alloy, ASTM B584 C84400
24.	Body	Cast Iron, ASTM A126-B

¹ Sizes thru 6", Yoke and Bonnet are intergral. 8" and 12" sizes separate Yoke is bolted to Bonnet.

NOTE: NIBCO may substitute Ductile Iron ASTM A395 (60-40-18) for ASTM A126 Class B Cast Iron for the Body, Bonnet, Wedge, or Disc. NIBCO may substitute Ductile Iron ASTM A395 (60-40-18) or ASTM A536 (65-45-12) for all other ASTM A126 Class B Cast Iron components.

DIMENSIONS—WEIGHTS—QUANTITIES

		F-667	7-0								
ize	Α		Е	B C			D		E		ght
mm.	ln.	mm.	ln.	mm.	In. mm	. In.	mm.	ln.	mm.	Lbs.	Kg.
50	8.50	216	16.06	408	8.00 203	6.50	165	0.87	22	56	25
65	9.50	241	18.31	465	8.00 203	7.50	191	1.00	25	74	34
80	11.12	282	21.46	545	10.25 260	8.25	210	1.12	28	122	55
100	12.00	305	23.53	598	10.25 260	10.00	254	1.25	32	193	88
125	15.00	381	29.74	755	14.00 356	11.00	279	1.37	35	297	135
150	15.87	403	33.11	841	16.25 413	12.50	318	1.44	37	411	187
200	16.50	419	45.84	1164	16.25 413	15.00	381	1.62	41	637	290
250	18.00	457	54.43	1383	20.00 508	17.50	445	1.87	47	897	408
300	19.75	502	57.96	1472	20.00 508	20.50	521	2.00	51	1172	533
	50 65 80 100 125 150 200 250	mm. ln. 50 8.50 65 9.50 80 11.12 100 12.00 125 15.00 150 15.87 200 16.50 250 18.00	mm ln. mm 50 8.50 216 65 9.50 241 80 11.12 282 100 12.00 305 125 15.00 381 150 15.87 403 200 16.50 419 250 18.00 457	mm. ln. mm. ln. 50 8.50 216 16.06 65 9.50 241 18.31 80 11.12 282 21.46 100 12.00 305 23.53 125 15.00 381 29.74 150 15.87 403 33.11 200 16.50 419 45.84 250 18.00 457 54.43	ize J I	ize A B C mm. In. mm. In. mm. 50 8.50 216 16.06 408 8.00 203 65 9.50 241 18.31 465 8.00 203 80 11.12 282 21.46 545 10.25 260 100 12.00 305 23.53 598 10.25 260 125 15.00 381 29.74 755 14.00 356 150 15.87 403 33.11 841 16.25 413 200 16.50 419 45.84 1164 16.25 413 250 18.00 457 54.43 1383 20.00 508	MM In. MM In. MM In. MM In. MM In. MM In. In.	Mmm. In. mm. mm. mm. In. mm. In. mm. mm. mm. In. mm. In. mm. mm. In. mm. mm. mm. In. mm. In. mm. mm. mm. mm. In. mm. mm. mm. In. mm. mm. </td <td>Mmm. In. mm. In. In. mm. In. In.<td>Matric B B C D D B M In. mm. In. 22 22 22 22 23 23 23 23 23 23 23 23 23 23 23 23 12 24 1.25</td><td>ize A B C D B Weig Weig mm. In. mm. Ibs. 50 8.50 216 16.06 408 8.00 203 6.50 165 0.87 22 56 65 9.50 241 18.31 465 8.00 203 7.50 191 1.00 25 74 80 11.12 282 21.46 545 10.25 260 8.25 210 1.12 28 122 100 12.00 305 23.53 598 10.25 260 10.00 254 1.25 32 193 125 15.00 381 29.74 755 14.00 356 11.00 279 1.37 35 297</td></td>	Mmm. In. mm. In. In. mm. In. In. <td>Matric B B C D D B M In. mm. In. 22 22 22 22 23 23 23 23 23 23 23 23 23 23 23 23 12 24 1.25</td> <td>ize A B C D B Weig Weig mm. In. mm. Ibs. 50 8.50 216 16.06 408 8.00 203 6.50 165 0.87 22 56 65 9.50 241 18.31 465 8.00 203 7.50 191 1.00 25 74 80 11.12 282 21.46 545 10.25 260 8.25 210 1.12 28 122 100 12.00 305 23.53 598 10.25 260 10.00 254 1.25 32 193 125 15.00 381 29.74 755 14.00 356 11.00 279 1.37 35 297</td>	Matric B B C D D B M In. mm. In. 22 22 22 22 23 23 23 23 23 23 23 23 23 23 23 23 12 24 1.25	ize A B C D B Weig Weig mm. In. mm. Ibs. 50 8.50 216 16.06 408 8.00 203 6.50 165 0.87 22 56 65 9.50 241 18.31 465 8.00 203 7.50 191 1.00 25 74 80 11.12 282 21.46 545 10.25 260 8.25 210 1.12 28 122 100 12.00 305 23.53 598 10.25 260 10.00 254 1.25 32 193 125 15.00 381 29.74 755 14.00 356 11.00 279 1.37 35 297

Visit our website for the most current information.

F-667-0

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

FREEZING WEATHER PRECAUTION: Subsequent to testing a piping system, valves should be left in an open position to allow complete drainage.

² Sizes 2" thru 3" have Cast Copper Alloy Wedges. Sizes 4" thru 12" made with Cast Iron Wedge with Cast Copper Alloy Face Rings.

³ Cast Copper Wedge Nuts used on Sizes 5" thru 12".

⁴ 2" thru 8" have Aramid Fibers/Graphite packings. 10" & 12" have Wire reinforced carbon yarn with resilient core/Graphite & Zinc finish.

300/350 PSI WWP Iron Body Gate Valves

Fire Protection Valve • Bolted Bonnet • Outside Screw and Yoke • Solid Wedge • Class 250 Flanges

300/350 PSI/20.7/24 Bar Non-Shock Cold Water

CONFORMS TO MSS SP-70 • UL LISTED 350 PSI • FM APPROVED 300 PSI • APPROVED BY NEW YORK CITY M.E.A. 420-92-E VOL. 2 AT 350 PSI NON-SHOCK COLD WATER

MATERIAL LICT

	MAII	ERIAL LIST
	PART	SPECIFICATION
1.	Stem	Copper Alloy, ASTM B16 C36000
2.	Nut, Handwheel	Cast Copper Alloy, ASTM B584 C84400
3.	Handwheel, Orange	Cast Iron, ASTM A126-B
4.	Bushing, Yoke	Cast Copper Alloy, ASTM B584 C84400
5.	Screw, Hex - Bonnet Cap	Steel, ASTM A307 / SAE J429
6.	Cap, Bonnet	Ductile Iron ASTM A536
7.	Nut, Square - Bonnet Cap	Steel, ASTM A563
8.	Bonnet	Cast Iron, ASTM A126-B
9.	Nut, Heavy Hex - Gld Follow	Steel, ASTM A563
10.	Gland Follower	Ductile Iron ASTM A536
11.	Pack Gland	Powdered Metal ASTM B783
12.	Pack Ring	Aramid Fibers / Graphite
13.	Bolt, Sq Head - Gld Follow	Steel, ASTM A307 / SAE J429
14.	Screw, Hex - Body	Steel, ASTM A307 / SAE J429
15.	Gasket, Body	Reinforced Flexible Graphite
16.	Nut, Hex - Body	Steel, ASTM A563
17.	Collar, Stem	Copper Alloy, ASTM B16 C36000
18.	Nut, Wedge	Cast Copper Alloy, ASTM B584 C84400
19.	Pin, Wedge	Copper Alloy, ASTM B140 C31600
20.	Wedge	Cast Iron, ASTM A126-B
21.	Ring, Seat - Wedge	Cast Copper Alloy, ASTM B584 C84400
22.	Ring, Seat - Body	Cast Copper Alloy, ASTM B584 C84400
23.	Body	Cast Iron, ASTM A126-B

Sizes thru 6", Yoke and Bonnet are intergral. 8" and 10" sizes separate Yoke is bolted to Bonnet.

NOTE: Supervisory Switch Use Requires Modification to Stem.

NOTE: NIBCO may substitute Ductile Iron ASTM A395 (60-40-18) for ASTM A126 Class B Cast Iron for the Body, Bonnet, Wedge, or Disc. NIBCO may substitute Ductile Iron ASTM A395 (60-40-18) or ASTM A536 (65-45-12) for all other ASTM A126 Class B Cast Iron components.

DIMENSIONS—WEIGHTS—QUANTITIES

Dimensions													
S	Size		Α		В	(;		D		E	Weight	
In.	mm.	In.	mm.	In.	mm.	ln.	mm.	ln.	mm.	In.	mm.	Lbs.	Kg.
2½	65	9.50	241	18.17	462	8.00	203	7.50	191	1.00	25	74	34
3	80	11.12	282	21.46	545	10.25	260	8.25	210	1.12	28	122	55
4	100	12.00	305	23.53	598	10.25	260	10.00	254	1.25	32	193	88
6	150	15.87	403	33.62	854	16.25	413	12.50	318	1.44	37	411	187
8	200	16.50	419	45.84	1164	16.25	413	15.00	381	1.62	41	637	290
10	250	18.00	457	54.44	1383	20.00	508	17.50	445	1.87	47	897	408

FREEZING WEATHER PRECAUTION: Subsequent to testing a piping system, gate valves should be left in an open position to allow complete drainage.

Flanged

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

² Sizes 2" thru 3" have Cast Copper Alloy Wedges. Sizes 4" thru 10" made with Cast Iron Wedge with Cast Copper Alloy Face Rings.

³ Cast Copper Wedge Nuts used on Sizes 5" thru 10".

 $^{^4}$ 2 % thru 8" have Aramid Fiber/Graphite packings. 10" has wire reinforced carbon yarn with resilient core/ Graphite & Zinc finish.

285 PSI WWP Ductile Iron Body Swing Check Valves

Fire Protection Valve • Class 150 • Raised Face Flanges • Bolted Bonnet • B584 Bronze Trim

285 PSI/19.7 Bar Non-Shock Cold Working Pressure -20° F to 100° F/-29° C to 38° C

TESTING SPECIFICATION TO MSS SP-136

MATERIAL LIST

		11 = 110 1
	PART	SPECIFICATION
1.	Bolt	Steel ASTM A193 B7 /SAE J429 Gr8
2.	Identification Plate	Aluminum
3.	Bonnet	Ductile Iron ASTM A395
4.	Body Gasket	Synthetic Fibres
5.	Nut	Steel ASTM A194 2H/SAE J995 Gr8
6.	Side Plug	Bronze ASTM B584
7.	Hanger Pin	Bronze ASTM B371
8	Hanger	Bronze ASTM B584
0.	rianger	or Ductile Iron ASTM A536
*9.	Disc	Bronze ASTM B584
10.	Seat Ring	Bronze ASTM B584
11.	Disc Nut	Bronze ASTM B371
12.	Body	Ductile Iron ASTM A395

F-938-31 Flanged-Raised Face

DIMENSIONS—WEIGHTS—QUANTITIES

					F-938-31							
Siz	e		A	E	3	D	1		E	Weight		
In.	mm.	In.	mm.	In.	In. mm.		mm.	ln.	mm.	Lbs.	Kg.	
2	50	8.00	203	3.94	100	6.00	152	.63	16	24	11_	
21/2	65	8.50	216	4.50	114	7.00	178	.69	17	35	16	
3	80	9.50	241	5.13	130	7.50	191	.75	19	47	21_	
4	100	11.50	292	6.13	156	9.00	229	.94	24	81	37	
5	125	13.00	330	6.81	173	10.00	254	.94	24	100	45	
6	150	14.00	356	8.00	203	11.00	279	1.00	25	146	66	
8	200	19.50	495	9.44	240	13.50	343	1.13	29	255	116	
10	250	24.50	622	12.06	306	16.00	406	1.19	30	426	193	
12	300	27.50	699	16.13	410	19.00	483	1.25	32	660	299	

Lever and Weight/Spring Options available.

NIBCO Check Valves may be installed in both horizontal and vertical lines with upward flow or in any intermediate position.

Warning: Do not use for Reciprocating Air Compressor Service.

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

^{*2&}quot;-4" have bronze disc; 5"-12" have ductile iron disc with bronze seat ring

500 PSI WWP Iron Body Check Valves

Fire Protection Valve • Bolted Bonnet • Horizontal Swing • *Renewable Bronze Seat and Disc • Class 250 Flanges

500 PSI/34.5 Bar Non-Shock Cold Working Pressure -20° F to 150° F/-29° C to 66° C

CONFORMS TO MSS SP-71 TYPE 1 • APPROVED BY NEW YORK CITY B.S.A. 143-69-SA AT 350 PSI NON-SHOCK COLD WATER

MATERIAL LIST

	PART	SPECIFICATION
1.	Body Bolt	Steel ASTM A307
2.	Identification Plate	Aluminum
3.	Bonnet	Cast Iron ASTM A126 Class B
4.	Body Gasket	Reinforced Graphite
5.	Body Nut	Steel ASTM A307
6.	Side Plug	Brass ASTM B16 Alloy C36000
7.	Hanger Pin	Brass ASTM B16 Alloy C36000
8.	Hanger	Cast Bronze ASTM B584 Alloy C84400
9.	Disc Nut	Cast Bronze ASTM B584 Alloy C84400
10.	Disc	Cast Bronze ASTM B584 Alloy C84400
11.	Seat Ring	Cast Bronze ASTM B584 Alloy C84400
12.	Body	Cast Iron ASTM A126 Class B

NOTE: NIBCO may substitute Ductile Iron ASTM A395 (60-40-18) for ASTM A126 Class B Cast Iron for the Body, Bonnet, Wedge, or Disc. NIBCO may substitute Ductile Iron ASTM A395 (60-40-18) or ASTM A536 (65-45-12) for all other ASTM A126 Class B Cast Iron components.

DIMENSIONS—WEIGHTS—QUANTITIES

					F-968-B							
Siz	Size		1		В	D)		E	Weight		
In.	mm.	In.	mm.	In.	mm.	n.	mm.	ln.	mm.	Lbs.	Kg.	
21/2	65	11.50	292	5.83	149	7.50	191	1.00	25	62	28	
3	80	12.50	318	6.31	160	8.25	210	1.13	29	77	35	
4	100	14.00	356	7.56	192	10.00	254	1.25	32	129	58	
6	150	17.50	445	8.50	216	12.50	318	1.44	37	225	102	

^{*} Proper machining facilities required.

NIBCO Iron Body Check Valves may be installed in both horizontal and vertical lines with upward flow or in any intermediate position.

WARNING: Do not use for Reciprocating Air Compressor Service.

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

F-968-B Flg x Flg

Iron UL/FM Butterfly Valves Illustrated Index

WD-3510-4/8 Wafer Style Body Sizes 2" thru 12" Page 41

UL Listed • FM Approved Designed for normally closed position monitoring Ductile Iron Butterfly Valve • Gear Operator with Flag

LD-3510-C-8 Lug Style Body Sizes 21/2" thru 8" Page 42

UL Listed • FM Approved Designed for normally closed position monitoring Nylon Coated Ductile Iron Body • Gear Operator with Flag 300 PSI WWP

GD-4865-C-8N Grooved Mechanical Style Sizes 21/2" thru 10" Page 45

UL Listed • FM Approved Ductile Iron Butterfly Valve • Gear Operator with Flag 250 PSI WWP

LD-3510-4/8 Lug Style Body Sizes 2" thru 12" Page 41

UL Listed • FM Approved Nylon Coated Ductile Iron Body • Gear Operator with Flag 300 PSI WWP

GD-4865-4N (No Switches) GD-4865-8N Grooved Mechanical Style Sizes 21/2" thru 10" Page 43

UL Listed Nylon Coated Ductile Iron Body • Gear Operator with Flag 350 PSI WWP

GD-6865-4N (No Switches) GD-6865-8N Grooved Mechanical Style Sizes 21/2" thru 10" Page 46

UL Listed • FM Approved Designed for normally closed position monitoring Ductile Iron Butterfly Valve • Gear Operator with Flag 250 PSI WWP

WD-3510-C-8 Wafer Style Body Sizes 21/2" thru 8" Page 42

UL/ULC Listed • FM Approved Ductile Iron Butterfly Valve • Elastomer Encapsulated Disc Internal Supervisory Switches 300 PSI CWP

GD-4865-8N Grooved Mechanical Style Size 12" Page 44

UL Listed • FM Approved Designed for normally closed position monitoring Nylon Coated Ductile Iron Body • Gear Operator with Flag 350 PSI WWP

GD-6865-C-8N Grooved Mechanical Style Sizes 21/2" thru 10" Page 47

250 PSI WWP UL/FM Butterfly Valves

Fire Protection Valve • Wafer or Lug Style Body • Molded in Seat • Accepts Internal Supervisory Switches • Mates with C.I. Class 125/Steel Class 150 Flanges

250 PSI/17.2 Bar Non-Shock Cold Water

DESIGNED TO COMPLY WITH MSS SP-67 • UL/ULC LISTED • FM APPROVED • 2" - 12" UL/FM LISTED FOR INDOOR AND OUTDOOR SERVICE • APPROVED BY NEW YORK CITY MEA 90-07-E • CALIFORNIA STATE FIRE MARSHAL LISTING NO. 7770-1243:104 • U.S. COAST GUARD "Category A"

MATERIAI LIST

	IVIA	I LINIAL LIGI
	PART	SPECIFICATION
1.	Stem	Stainless Steel ASTM 582 Type 416
2.	Collar Bushing	Brass ASTM B124
3.	Upper Bushing	Copper Alloy CDA 122
4.	Stem Seal	EPDM
5.	Body Seal	EPDM
6.	Disc	Ductile Iron ASTM 395 (Nickel Plated)
7.	Liner	EPDM
8.	Lower Bushing	Copper Alloy CDA 122
9.	Nameplate	Aluminum
10.	Body	Ductile Iron ASTM A536
11.	Gear Operator	Cast Iron and Steel
12.	Indicator Flag	Cast Iron
13.	Handwheel	Cast Iron

**-8 version has two factory mounted internal supervisory switches.

For dead-end service use lug style (rated 200 PSI for this service).

-4 version has no switches.

(10" Shown)

LD-3510-8** Note: Wafer body will mate with ANSI or ISO flanges. O.D. of wafer body notched to fit ISO bolt circle.

DIMENSIONS—	-WEIGHTS—	-QUANTITIES
--------------------	-----------	-------------

		Dimensions																			
S	ize		1		3		;)		<u> </u>				G		H		<u> </u>	J	
In.	mm.	ln.	mm.	ln.	mm.	ln.	mm.	ln.	mm.	ln.	mm.	ln.	mm.	In.	mm.	In.	mm.	ln.	mm.	ln. r	nm.
2	50	2.53	64	4.88	124	4.62	117	5.38	137	2.88	73	6.89	175	12.75	324	1.68	43	1.81	46	2.91	74
21/2	65	2.90	74	5.62	143	5.12	130	5.88	149	3.25	83	7.36	187	13.63	346	1.81	46	1.94	49	2.91	74
3	80	3.17	81	6.12	155	5.50	140	6.12	155	3.38	86	7.60	193	14.00	356	1.81	46	1.94	49	2.91	74
4	100	4.17	106	7.00	178	8.25	210	6.88	175	4.00	102	8.39	213	15.38	391	2.06	52	2.19	56	2.91	74
5	125	5.17	131	8.25	210	9.38	238	7.38	187	4.75	121	8.86	225	16.63	422	2.19	56	2.31	59	2.91	74
6	150	6.17	157	9.25	235	10.25	260	8.00	203	5.25	133	9.49	241	17.75	451	2.19	56	2.31	59	2.91	74
8	200	8.17	208	11.62	295	12.38	314	9.25	235	6.50	165	10.75	273	20.25	514	2.38	60	2.50	64	2.91	74
10	250	10.17	258	14.25	362	15.50	394	10.50	267	8.00	203	12.28	312	23.50	597	2.68	69	2.81	71	3.90	99
12	300	12.17	309	16.75	425	18.25	464	12.00	305	9.25	235	13.78	350	26.25	667	3.00	76	3.12	79	3.90	99

	Dimensions										Flange/Stud Data							Weight				
5	Size		K	ı	VI		N		P		Di	ia	Wa	fer	Lı	ıg	В	C	Lu	g	Wa	fer
Īn.	mm.	ln.	mm.	ln.	mm.	ln.	mm.	ln.	mm.	No.	In.	mm	In.	mm.	ln.	mm.	In.	mm.	Lbs.	Kg.	Lbs.	Kg.
2	50	3.54	90	5.82	148	2.13	54	5.9	150	4	5/8	16	4.00	101	1.25	32	4.75	121	23	11	21	10
21/2	65	3.54	90	5.82	148	2.13	54	5.9	150	4	5/8	16	4.25	108	1.50	38	5.50	140	25	11	24	11
3	80	3.54	90	5.82	148	2.13	54	5.9	150	4	5/8	16	4.25	108	1.50	38	6.00	152	26	12	24	11
4	100	3.54	90	5.82	148	2.13	54	5.9	150	8	5/8	16	5.00	127	2.00	51	7.50	191	31	14	27	12
5	125	3.54	90	7.64	194	2.13	54	5.9	150	8	3/4	20	5.25	133	2.00	51	8.50	216	37	17	31	14
6	150	3.54	90	7.64	194	2.13	54	5.9	150	8	3/4	20	5.25	133	2.00	51	9.50	241	40	18	34	15
8	200	3.54	90	7.91	201	2.13	54	9.8	250	8	3/4	20	5.75	146	2.25	57	11.75	298	55	25	49	22
10	250	3.98	101	9.49	241	3.03	77	18.0	457	12	7/8	22	6.25	159	2.50	64	14.25	362	95	43	78	35
12	300	3.98	101	9.49	241	3.03	77	18.0	457	12	7/8	22	6.75	171	2.50	64	17.00	432	123	56	103	47

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

250 PSI WWP UL/FM Butterfly Valves

Designed for normally closed position monitoring

Fire Protection Valve • Lug or Wafer Style Body • Factory Mounted Monitoring Switches • Mates with C.I. Class 125 and Steel Class 150 Flanges

APPROVED

250 PSI/17.2 bar non-shock cold water

THIRD PARTY CERTIFIED BY QAI TO MEET MSS SP-67 STANDARD •
UL/ULC LISTED** • FM APPROVED** • CERTIFIED LEAD FREE BY TRUESDAIL LABS
2½" - 8" UL LISTED FOR INDOOR AND OUTDOOR SERVICE

• CALIFORNIA FIRE MARSHALL

Warning: these valves are \underline{not} to be used between the water source and sprinkler head.

M	ΔΤ	FR	IA	IST

	IVIA	I LINAL LIGI
	PART	SPECIFICATION
1.	Stem	Stainless Steel ASTM 582 Type 416
2.	Collar Bushing	Brass ASTM B16
3.	Upper Bushing	Copper Alloy CDA 122
4.	Stem Seal	EPDM
5.	Body Seal	EPDM
6.	Disc	Ductile Iron ASTM 395 (Nickel Plated)
7.	Liner	EPDM
8.	Lower Bushing	Copper Alloy CDA 122
9.	Nameplate	Aluminum
10.	Body	Ductile Iron ASTM A536
11.	Gear Operator	Cast Iron and Steel
12.	Indicator Flag	Cast Iron
13.	Handwheel	Cast Iron

LD-3510-C-8

Note: wafer body will mate with ANSI or ISO flanges. O.D. of wafer body notched to fit ISO bolt circle. For dead-end service use lug style (rated 250 PSI for this service).

Comes with two factory mounted internal supervisory switches. Use switch Figure No. TS-4. See page 4 of I & M manual for installation & wiring instructions

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www. P65Warnings.ca.gov.

DIMENSIONS—WEIGHTS—QUANTITIES

										Dime	nsior	18									
S	ize		1		3	()		E	F			G		H		I	J	
In.	mm.	ln.	mm.	In.	mm.	ln.	mm.	ln.	mm.	ln.	mm.	In. ı	mm.	In.	mm.	ln.	mm.	ln.	mm.	ln. r	nm.
21/2	65	2.90	74	5.62	143	5.12	130	5.88	149	3.25	83	7.36	187	13.63	346	1.81	46	1.94	49	2.91	74
3	80	3.17	81	6.12	155	5.50	140	6.12	155	3.38	86	7.60	193	14.00	356	1.81	46	1.94	49	2.91	74
4	100	4.17	106	7.00	178	8.25	210	6.88	175	4.00	102	8.39	213	15.38	391	2.06	52	2.19	56	2.91	74
6	150	6.17	157	9.25	235	10.25	260	8.00	203	5.25	133	9.49	241	17.75	451	2.19	56	2.31	59	2.91	74
8	200	8.17	208	11.62	295	12.38	314	9.25	235	6.50	165	10.75	273	20.25	514	2.38	60	2.50	64	2.91	74

				- 1	Dimer	nsion	S							Fla	nge/S	Stud	Data			Wei	ght	
5	Size		K	- 1	M	ı	N		P		D	ia	Wa	fer	Li	ıg	В	C	Lug	g	Wa	fer
Īn.	mm.	ln.	mm.	ln.	mm.	ln.	mm.	ln.	mm.	No.	In.	mm.	. In.	mm.	In.	mm.	ln.	mm.	Lbs.	Kg.	Lbs.	Kg.
21/2	65	3.54	90	5.82	148	2.13	54	5.9	150	4	5/8	16	4.25	108	1.50	38	5.50	140	25	11	24	11
3	80	3.54	90	5.82	148	2.13	54	5.9	150	4	5/8	16	4.25	108	1.50	38	6.00	152	26	12	24	11
4	100	3.54	90	5.82	148	2.13	54	5.9	150	8	5/8	16	5.00	127	2.00	51	7.50	191	31	14	27	12
6	150	3.54	90	7.64	194	2.13	54	5.9	150	8	3/4	20	5.25	133	2.00	51	9.50	241	40	18	34	15
8	6 150 3.54 90 7.64 194 2.13 54 5.9 18 3 200 3.54 90 7.91 201 2.13 54 9.8 28										3/4	20	5.75	146	2.25	57	11.75	298	55	25	49	22
**0	omnlis	nco w	ith et	andar	de for	hutto	rfly va	lvoc	for fire	nrote	actio	n III	1001	2. FN/I	1112							

^{**}Compliance with standards for butterfly valves for fire protection UL1091 & FM1112

Visit our website for the most current information.

*Lead Free refers to the wetted surface of pipe, fittings and fixtures in potable water systems that have a weighted average lead content ≤ 0.25% per the Safe Drinking Water Act (Sec. 1417) amended 1-4-2011 and other equivalent state regulations.

300 PSI WWP UL/FM Butterfly Valves

Designed for normally open position monitoring

Fire Protection Valve • Grooved Mechanical Style • Nylon Coated Ductile Iron Body • Extended Neck • Elastomer Encapsulated Disc • Accepts Internal Supervisory Switches • Compatible with IPS Pipe[†]

300 PSI/20.7 Bar Non-Shock Cold Water

UL/ULC LISTED** • UL/FM LISTED FOR INDOOR AND OUTDOOR SERVICE • THIRD PARTY CERTIFIED

TO NSF/ANSI 61 AND 372 • CALIFORNIA STATE FIRE MARSHALL LISTING NO. 7770-1243:104

MATERIAL LIST

	PART	SPECIFICATION
1	Indicator Flag	Painted Steel
2	Stem Adapter	Steel
3	Gear Operator	Cast Iron and Steel
4	Retaining Ring	Carbon Steel
5	Cartridge Seal	Brass ASTM C36000
6	Stem Seals	EPDM
7	Upper Stem	Stainless Steel ASTM A582 Type 416
8	Upper Bushing	Plated Steel with PTFE Lining
9	Body	Ductile Iron ASTM A395 with Polyaminde Coating
10	Disc	Ductile Iron ASTM A536 with EPDM Encapsulation
11	Lower Bushing	Steel with PTFE Lining
12	Lower Stem	Stainless Steel ASTM A582 Type 416
13	Handwheel	Cast Iron

Factory mounted with two internal supervisory switches. Uses NIBCO model T1446762 PP switch. Ground post (-GP) and wall post (-WP) available. Normally open monitored only.

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www. P65Warnings.ca.gov.

GD-4865-8N Grooved 2½", 3", 4", 6", 8", 10"

GD-4865-4N

(not shown)

No Switches

DIMENSIONS—WEIGHTS

								D	imens	sions															
S	IZE		A		3	(;		D		E		F		G		1		J		(L	Wei	ight
In.	mm.	In.	mm.	In.	mm.	In.	mm.	In.	mm.	In.	mm.	In.	mm.	In.	mm.	In.	mm.	In.	mm.	In.	mm.	In.	mm.	Lbs.	Kg.
2½"	65	2.88	73	2.72	69	0.31	8	0.63	16	3.81	97	8.95	227	2.20	56	4.92	125	4.25	108	_	_	_	_	9.5	4.3
3 OD	76.1	3.00	76.1	2.85	72	0.31	8	0.63	16	3.81	97	9.16	233	2.47	63	4.92	125	4.25	108	_	_	_	_	11.3	5.2
3	80	3.50	80.0	3.34	85	0.31	8	0.63	16	3.81	97	9.16	233	2.47	63	4.92	125	4.25	108	_	_	_	_	11.6	5.3
4	100	4.50	114.3	4.33	110	0.38	10	0.63	16	4.56	116	10.00	254	3.00	76	4.92	125	4.25	108	_	_	_	_	15.0	6.8
6 OD	165.1	6.50	165.1	6.33	161	0.38	10	0.63	16	5.81	148	11.92	303	4.33	110	6.48	165	6	152	_	_	_	_	31.5	14.3
6	150	6.63	168.3	6.45	164	0.38	10	0.63	16	5.81	148	11.92	303	4.33	110	6.48	165	6	152	_	_	_	_	31.3	14.2
8	200	8.63	219	8.44	214	0.44	11	0.75	19	5.25	133	12.85	326	5.67	114	6.48	165	6	152	1.32	34	5.87	149	43.0	19.5
10	250	10.77	250	10.55	268	0.50	13	0.75	19	6.25	159	15	381	6.77	172	8.74	222	6	152	1.74	44	7.44	189	77.0	35

^{**} Compliance with the Standard for Butterfly Valves for Fire Protection Service, UL 1091, and Indicating Valves, FM Class Number 1112.

[†] See Grooved Pipe Specification section

Ductile Iron Grooved Body Butterfly Valve

Fire Protection • Grooved Mechanical Style Per ISO 6182 & ANSI C606 • Ductile Iron Body • Indoor/Outdoor Service • Elastomer Encapsulated Disc • Internal Supervisory Switches

300 PSI/ 20.6 Bar Non-Shock Cold Working Pressure Grooved End Connections 12" Sizes

UL/ULC LISTED ●
FM APPROVED ● EPOXY COATED

MATERIAI LIST

	MAII	KIAL LIST
	PART S	PECIFICATION
1.	Plug	EPDM
2.	Body	ASTM A536 65-45-12
3.	O-Ring	Buna
4.	Bottom Stem	ASTM A276 S431 Stainless Steel
5.	Disc	ASTM A536 65-45-12, EPDM Coated
6.	O-Ring	Buna
7.	Upper Stem	ASTM A276 S431 Stainless Steel
8.	Bushings	UNS S30400 Stainless Steel, PTFE Lined
9.	Cylindrical Shear Pin	UNS S30400 Stainless Steel
10.	Hex HD Cap Screw	Carbon Steel Zinc Coated
11.	Lock Washer	Steel Zinc Coated
12.	Gear Operator W/O SW	ASTM A536 65-45-12 Body
12.	Gear Operator W/ SW	ASTM A536 65-45-12 Body
_13.	Name Plate	Aluminum
14.	Data Plate	Aluminum

GD-4865-8NWith Supervisory Switch

Signal description:

- 1.Switch parameters:16A 1/2HP 125/250VAC
- 2.Wiring diagram:

DIMENSIONS — WEIGHTS

VALV	E SIZE mm	inch	Mm	B inch mm	C inch mm	FΦ inch mm	GΦ inch mm	L inch mm	L1 inch mm	L2 inch mm	H inch mm	H1 inch mm	Ød inch mm	WEIGHT lbs kg
12	300	10.00	254	8.90 226	6.50 165	12.75 323.9	12.53 318.3	4.65 118.0	0.50 12.7	0.75 19.1	11.56 293.5	7.81 198.5	8.86 225	107.2 48.6

Notes

- Grooved style butterfly valve designed for grooved style connection per
- Rated operating pressure 300 PSI at temperatures 32°F to 180°F (0°C to 82°C)
- Listed and approved for fire protection as indicating shut off valve UL/ULC/FM and VdS
- Operating disc is EPDM encapsulated ductile iron
- Body is ductile iron coated with fusion bonded epoxy per ANSI/AWWA C550
- Furnished with supervisory switches

300 PSI WWP UL/FM Butterfly Valves

Designed for normally closed position monitoring

300 PSI/20.7 Bar Non-Shock Cold Water 21/2" - 10"

Warning: These valves are <u>not</u> to be used between the water source and sprinkler head.

UL/ULC LISTED** • 21/2" -10" LISTED FOR INDOOR AND OUTDOOR SERVICE • THIRD PARTY CERTIFIED TO NSF/ANSI 61 AND 372 • CALIFORNIA STATE FIRE MARSHALL LISTING NO. 7770-1243:0500

MATERIAL LIST

	IVIA	I LILIAL LIVI
	PART	SPECIFICATION
1	Indicator Flag	Painted Steel
2	Stem Adapter	Steel
3	Gear Operator	Cast Iron and Steel
4	Retaining Ring	Carbon Steel
5	Cartridge Seal	Brass ASTM C36000
6	Stem Seals	EPDM
7	Upper Stem	Stainless Steel ASTM A582 Type 416
8	Upper Bushing	Plated Steel with PTFE Lining
9	Body	Ductile Iron ASTM A395 with Polyaminde Coating
10	Disc	Ductile Iron ASTM A536 with EPDM Encapsulation
11	Lower Bushing	Steel with PTFE Lining
12	Lower Stem	Stainless Steel ASTM A582 Type 416
13	Handwheel	Cast Iron

Note: Comes with two factory mounted internal supervisory switches. Uses NIBCO model T1447532 PP switch. See of I & M manual for installation and wiring instructions. Ground post or wall post not available. Normally closed monitored.

WARNING: This product can expose you to chemicals including Lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

GD-4865-C-8N

21/2", 3", 4", 6", 8", 10"

DIMENSIONS—WEIGHTS

			Dimensions													_									
S	IZE		Α		3	(C		D		E		F		G		Н		J		K		L	Wei	ight
In.	mm.	In.	mm.	ln.	mm.	ln.	mm.	ln.	mm.	In.	mm.	ln.	mm.	In.	mm.	In.	mm.	ln.	mm.	ln.	mm.	ln.	mm.	Lbs.	Kg.
2½"	65	2.88	73	2.72	69	0.31	8	0.63	16	3.81	97	8.95	227	2.20	56	4.92	125	4.25	108	_	_	_	_	9.5	4.3
3 OD	76.1	3.00	76.1	2.85	72	0.31	8	0.63	16	3.81	97	9.16	233	2.47	63	4.92	125	4.25	108		_	_	_	11.3	5.2
3	80	3.50	80.0	3.34	85	0.31	8	0.63	16	3.81	97	9.16	233	2.47	63	4.92	125	4.25	108	_	_	_	_	11.6	5.3
4	100	4.50	114.3	4.33	110	0.38	10	0.63	16	4.56	116	10.00	254	3.00	76	4.92	125	4.25	108	_	_	_	_	15.0	6.8
6 OD	165.1	6.50	165.1	6.33	161	0.38	10	0.63	16	5.81	148	11.92	303	4.33	110	6.48	165	6	152	_	_	_	_	31.5	14.3
6	150	6.63	168.3	6.45	164	0.38	10	0.63	16	5.81	148	11.92	303	4.33	110	6.48	165	6	152	_	_	_	_	31.3	14.2
8	200	8.63	219	8.44	214	0.44	11	0.75	19	5.25	133	12.85	326	5.67	114	6.48	165	6	152	1.32	34	5.87	149	43.0	19.5
10	250	10.77	250	10.55	268	0.50	13	0.75	19	6.25	159	15	381	6.77	172	8.74	222	6	152	1.74	44	7.44	189	77.0	35

^{**} Compliance with the Standard for Butterfly Valves for Fire Protection Service, UL 1091 and Indicating Valves, FM Class Number 1112.

[†] See Grooved Pipe Specification section

350 PSI WWP UL/FM Butterfly Valves

Designed for normally open position monitoring

Fire Protection Valve • Grooved Mechanical Style • Nylon Coated Ductile Iron Body • Extended Neck • Elastomer Encapsulated Disc • Internal Supervisory Switches • Compatible with IPS Pipe[†]

UL/ULC LISTED** • UL/FM LISTED FOR INDOOR AND
OUTDOOR SERVICE • THIRD PARTY CERTIFIED TO
NSF/ANSI 61 AND 372 • CALIFORNIA STATE FIRE MARSHALL
LISTING NO. 7770-1243:0500

MATERIAL LIST

	PART	SPECIFICATION
1	Indicator Flag	Painted Steel
2	Stem Adapter	Steel
3	Gear Operator	Cast Iron and Steel
4	Retaining Ring	Carbon Steel
5	Cartridge Seal	Brass ASTM C36000
6	Stem Seals	EPDM
7	Upper Stem	Stainless Steel ASTM A582 Type 416
8	Upper Bushing	Steel with PTFE Lining
9	Body	Ductile Iron ASTM A395 with Polyaminde Coating
10	Disc	Ductile Iron ASTM A536 with EPDM Encapsulation
11	Lower Bushing	Steel with PTFE Lining
12	Lower Stem	Stainless Steel ASTM A582 Type 416
13	Handwheel	Cast Iron

Factory mounted with two internal supervisory switches. Uses NIBCO model T1446762 PP switch.

Ground post (-GP) and wall post (-WP) available. Normally open monitored only.

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

GD-6865-8N

Grooved 2½", 3", 4", 6", 8", 10"

GD-6865-4N

(not shown)

No Switches

DIMENSIONS—WEIGHTS

			Dimensions																						
S	ZE		A	E	3		C		D		E		:		G		H		J		(<u> </u>	Wei	ight
In.	mm.	In.	mm.	In.	mm.	ln.	mm.	In.	mm.	In.	mm.	In.	mm.	ln.	mm.	In.	mm.	In.	mm.	In.	mm.	ln.	mm.	Lbs.	Kg.
2½"	65	2.88	73	2.72	69	0.31	8	0.63	16	3.81	97	8.95	227	2.20	56	4.92	125	4.25	108	_	_	_	_	9.5	4.3
3 OD	76.1	3.00	76.1	2.85	72	0.31	8	0.63	16	3.81	97	9.16	233	2.47	63	4.92	125	4.25	108	_	_	_	_	11.3	5.2
3	80	3.50	80.0	3.34	85	0.31	8	0.63	16	3.81	97	9.16	233	2.47	63	4.92	125	4.25	108					11.6	5.3
4	100	4.50	114.3	4.33	110	0.38	10	0.63	16	4.56	116	10.00	254	3.00	76	4.92	125	4.25	108	_	_	_	_	15.0	6.8
6 OD	165.1	6.50	165.1	6.33	161	0.38	10	0.63	16	5.81	148	11.92	303	4.33	110	6.48	165	6	152	_	_	_	_	31.5	14.3
6	150	6.63	168.3	6.45	164	0.38	10	0.63	16	5.81	148	11.92	303	4.33	110	6.48	165	6	152	_	_	_	_	31.3	14.2
8	200	8.63	219	8.44	214	0.44	11	0.75	19	5.25	133	12.85	326	5.67	114	6.48	165	6	152	1.32	34	5.87	149	43.0	19.5
10	250	10.77	250	10.55	268	0.50	13	0.75	19	6.25	159	15	381	6.77	172	8.74	222	6	152	1.74	44	7.44	189	77.0	35

^{**} Compliance with the Standard for Butterfly Valves for Fire Protection Service, UL 1091, and Indicating Values, FM Class Number 1112.

[†] See Grooved Pipe Specification section

350 PSI WWP UL/FM Butterfly Valves

Designed for normally closed position monitoring

350 PSI/24 Bar Non-Shock Cold Water 21/2" - 10"

Warning: These valves are not to be used between the water source and sprinkler head.

UL/ULC LISTED** ● 2½" - 10" LISTED FOR INDOOR AND OUTDOOR SERVICE ● THIRD PARTY CERTIFIED TO NSF/ANSI 61 AND 372 ● CALIFORNIA STATE FIRE MARSHALL LISTING NO. 7770-1243:0500

		IIAI LIIIAL LIVI
	PART	SPECIFICATION
1	Indicator Flag	Painted Steel
2	Stem Adapter	Steel
3	Gear Operator	Cast Iron and Steel
4	Retaining Ring	Carbon Steel
5	Cartridge Seal	Brass ASTM C36000
6	Stem Seals	EPDM
7	Upper Stem	Stainless Steel ASTM A582 Type 416
8	Upper Bushing	Steel with PTFE Lining
9	Body	Ductile Iron ASTM A395 with Polyaminde Coating
10	Disc	Ductile Iron ASTM A536 with EPDM Encapsulation
11	Lower Bushing	Steel with PTFE Lining
12	Lower Stem	Stainless Steel ASTM A582 Type 416
13	Handwheel	Cast Iron

Note: Comes with two factory mounted internal supervisory switches. Uses NIBCO model T1447532 PP switch. See I & M manual for installation and wiring instructions.

Ground post or wall post not available. Normally closed monitored.

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

GD-6865-C-8N

21/2", 3", 4", 6", 8", 10"

DIMENSIONS—WEIGHTS

								0	imens	sions						_									
S	ZE		Α		3		C		D		E		F		G		H		J		(L	Wei	ight
In.	mm.	In.	mm.	ln.	mm.	ln.	mm.	ln.	mm.	In.	mm.	ln.	mm.	In.	mm.	In.	mm.	ln.	mm.	In.	mm.	ln.	mm.	Lbs.	Kg.
2½"	65	2.88	73	2.72	69	0.31	8	0.63	16	3.81	97	8.95	227	2.20	56	4.92	125	4.25	108	_	_	_	_	9.5	4.3
3 OD	76.1	3.00	76.1	2.85	72	0.31	8	0.63	16	3.81	97	9.16	233	2.47	63	4.92	125	4.25	108	_	_	_	_	11.3	5.2
3	80	3.50	80.0	3.34	85	0.31	8	0.63	16	3.81	97	9.16	233	2.47	63	4.92	125	4.25	108	_	_	_	_	11.6	5.3
4	100	4.50	114.3	4.33	110	0.38	10	0.63	16	4.56	116	10.00	254	3.00	76	4.92	125	4.25	108	_		_	_	15.0	6.8
6 OD	165.1	6.50	165.1	6.33	161	0.38	10	0.63	16	5.81	148	11.92	303	4.33	110	6.48	165	6	152	_	_	_	_	31.5	14.3
6	150	6.63	168.3	6.45	164	0.38	10	0.63	16	5.81	148	11.92	303	4.33	110	6.48	165	6	152	_	_	_	_	31.3	14.2
8	200	8.63	219	8.44	214	0.44	11	0.75	19	5.25	133	12.85	326	5.67	114	6.48	165	6	152	1.32	34	5.87	149	43.0	19.5
10	250	10.77	250	10.55	268	0.50	13	0.75	19	6.25	159	15	381	6.77	172	8.74	222	6	152	1.74	44	7.44	189	77.0	35

^{**} Compliance with the Standard for Butterfly Valves for Fire Protection Service, UL 1091, and Indicating Valves, FM Class Number 1112.

[†] See Grooved Pipe Specification section

NIBCO Fire Protection Butterfly Valves

Gear Operator Bushing and Drive Key Repair Parts

ITEM	VALVE SIZE	VALVE ASSEMBLY FIGURE NUMBER	BUSHING REFERENCE NUMBER	BUSHING ASSEMBLY PART NUMBER	DRIVE KEY PART NUMBER	DRIVE KEY SIZE	DRIVE KEY MATERIAL
1	2"	WD/LD 3510	01	T117725 PP	T117850 PP	1/8" SQ. X .38 LG.	BRASS
2	2 1/2" & 3"	WD/LD 3510	02	T117726 PP	T117851 PP	1/8" SQ. X .68 LG.	BRASS
3	2 1/2" & 3"	GD-4765/6765	02	T117726 PP	T117850 PP	1/8" SQ. X .38 LG.	BRASS
4	2 1/2" & 3"	GD-4865/6865	_	T118778 PP	T117852 PP	1/8" SQ. X .44 LG.	STEEL
5	4"	WD/LD 3510	03	T117727 PP	T117852 PP	1/8" SQ. X .44 LG.	STEEL
6	4"	GD-4865/6865	_	T1427913 PP	T117852 PP	1/8" SQ. X .44 LG.	STEEL
7	4" & 5"	GD-4765/6765	04	T117728 PP	T117853 PP	1/8" SQ. X .29 LG.	STEEL
8	5" & 6"	WD/LD 3510	04	T117728 PP	T117854 PP	1/8" SQ. X .41 LG.	STEEL
9	6" & 8"	GD-4765/6765	05	T117729 PP	T117856 PP	1/8" SQ. X .91 LG.	STEEL
10	6" & 8"	GD-4865/6865	_	T118780 PP	T117856 PP	1/8" SQ. X .91 LG.	STEEL
11	8"	WD/LD 3510	05	T117729 PP	T117856 PP	1/8" SQ. X .91 LG.	STEEL
12	10"	GD-4765/6765	06	T117730 PP	T117858 PP	3/16" SQ. X 1.00 LG	STEEL
13	10"	GD-4865/6865	_	T118781 PP	T117858 PP	3/16" SQ. X 1.00 LG	STEEL
14	10" & 12"	WD/LD 3510	07	T117731 PP	T117858 PP	3/16" SQ. X 1.00 LG	STEEL

Butterfly Valves Indicator Post Assemblies

Available as Wall Post (WP*) or Underground (GP**)
Available with Internal Supervisory Switch 2" - 8" (UL Listed Indoor/Outdoor) - (8N Version)
Available with Grooved, Wafer or Lug Style Valves (UL Listed, Not FM Approved)
See Tech Bulletin on nibco.com for proper post sizing

GD-4865-8WPGrooved Butterfly
Wall Post Assembly

(22" standard length)

Mounting Hole Size

2" - 8" — $5^{1}/2$ " hole diameter 10" - 12" — $7^{1}/2$ " hole diameter

LD-3510-4GP Lug/Wafer Butterfly

Underground Post Assembly **
(66" standard length)

See NIBCO Butterfly Catalog for stem extension information

Butterfly Post Assembly

	DIMENSIONS—WEIGHTS—QUANTITIÉS													
Valve	ı	١		С)		E					Approx. Net Wt. 22" WP Incl. Wall Plate		
Size	Grooved	Wafer/ Lug	С	Grooved	Wafer/ Lug	Grooved	Wafer/ Lug	F	G	М	Grooved	Wafer	Lug	
2	_	4.25	6	_	5.38	_	2.88	4.92	А	4.6	_	50	51	
2½	2.44	4.25	6	4.26	5.88	2.20	3.25	4.92	S	4.6	51	52	53	
3	2.96	4.25	6	4.49	6.13	2.48	3.38	4.92	R	4.6	53	53	54	
4	3.86	4.25	6	5.32	6.88	3.05	4.00	6.5	E	4.6	56	56	59	
5	_	5.17	6		7.38	_	4.75	6.5	Q	5.5	_	59	63	
6	5.76	6.17	6	7.09	8.00	4.33	5.25	6.5	U	4.8	_	62	68	
8	7.75	8.17	9	8.03	9.25	5.67	6.50	6.5	I R	4.8	76	74	80	
10	_	10.17	9	9.84	10.50	6.75	8.00	8.75	E	5.1	_	91	104	
12	_	12.17	9	_	12.00	_	9.25	8.75	D	5.1	_	108	128	

^{* 9&}quot; x 9" painted steel wall plate included with wall post assembly.

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

^{**} Ground line to top of indicator should be at least 36".

PATENT PENDING

INSTALLATION, OPERATION, and MAINTENANCE GUIDE NIBCO Adjustable Height Upright Indicator Posts Series NIP-1AU

NIBCO Series NIP-1AU Adjustable Height Indicator Posts are designed and manufactured to:

 Operate non-rising stem (NRS) post indicator valves (PIV) that are buried underground

 Operate multi-turn post indicator valves (PIV) with an operating range from 10 to 50 turns

 Visually indicate if the underground valve is in the OPEN or SHUT position

Provide a means to lock the valve into a desired position (usually OPEN)

NIBCO Indicator Posts are listed by Underwriters Laboratories Inc. (UL), Underwriters Laboratories Inc. for use in Canada (C-UL), and approved by Factory Mutual Research Corp. (FM).

It is important to follow the instructions below to assure proper installation and safe trouble-free operation. Failure to follow these instructions may result in reduced product performance and may cause loss of manufacturer's warranty.

1. Application

- 1.1 NIBCO Indicator Posts are primarily used with multi-turn non-rising stem (NRS) post indicator valves (PIV) controlling water supplies to sprinkler, deluge, water spray, foam, and standpipe systems used in fire protection service.
- 1.2 NIBCO Indicator Posts are designed for outdoor service and are coated with electrostatically applied fusion bonded epoxy resin to resist corrosion.
- 1.3 NIBCO Upright Indicator Posts have a 20" adjustment range, and can be ordered to accommodate various bury depths.
- 1.4 NIBCO Indicator Post view targets are adjustable to accommodate valves of various sizes.
- 1.5 NIBCO Indicator Posts are shipped for use with "left-hand" (counter-clockwise) opening valves.
- 1.6 NIBCO Indicator Posts are designed to allow the attachment of a Control Valve Supervisory Switch for electronic monitoring of the OPEN valve position. Simply follow the instructions provided with the Supervisory Switch for proper installation and operation.
- 1.7 NIBCO Upright Indicator Posts are designed to mate and bolt directly to the Post Indicator Valve (PIV) flange; four ¾" holes on a 10½" diameter bolt circle.
- 1.8 Indicator Posts should be inspected on a regular basis.

2. Indicator Post Selection

2.1 NIBCO Indicator Posts are designed to work with 4" thru 16" size NIBCO Resilient Wedge Gate Valves (RWGVs) and 4" thru 12" sizes NIBCO Iron Body Bronze Mounted (IBBM) Gate Valves. See Table 1 and Fig. 1 for valve dimensional data. They will also work with any manufacturers non-rising stem Post Indicator Valve (PIV) that operates from 10 to 50 turns, and a maximum operating torque of 900 ft·lbs.

DIMENSIONAL DATA FOR NIBCO RWGV AND IBBM GATE VALVES

VALVE	NIBCO RESILIENT WEDGE GATE VALVES (RWGV)				NIBCO IRON BODY BRONZE MOUNT GATE VALVES (IBBM)					ΓED				
SIZE	TURNS	A	\	В	}	1/2 PI	PE OD	TURNS	A	1	В	3	1/2 PI	PE OD
	TO OPEN	INCH	ММ	INCH	ММ	INCH	MM	TO OPEN	INCH	ММ	INCH	ММ	INCH	MM
4"	13	13.46	342	10.12	257	2.40	61	9	14.13	359	10.47	266	2.40	61
6"	15.7	17.01	432	13.78	350	3.45	88	13.5	18.54	471	16.30	414	3.45	88
8"	17.3	20.47	520	17.32	440	4.53	115	17.5	22.13	562	18.11	460	4.53	115
10"	21.4	23.82	605	20.71	526	5.50	140	30.3	25.75	654	21.89	556	5.50	140
12"	25.3	27.01	686	23.86	606	6.60	168	38.3	29.49	749	24.57	624	6.60	168
14"	44	31.81	808	28.58	726	7.65	194							
16"	50	34.21	869	30.98	787	8.70	221							

Table 1

- 2.2 For Upright Indicator Posts, four Figure No. options are available. See Table 2.
 - NIP-1AU, Standard height
 - NIP-1AU E, Extended height
 - NIP-1AU EE, Double extended height
 - NIP-1AU EEE, Triple extended height

See Table 2 for adjustable height ranges, and Table 3 for Bury Depths.

NIBCO UPRIGHT INDICATOR POST ADJUSTABLE HEIGHT RANGE

45	NIP-1AU		NIP-1AU E		NIP-1AU EE		NIP-1AU EEE	
ADJUSTABLE HEIGHT RANGE	H*		Н		Н		Н	
IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII	INCH	MM	INCH	MM	INCH	MM	INCH	MM
MINIMUM	16	406	34	864	52	1321	70	1778
MAXIMUM	36	914	54	1372	72	1829	90	2286

Table 2

^{*}For dimension "H" see Fig. 3

Table 3

NIBCO UPRIGHT INDICATOR POST VALVE BURY DEPTH

	*ROUNDED	NIBCO RESILIENT WEDGE GATE VALVES (RWGV)									
VALVE	ADJUSTABLE Bury	NIP-1AU BURY DEPTH		NIP-	NIP-1AU E		NIP-1AU EE		NIP-1AU EEE		
SIZE	DEPTH RANGE			BURY DEPTH		BURY DEPTH		BURY DEPTH			
		INCH	MM	INCH	MM	INCH	MM	INCH	MM		
4"	MINIMUM	28	724	46	1181	64	1638	82	2095		
4	MAXIMUM	48	1232	66	1689	84	2146	102	2603		
6"	MINIMUM	33	844	51	1301	69	1758	87	2215		
0	MAXIMUM	53	1352	71	1809	89	2266	107	2723		
8"	MINIMUM	38	961	56	1418	74	1875	92	2332		
δ	MAXIMUM	58	1469	76	1926	94	2383	112	2845		
10"	MINIMUM	42	1072	60	1529	78	1986	96	2443		
10"	MAXIMUM	62	1580	80	2037	98	2494	116	2951		
12"	MINIMUM	46	1180	64	1637	82	2094	100	2551		
12	MAXIMUM	66	1688	84	2145	102	2602	120	3059		
1 // "	MINIMUM	52	1326	70	1783	88	2240	106	2697		
14"	MAXIMUM	72	1834	90	2291	108	2748	126	3205		
16"	MINIMUM	56	1414	74	1871	92	2328	110	2785		
10	MAXIMUM	76	1922	94	2379	112	2836	130	3293		

^{*} INCH DIMENSIONS SHOWN ARE ROUNDED TO THE NEAREST INCH

	*ROUNDED	NIBCO IRON BODY BRONZE MOUNTED GATE VALVES (IBBM)								
VALVE	ADJUSTABLE BURY	NIP-1AU BURY DEPTH		NIP-1	IAU E	NIP-1	AU EE			
SIZE	DEPTH RANGE			BURY DEPTH		BURY DEPTH				
		INCH	MM	INCH	MM	INCH	MM			
4"	MINIMUM	29	733	47	1190	65	1647			
4	MAXIMUM	49	1241	67	1698	85	2155			
6"	MINIMUM	36	908	54	1365	72	1822			
0	MAXIMUM	56	1416	74	1873	92	2330			
8"	MINIMUM	39	981	57	1438	75	1895			
Ö	MAXIMUM	59	1489	77	1946	95	2403			
10"	MINIMUM	43	1102	61	1559	79	2016			
10	MAXIMUM	63	1610	81	2067	99	2524			
10"	MINIMUM	47	1198	65	1655	83	2112			
12"	MAXIMUM	67	1706	85	2163	103	2620			

^{*} INCH DIMENSIONS SHOWN ARE ROUNDED TO THE NEAREST INCH

3. Installation of Upright Style Indicator Post

- 3.1 Fully OPEN the gate valve to which the Indicator Post is being attached.
- 3.2 Loosen but do not remove 2 Body Bolts (35) 3 turns. Remove Barrel (32) and Body Base (31) from inside Center Body (30). Remove Operating Rod (26) from Indicator Post by sliding it out the bottom, See Fig. 2.
- 3.3 Position Body Base (31) on top of buried valve PIV plate and secure with 4 customer supplied bolts, washers, & nuts, See Fig. 3.
- 3.4 Remove Bolt (28), Flatwasher (38), and Lockwasher (39) from Upper Body (1) and lift Head Assembly from Center Body (30).
- 3.5 Slide Center Body (30) over Barrel (32) and slide down until BURY line cast on Center Body is even with planned finished grade soil level. Securely tighten 2 Body Bolts (35). See Fig. 2 & 3.
- Insert 1" square Operating Rod (26) with attached Coupling (25) inside Barrel (32) and fully engage Coupling onto Operating Nut of valve as shown in Fig. 3. Mark Operating Rod at a distance 10¾" from top edge of Center Body (30), See Fig. 4. Remove Operating Rod (26) from Barrel (32) and cut off the top section of the 1" square Rod at location you just marked. Remove any sharp edges from the Rod with a file.
- 3.7 Reinstall the shortened Operating Rod (26) into Barrel (32), making sure the Coupling (25) is fully engaged on Operating Nut of valve, See Fig. 3.
- 3.8 Reinstall the Head Assembly by sliding the 1" square pocket located in bottom side of Head Assembly onto Operating Rod (26). Secure Head Assembly to Center Body (30) with Screw (28), Flatwasher (38), and Lockwasher (39).

Table 4

UPRIGHT STYLE INDICATOR POST PARTS LIST

UF	NIGITI STILL	INDICATOR	FUSIFANIS L	I O I
NO.	DESCRIPTION	MATERIAL	SPECIFICATION	ОТҮ.
1	UPPER BODY	DUCTILE IRON	ASTM A536 Gr. 65-45-12	1
2	CAP	DUCTILE IRON	ASTM A536 Gr. 65-45-12	1
3	T-HEAD BOLT, CAP	STEEL, ZINC PLATED	ASTM A105	2
4	NUT, CAP	STEEL, ZINC PLATED	ASTM A105	2
5	OPERATING STEM	BRONZE	ASTM B584 C84400 / B62 C83600	1
6	RETAINING RING, STEM	STAINLESS STEEL	ASTM A276 S30400	1
7	LEADING BOGIE	BRONZE	ASTM B584 C84400 / B62 C83600	1
8	TARGET PLATE, OPEN	ALUMINUM	ASTM B26	2
9	TARGET PLATE, CLOSED	ALUMINUM	ASTM B26	2
10	EXTENSION PLATE	STEEL, PAINTED BLACK	ASTM A1008	2
11	TARGET ROD	BRASS	ASTM B16 C36000	2
12	VIEW WINDOW	POLYCARBONATE	COMMERCIAL	2
13	GASKET, WINDOW	RUBBER	ASTM D2000 EPDM	2
14	GUARD, WINDOW	CAST IRON	ASTM B124 Gr. B	2
19	SCREW, HEX HEAD CAP	STAINLESS STEEL	S30400	4
20	WASHER	STAINLESS STEEL	S30400	4
21	SCREW, SLOTTED FLAT HD.	STAINLESS STEEL	S30400	4
22	PLUG, 1/2" PIPE	STEEL, ZINC PLATED	COMMERCIAL	1
23	U-BOLT	FORGED STEEL	ASTM A105	1
24	COTTER PIN	STAINLESS STEEL	S30400	1
25	COUPLING, OPERATING ROD	DUCTILE IRON	ASTM A536 Gr. 65-45-12	1
26	OPERATING ROD	STEEL	ASTM A105	1
28	SCREW, HEX HEAD CAP	STAINLESS STEEL	S30400	1
29	WRENCH, OPERATING	DUCTILE IRON	ASTM A536 Gr. 65-45-12	1
30	CENTER BODY	DUCTILE IRON	ASTM A536 Gr. 65-45-12	1
31	BASE BODY	DUCTILE IRON	ASTM A536 Gr. 65-45-12	1
32	BARREL	DUCTILE IRON	ASTM A536 Gr. 65-45-12	1
33	SCREW, HEX HEAD CAP	STAINLESS STEEL	S30400	3
35	SCREW, HEX HEAD CAP	STAINLESS STEEL	S30400	2
37	SCREW, SOCKET HD. SET	STAINLESS STEEL	S30400	6
38	WASHER, FLAT	STAINLESS STEEL	S30400	1
39	WASHER, LOCK	STAINLESS STEEL	S30400	1

Fig. 3

4. OPEN and SHUT Target Adjustment

- 4.1 All NIBCO Indicator Posts are shipped for use with "left-hand" (counter-clockwise) opening valves.
- 4.2 Remove two Nuts (4) and two T-Head Bolts (3) that secure Cap (2) to Indicator Post. See Fig. 2.
- 4.3 Grasp Cap (2) and remove from Indicator Post by lifting upward until Target assembly is clear.
- 4.4 Target Plates (8 & 9) must be positioned with the OPEN Plate (8) above the SHUT Plate (9) for "left-hand" (counter-clockwise) opening valves. See Fig. 5.

Table 5

TARGET ASSEMBLY PARTS LIST

NO.	DESCRIPTION	MATERIAL	SPECIFICATION	ОТҮ.
7	LEADING BOGIE	BRONZE	ASTM B584 C84400 / B62 C83600	1
8	TARGET PLATE, OPEN	ALUMINUM	ASTM B26	2
9	TARGET PLATE, SHUT	ALUMINUM	ASTM B26	2
10	EXTENSION PLATE	STEEL, PAINTED BLACK	ASTM A1008	2
11	TARGET ROD	BRASS	ASTM B16 C36000	2
21	SCREW, SLOTTED FLAT HD.	STAINLESS STEEL	S30400	4
37	SCREW, SOCKET HD. SET	STAINLESS STEEL	S30400	6

TARGET ASSEMBLY

- 4.5 Position OPEN Target Plates (8) so they are in the full upward position for "left-hand" (counter-clockwise) opening valves. Secure OPEN Target Plates (8) by tightening Screws (37a). See Fig. 6.
- 4.6 Determine the number of turns required to fully open the valve. See Table 1 for NIBCO valves. You should always confirm actual turns required to open the valve by counting them.
- 4.7 Using Table 6, choose the closest "Number of Turns to Open Valve" and the corresponding "Distance Between Targets" dimension "X".
- 4.8 Measure and position both SHUT Target Plates (9) at dimension "X" from OPEN Target Plates (8). See Fig. 6.
- 4.9 Secure both SHUT Target Plates (9) by tightening Screws (37a) with an Allen wrench.

Table 6

ADJUSTMENT OF TARGET PLATES

NUMBER OF TURNS	_	DISTANCE Between targets				
TO OPEN	X					
VALVE	INCH	MM				
10	0.000	0.0				
11	0.050	1.3				
12	0.150	3.8				
13	0.250	6.4				
14	0.350	8.9				
15	0.450	11.4				
16	0.550	14.0				
17	0.650	16.5				
18	0.750	19.1				
19	0.850	21.6				
20	0.950	24.1				
21	1.050	26.7				
22	1.150	29.2				
23	1.250	31.8				

NUMBER OF TURNS		DISTANCE Between Targets				
TO OPEN	X					
VALVE	INCH	ММ				
24	1.350	34.3				
25	1.450	36.8				
26	1.550	39.4				
27	1.650	41.9				
28	1.750	44.5				
29	1.850	47.0				
30	1.950	49.5				
31	2.050	52.1				
32	2.150	54.6				
33	2.250	57.2				
34	2.350	59.7				
35	2.450	62.2				
36	2.550	64.8				
37	2.650	67.3				

NUMBER OF TURNS		DISTANCE BETWEEN TARGETS				
TO OPEN	Х					
VALVE	INCH	ММ				
38	2.750	69.9				
39	2.850	72.4				
40	2.950	74.9				
41	3.050	77.5				
42	3.150	80.0				
43	3.250	82.6				
44	3.350	85.1				
45	3.450	87.6				
46	3.550	90.2				
47	3.650	92.7				
48	3.750	95.3				
49	3.850	97.8				
50	3.950	100.3				
51	4.050	102.9				

POSITIONING OF OPEN TARGET PLATES FOR VIEW WINDOW

6. Positioning of Targets in View Window

- 6.1 Rotate Square Operating Stem (5) positioning the center of the OPEN Target Plate (8) until it is located 6¾" from the inside lip of Cap (2). See Fig. 7.
- 6.2 Verify that the valve is in full OPEN position.
- 6.3 Reinstall the Cap (2) & Target assembly into the Upper Body (1) making sure both alignment ears on bronze Leading Bogie (7) straddle the guides cast on the inside of the Upper Body. See Fig. 2.
- 6.4 Reinstall 2 T-Head Bolts (3) in Cap and secure with 2 Nuts (4).
- 6.5 Check to assure that the OPEN Target Plate (8) is centered in both sides of the view window.

7. Operation

- 7.1 The post indicator valve (PIV) can be opened or shut by simply placing the Operating Wrench (29) onto Operating Stem (5) and rotating in the desired direction. To open the valve, simply turn the wrench in the counter-clockwise direction as indicated on Cap (2). To shut the valve, simply turn the wrench in the clockwise direction. See Fig. 2.
- 7.2 The Target Plates (8) (9) can be visually checked in the view windows to determine if PIV is open or shut.
- 7.3 After installation, the PIV should be cycled to the full shut position and both view windows should be visually inspected to assure the SHUT target plates are centered. The PIV should then be cycled to the full open position and both view windows should be visually inspected to assure the OPEN target plates are centered.
- 7.4 Valve position can be secured by simply placing the Operating Wrench (29) over the Operating Stem (5) and over U-bolt (23). A customer supplied lock can be installed into the U-bolt securing Operating Wrench to the indicator post, preventing valve operation.
- 7.5 NIBCO Indicator Posts have provisions to add a Security Wire thru the Cap T-bolts (3) and Operating Stem (5) to prevent valve operation.

8. Maintenance

- 8.1 Lubrication should be added to oil hole located in top of Operating Stem (5) on an annual basis. Note: it is necessary to remove the Operating Wrench (29) to expose the oil hole.
- 8.2 Periodic visual inspection is recommended.
- 8.3 Exercising (cycling) of the valve to assure proper function is recommended.

9. Repair Parts

- 9.1 Some specialty components are available for replacement if needed. See Table 7.
- 9.2 Common fasteners such as nuts, bolts, and washers are available at your local hardware.

Table 7 REPAIR PARTS ADJUSTABLE HEIGHT UPRIGHT STYLE

NO.	DESCRIPTION	PART NO.
3	T-HEAD BOLT	NP1AU10
12	VIEW WINDOW	NP1AU06
13	WINDOW GASKET	NP1AU09
14	WINDOW GUARD	NP1AU07
24	COTTER PIN	NP1AU21

NO.	DESCRIPTION	PART NO.
25	OPERATING ROD COUPLING	NP1AU22
26	OPERATING ROD 72"	NP1AU16
26	OPERATING ROD 90"	NP1AU16E
26	OPERATING ROD 108"	NP1AU16EE
26	OPERATING ROD 126"	NP1AU16EEE
29	OPERATING WRENCH	NP1AU17

PATENT PENDING

INSTALLATION, OPERATION, and MAINTENANCE GUIDE NIBCO Wall Mount Indicator Posts Series NIP-2AW

- NIBCO Series NIP-2AW Wall Mount Indicator Posts are designed and manufactured to:
- Operate non-rising stem (NRS) post indicator valves (PIV) located through building walls
- Operate multi-turn post indicator valves (PIV) with an operating range from 10 to 50 turns
- Visually indicate if the valve is in the OPEN or SHUT position
- Provide a means to lock the valve into a desired position (usually OPEN)

NIBCO Indicator Posts are listed by Underwriters Laboratories Inc. (UL), Underwriters Laboratories Inc. for use in Canada (C-UL), and approved by Factory Mutual Research Corp. (FM).

It is important to follow the instructions below to assure proper installation and safe trouble-free operation. Failure to follow these instructions may result in reduced product performance and may cause loss of manufacturer's warranty.

1. Application

- 1.1 NIBCO Indicator Posts are primarily used with multi-turn non-rising stem (NRS) post indicator valves (PIV) controlling water supplies to sprinkler, deluge, water spray, foam, and standpipe systems used in fire protection service.
- 1.2 NIBCO Indicator Posts are designed for outdoor service and are coated with electrostatically applied fusion bonded epoxy resin to resist corrosion.
- 1.3 NIBCO Indicator Post view targets are adjustable to accommodate valves of various sizes.
- 1.4 NIBCO Indicator Posts are shipped for use with "left-hand" (counter-clockwise) opening valves.
- 1.5 NIBCO Indicator Posts are designed to allow the attachment of a Control Valve Supervisory Switch for electronic monitoring of the OPEN valve position. Simply follow the instructions provided with the Supervisory Switch for proper installation and operation.
- 1.6 NIBCO Wall Indicator Posts are designed to attach directly to the exterior of the building wall; four ¾" holes on a 10½" diameter bolt circle.
- 1.7 Indicator Posts should be inspected on a regular basis.

2. Indicator Post Selection

2.1 NIBCO Indicator Posts are designed to work with 4" thru 16" size NIBCO Resilient Wedge Gate Valves (RWGVs) and 4" thru 12" sizes NIBCO Iron Body Bronze Mounted (IBBM) Gate Valves. See Table 1 and Fig. 1 for valve dimensional data. They will also work with any manufacturers non-rising stem Post Indicator Valve (PIV) that operates from 10 to 50 turns, and a maximum operating torque of 900 ft-lbs.

DIMENSIONAL DATA FOR NIBCO RWGV AND IBBM GATE VALVES

VALVE	NIBCO RESILIENT WEDGE GATE VALVES (RWGV)						NIBCO			/ BROI LVES (I			ΓED	
SIZE	TURNS A			TURNS A B 1/2 PIPE OD		TURNS	Α		В		1/2 PIPE OD			
	TO OPEN	INCH	ММ	INCH	ММ	INCH	ММ	TO OPEN	INCH	ММ	INCH	ММ	INCH	ММ
4"	13	13.46	342	10.12	257	2.40	61	9	14.13	359	10.47	266	2.40	61
6"	15.7	17.01	432	13.78	350	3.45	88	13.5	18.54	471	16.30	414	3.45	88
8"	17.3	20.47	520	17.32	440	4.53	115	17.5	22.13	562	18.11	460	4.53	115
10"	21.4	23.82	605	20.71	526	5.50	140	30.3	25.75	654	21.89	556	5.50	140
12"	25.3	27.01	686	23.86	606	6.60	168	38.3	29.49	749	24.57	624	6.60	168
14"	44	31.81	808	28.58	726	7.65	194							
16"	50	34.21	869	30.98	787	8.70	221							

Table 1

3. Installation of Wall Mount Style Indicator Post

- 3.1 Fully OPEN the gate valve to which the Indicator Post is being attached.
- 3.2 Remove 1" square Operating Rod (26) with attached Coupling (25) from Indicator Post by sliding it out from bottom, See Fig. 2.
- 3.3 Insert Operating Rod (26) thru exterior wall and fully engage Coupling onto Operating Nut of Valve as shown in Fig. 3. Mark the Operating Rod (26) at a distance of 12¼" from exterior face of wall. Remove Operating Rod (26) from wall and cut-off the top section of the 1" square Rod at location you just marked. Remove any sharp edges from the Rod with a file.
- 3.4 Reinstall the shortened Operating Rod (26) into the Wall Indicator Post by sliding it into the 1" square pocket in bottom side, See Fig. 2.
- 3.5 Lift Wall Indicator Post assembly and insert Operating Rod (26) thru exterior wall and fully engage Coupling (25) onto Operating Nut of valve as shown in Fig. 4. Rotate and Orient Wall Post assembly until desired location of View Windows is obtained. Align and level Operating Rod with valve Operating Nut then mark position of 4 wall mounting holes thru Flange (27).
- 3.6 Remove Wall Indicator Post assembly from the wall. Drill exterior wall as marked for appropriate size (customer supplied) mounting bolts.
- 3.7 Reinstall Wall Indicator Post assembly onto wall making sure the Coupling (25) is fully engaged on Operating Nut of valve. Secure Post assembly to wall with 4 bolts.

WALL MOUNT STYLE INDICATOR POST PARTS LIST

	Fi	g		2
ŀ		y	•	_

NO.	DESCRIPTION	MATERIAL	SPECIFICATION	QTY.
1	UPPER BODY	DUCTILE IRON	ASTM A536 Gr. 65-45-12	1
2	CAP	DUCTILE IRON	ASTM A536 Gr. 65-45-12	1
3	T-HEAD BOLT, CAP	STEEL, ZINC PLATED	ASTM A105	2
4	NUT, CAP	STEEL, ZINC PLATED	ASTM A105	2
5	OPERATING STEM	BRONZE	ASTM B584 C84400 / B62 C83600	1
6	RETAINING RING, STEM	STAINLESS STEEL	ASTM A276 S30400	1
7	LEADING BOGIE	BRONZE	ASTM B584 C84400 / B62 C83600	1
8	TARGET PLATE, OPEN	ALUMINUM	ASTM B26	2
9	TARGET PLATE, SHUT	ALUMINUM	ASTM B26	2
10	EXTENSION PLATE	STEEL, PAINTED BLACK	ASTM A1008	2
11	TARGET ROD	BRASS	ASTM B16 C36000	2
12	VIEW WINDOW	POLYCARBONATE	COMMERCIAL	2
13	GASKET, WINDOW	RUBBER	ASTM D2000 EPDM	2
14	GUARD, WINDOW	CAST IRON	ASTM B124 Gr. B	2
15	HANDWHEEL	DUCTILE IRON	ASTM A536 Gr. 65-45-12	1
16	EYEBOLT, HANDWHEEL	FORGED STEEL, ZINC PL.	ASTM A105	1
17	WASHER, H.W. RETAINER	STEEL, ZINC PLATED	COMMERCIAL	1
19	SCREW, HEX HEAD CAP	STAINLESS STEEL	S30400	4
20	WASHER	STAINLESS STEEL	S30400	4
21	SCREW, SLOTTED FLAT HD.	STAINLESS STEEL	S30400	4
22	PLUG, 1/2" PIPE	STEEL, ZINC PLATED	COMMERCIAL	1
23	U-BOLT	FORGED STEEL	ASTM A105	1
24	COTTER PIN	STAINLESS STEEL	S30400	1
25	COUPLING, OPERATING ROD	DUCTILE IRON	ASTM A536 Gr. 65-45-12	1
26	OPERATING ROD	STEEL	ASTM A105	1
27	FLANGE, THREADED	DUCTILE IRON	ASTM A536 Gr. 65-45-12	1
37	SCREW, SOCKET HD. SET	STAINLESS STEEL	S30400	6

INSTALLATION LAYOUT

Fig. 3

Fig. 4

4. OPEN and SHUT Target Adjustment

- 4.1 All NIBCO Indicator Posts are shipped for use with "left-hand" (counter-clockwise) opening valves.
- 4.2 Remove 2 Nuts (4) and 2 T-Head Bolts (3) that secure Cap (2) to Indicator Post. See Fig. 2.
- 4.3 Grasp Cap (2) and remove from Indicator Post by lifting upward until Target assembly is clear.
- 4.4 Target Plates (8 & 9) must be positioned with the OPEN Plate (8) above the SHUT Plate (9) for "left-hand" (counter-clockwise) opening valves. See Fig. 5.

TARGET ASSEMBLY PARTS LIST

NO.	DESCRIPTION	MATERIAL	SPECIFICATION	QTY.
7	LEADING BOGIE	BRONZE	ASTM B584 C84400 / B62 C83600	1
8	TARGET PLATE, OPEN	ALUMINUM	ASTM B26	2
9	TARGET PLATE, SHUT	ALUMINUM	ASTM B26	2
10	EXTENSION PLATE	STEEL, PAINTED BLACK	ASTM A1008	2
11	TARGET ROD	BRASS	ASTM B16 C36000	2
21	SCREW, SLOTTED FLAT HD.	STAINLESS STEEL	S30400	4
37	SCREW, SOCKET HD. SET	STAINLESS STEEL	S30400	6

TARGET ASSEMBLY

- 4.5 Position OPEN Target Plates (8) so they are in the full upward position for "left-hand" (counter-clockwise) opening valves. Secure OPEN Target Plates (8) by tightening Screws (37a). See Fig. 6.
- 4.6 Determine the number of turns required to fully open the valve. See Table 1 for NIBCO valves. You should always confirm actual turns required to open the valve by counting them.
- 4.7 Using Table 6, choose the closest "Number of Turns to Open Valve" and the corresponding "Distance Between Targets" dimension "X".
- 4.8 Measure and position both SHUT Target Plates (9) at dimension "X" from OPEN Target Plates (8). See Fig. 6.
- 4.9 Secure both SHUT Target Plates (9) by tightening Screws (37a) with an Allen wrench.

Table 4

ADJUSTMENT OF TARGET PLATES

NUMBER OF TURNS	DISTANCE BETWEEN TARGETS						
TO OPEN	X						
VALVE	INCH	ММ					
10	0.000	0.0					
11	0.050	1.3					
12	0.150	3.8					
13	0.250	6.4					
14	0.350	8.9					
15	0.450	11.4					
16	0.550	14.0					
17	0.650	16.5					
18	0.750	19.1					
19	0.850	21.6					
20	0.950	24.1					
21	1.050	26.7					
22	1.150	29.2					
23	1.250	31.8					

NUMBER OF TURNS	DISTANCE BETWEEN TARGETS						
TO OPEN	Х						
VALVE	INCH	MM					
24	1.350	34.3					
25	1.450	36.8					
26	1.550	39.4					
27	1.650	41.9					
28	1.750	44.5					
29	1.850	47.0					
30	1.950	49.5					
31	2.050	52.1					
32	2.150	54.6					
33	2.250	57.2					
34	2.350	59.7					
35	2.450	62.2					
36	2.550	64.8					
37	2.650	67.3					

NUMBER OF TURNS	DISTA BETWEEN						
TO OPEN	Х						
VALVE	INCH	MM					
38	2.750	69.9					
39	2.850	72.4					
40	2.950	74.9					
41	3.050	77.5					
42	3.150	80.0					
43	3.250	82.6					
44	3.350	85.1					
45	3.450	87.6					
46	3.550	90.2					
47	3.650	92.7					
48	3.750	95.3					
49	3.850	97.8					
50	3.950	100.3					
51	4.050	102.9					

POSITIONING OF OPEN TARGET PLATES FOR VIEW WINDOW

6. Positioning of Targets in View Window

- 6.1 Rotate Square Operating Stem (5) positioning the center of the OPEN Target Plate (8) until it is located 6¾" from the inside lip of Cap (2). See Fig. 7.
- 6.2 Verify that the valve is in full OPEN position.
- Reinstall the Cap (2) & Target assembly into the Upper Body (1) making sure both alignment ears on bronze Leading Boogie (7) straddle the guides cast on the inside of the Upper Body. See Fig. 2.
- 6.4 Reinstall 2 T-Head Bolts (3) in Cap and secure with 2 Nuts (4).
- 6.5 Check to assure that the OPEN Target Plate (8) is centered in both sides of the view window.

7. Operation

- 7.1 The post indicator valve (PIV) can be opened or shut by rotating Handwheel (15) in the desired direction. To open the valve, turn in the counter-clockwise direction as indicated on Cap (2). To shut the valve, turn in the clockwise direction. See Fig. 2.
- 7.2 The Target Plates (8) (9) can be visually checked in the view windows to determine if PIV is open or shut.
- 7.3 After installation, the PIV should be cycled to the full shut position and both view windows should be visually inspected to assure the SHUT target plates are centered. The PIV should then be cycled to the full open position and both view windows should be visually inspected to assure the OPEN target plates are centered.
- 7.4 Valve position can be secured by placing a customer supplied chain through U-bolt (23), and Handwheel (15). A customer supplied lock can be installed into the chain and U-bolt securing Handwheel, preventing valve operation.
- 7.5 NIBCO Indicator Posts have provisions to add a Security Wire thru the Cap T-bolts (3) and Operating Stem (5) to prevent valve operation.

8. Maintenance

- 8.1 Lubrication should be added to oil hole located in top of Operating Stem (5) on an annual basis. Note: it is necessary to remove Eyebolt (16), Washer (17), and Handwheel (15) to expose the oil hole.
- 8.2 Periodic visual inspection is recommended.
- 8.3 Exercising (cycling) of the valve to assure proper function is recommended.

9. Repair Parts

- 9.1 Some specialty components are available for replacement if needed. See Table 5.
- 9.2 Common fasteners such as nuts, bolts, and washers are available at your local hardware.

Table 5

REPAIR PARTS WALL MOUNT STYLE

NO.	DESCRIPTION	PART NO.
3	T-HEAD BOLT	NP1AU10
12	VIEW WINDOW	NP1AU06
13	WINDOW GASKET	NP1AU09
14	WINDOW GUARD	NP1AU07
15	HANDWHEEL	NP2AW31

NO.	DESCRIPTION	PART NO.
24	COTTER PIN	NP1AU21
25	OPERATING ROD COUPLING	NP1AU22
26	OPERATING ROD 36"	NP2AW16
26	OPERATING ROD 72"	NP1AU16
26	OPERATING ROD 90"	NP1AU16E

TS-2M Replacement Instructions

CSA Approved • SEV Approved • UL Listed • FM Approved

Factory Installed Supervisory Switches For Figure No. 505 Ball Valve

Supervisory / tamper switch voltage and current ratings:

Supervisory Switch - for valve position supervisory / tamper indication used with U.L. listed fire alarm control panel - two (2) leads per terminal; 6 amps @ 125 volts AC 60 Hz, or 1 amp @ 28 volts DC non-inductive. **See Note 2**.

Auxiliary Switch - auxiliary switch which may be connected per authority having jurisdiction of auxiliary devices - one (1) lead per terminal; 6 amps @ 125 volts AC 60 Hz, or 1 amp @ 28 volts DC non-inductive.

NOTES:

- 1) Circuit shown in set condition when valve is in non-open position.
- 2) For connection to system meeting current N.F.P.A requirements, leads A," "B," "C," and "D" are used. Connections "E," "F," and "G" are for proprietary use only **NOT intended for electrical supervision.** Please consult local authority for acceptable connection.
- 3) Refer to N.F.P.A. 13 (Installation of Sprinkler Systems), 70 (National Electrical Code), 72 (Installation, Maintenance, and Use of Protective Signaling Systems), and any other applicable standards prior to installation.
- 4) Supervisory switch is preset and tested in accordance with all applicable agency requirements at the factory. No adjustment is possible once the valve is assembled.
- 5) All lead wires are 18 AWG, 18 inches long and exit the actuator housing through a single threaded hole designed for ½-inch conduit fittings.

Visit our website for the most current information.

68

TS4 Replacement Instructions

CSA Approved • UL Listed • FM Approved

Factory Installed Supervisory Switches For Figure No. GD-4765-8N/GD-6765-8N Grooved Butterfly Valves and WD/LD-3510-8, 2002 and later Wafer/Lug Butterfly Valves

Tools required:

1/8" Allen wrench

5/32" Socket Pin Head Wrench (2" - 8")

3/16" Socket Pin Head Wrench (10" - 12")

9/16" Socket Wrench (2" - 8")

3/4" Socket Wrench (10" - 12")

3/16" Standard Screwdriver

- Remove flag (A) by backing out (approximately 2 turns) hex socket set screw (B).
- 2. Remove one socket pin head screw (C), three socket head bolts (D) and gear operator cover (E).
- Remove two screws holding switch assembly into housing, and one screw holding ground wire to housing and remove switch assembly.
- Feed electrical wires of new switch assembly through hole in rear of housing. Put new switch assembly (F) into gear case with actuating arms against quadrant gear. Reinstall hold down screws and ground wire to housing.
- Before installing cover plate, a continuity test should be performed to assure that switches are properly set.
- 5. Reinstall cover plate. (D)
- 6. Reinstall flag. (A)
- Use and connection of auxiliary switch to be reviewed and accepted by local authority having jurisdicition.

^{*}Instructions are same regardless of valve end connections.

TS-4 Switch Specifications:

1 - S.P.S.T. / 1 - S.P.D.T.

Rating: 11 amps @ 125 VAC 60 Hz or

1 amp @ 28 VDC non-inductive.

Wiring: All lead wires are 18 AWG, 18 inches long and

exit actuator housing through a single hole

designed for 1/2" conduit fittings.

VALVE SERIES	SUPERVISION POSITION	SWITCH KIT NUMBER
GD4765-8N	Valve Open	T117774 PP
WD/LD3510-8*		(TS-4)
GD4765C-8N	Valve Closed	T118542 PP
WD/LD3510C-8*		
GD4865-8N	Valve Open	T1446762 PP
GD6865-8N		
GD4865C-8N	Valve Closed	T1447532 PP
GD6865C-8N		

*2002 or Newer Model Wafer & Lug UL/FM Butterfly Valves

NOTE: Reference OM&I Manual for wiring diagram. Gear boxes are NOT explosion proof.

Properties of Valve Materials

			NOMINAL OR MAXIMUM CHEMICAL COMPOSITION								
ALLOY	ASTM NO.	OTHER Alloy Designation	AL	CARBON C	CHROME Cr	COBALT Co	COPPER Cu	IRON Fe	LEAD Pb	MANGA- NESE Mn	MOLYB- DENUM Mo
Commercial Aluminum 380	SC 84 A	UNS A38000	87.0)	(modifi	ed)	1.0	1.3			.35
Free Cutting Brass	B16	UNS C36000					61.5			3.0	
(Steam Bronze)	B61	UNS C92200	N: .005	avy "M"			88.0	.25		1.5	
(Ounce Metal)	B62	UNS C83600	Compo .005	sition Bron	ize		85.0	.30		5.0	
Copper-Silicon Alloy B	B98/B99	UNS C65100					96.0	.8	.05		.7
Forging Brass	B124	UNS C37700					60.0	.3		2.0	
Forging Brass	B283	UNS C37700					58.0	.3	2.5		
Brass Wire (Red Brass)	B134	UNS C23000					85.0	.05		.05	
Leaded Red Brass	B140	UNS C31400					89.0	.10		1.9	
(Cast)	B148	UNS C95400	Alumi 11.0	num Bronz	e		85.0			4.0	
Aluminum Bronze (Rod)	B150	UNS C64200	7.0				91.0	.30	.05		.10
Silicon Red Brass	B371	UNS C69400					81.5	.20	.30		
Brass	B584	UNS C84400	Leade .005	ed Semi-Re i	d		81.0	.40		7.0	
Leaded Red Brass		UNS C84500	.005	j			78.0	.40		7.0	
Leaded Nickel Bronze	B584	UNS C97600					64.0			4.0	
(Wrot)	B 75	UNS C12200	(Copper					99.9	9	
Gray Iron	A126					Class B					
3% Ni Gray Iron	A126				(modifi	Class B ed)					
(Ni-Resist)	A436	Type 2	Austen	itic Gray Ir 3.00	on 2.0		.5				1.0
Ductile Iron (Ferritic)	A395			3.20							
Austenitic Ductile Iron (Ductile) (Ductile)	A536 65-45-12 A536 80-55-06										
(Ni-Resist)	A439 D2C			2.9	.5					2.4	1.0

		N	OMINAL OR	MAXIMUM	CHEMI	CAL COMF	POSITION	NOMINAL PHYSICAL PROPERTIES					
N	IICKEL Ni		SILICON Si	SULFUR S	TIN Sn	TITAN- IUM Ti	TUNG- STEN W	ZINC Zn	TENSILE STRENGTH Psi	STRENGTH Psi	YIELD ELONGATION	% HARDNESS	
	.50		12.0		.15			.50	42,000	19,000		3.5	
								35.5	50,000	20,000	15	75 HRB	
	1.0	.05	.005	.05	6.0			4.5	34,000	16,000	22	65 HB *500 kg	
	1.0	.05	.005	.08	5.0			5.0	30,000	14,000	20	60 HB 500 kg	
			1.6					1.5	86,000**	20,000	11	65 HRB	
								38.0	52,000	20,000	45	80 HRB	
								38.0	52,000	20,000	45	78 HRB	
								15.0	56,000	<u> </u>		60 HRB	
	.7							9.1	50,000	30,000	7	60 HRB	
									75,000	30,000	12	170 HB *3000 kg	
	.25		2.0		.20			.50	90,000	45,000	9	80 HRB	
			4.0					14.5	80,000	40,000	15	85 HRB	
		.02	.005	.08	3.0			9.0	29,000	13,000	18	55 HB *500 kg	
	1.0	.02	.005	.08	3.0			12.0	29,000	13,000	16	55 HB *500 kg	
	20.0				4.0			8.0	40,000	17,000	10	80 HB	
		.02							36,000	30,000	25	45 T	
		.75		.15					31,000			195 HB	
	3.00	.75		.15					31,000			195 HB	
	20.0		2.0	.12					25,000			118 HB	
		.08	2.50						60,000	40,000	18	167 HB	
	24.0	.08 .08 .08	2.50 2.50 3.0						65,000 80,000 58,000	45,000 55,000 28,000	12 6 20	160 HB 160 HB 146 HB	

*Load Applied During Testing **Allowable Range is 75,000 to 95,000

Flow Data Cv Values for Valves

Liquid Flow:

$$Q = C_v \sqrt{\frac{\Delta P}{S}}$$
 or $\Delta P = S \left(\frac{Q}{C_v}\right)^2$

where . . . Q = flow rate (gallons per minute) $\Delta P = \text{pressure drop across valve (psi)}$ S = specific gravity of media

This equation is good for turbulent flow and for liquids with viscosities near that of water.

(Cv is defined as the flow in GPM that a valve will carry with a pressure drop of 1.0 PSI when the media is water at 60° F.) (The specific gravity of water is 1 (one).)

WARNING

The Fluid Flow factors contained herein are calculated values.

They are, therefore, approximations and cannot be used for highly critical flow or pressure drop calculations.

For very precise flow measurements, tests must be conducted on any valve mentioned within this catalog.

Throttling of Ball Valves is not recommended when valves are less than 45⁰ open.

VALVE SIZE

Fig. Nos.	1/4	1/2	3/4	1	11/4	11/2	2	2 ½	3	4	5	6	8	10	12
GATES															
T-103-HC/104-0	5.6	17.6	32	54	97	135	230	337							
F-607-609-637															
-667-697															
M-609							215	335	510	945	1,525	2,250	4,150	6,700	9,925
GLOBES															
KT-211-WUL/															
KT-65-UL	1.16	3.64	6.65	11.1	20	28	48	70	111						
CHECKS															
KT-403-W(SWING)	2.5	4.8	14.3	24	43	60	102	150	238						
T-480(POPPET)	3.70	6.86	16.3	30	49	72	130								
F938/F968							137	221	327	605	975	1,440	2,670	_	_
(SWING F908)							_	243	356	665	1,073	1,584	2,937	4,300	6,350
KG-900-W/350 G92	KG-900-W/350 G920W (GROOVED)						76	161	224	400	648	1,060	1,890	3,340	5,270
KW-900-W (WAFE	KW-900-W (WAFER)/ W920W (WAFER)						60	105	184	354	577	801	1,500	2,357	3,742
BALL															
KT-505W	_	_	_	57	103	143	245	183							
KG-505W	-	_	_	_	_	143	245	183							
T-580-70	_	_	_	_	44	76.1	101.4	183	390						
T-585-70	5.6	18.7	34	57	103	143	245	310							
KT-580-70UL	_	_	_	_	44	76.1	101.4								
KT-585-70UL	5.6	18.7	34	57	_	_	_	_							
BUTTERFLY															
WD/LD-3510							166	247	340	660	1,080	1,613	3,759	5,300	7,969
GD-4765/6765							145	195	290	600	_	1,600	3,450	5,800	_
GD-4865/6865							158	235	323	627	1,026	1,532	3,571	5,035	_
GD-1765							_	_	_	_	_	_	_	5,800	_

NOTE: Angle Globe Valves (KT67, T301W) flow is 1.25 x straight (KT65, KT211) configuration.

Gate Valve Dimensions for Supervisory Switch Application

Valve	Size	A	В	С	D	E	F	G	Pitch	Stem Dia. and Thds/in	Lead	Thread Type
T-104-0	1/2	0.33	1.50	0.28			0.63		.08	0.44-12.00	Dble.	60° STUB
	3/4	0.33	1.50	0.31	_	_	0.63	_	.08	0.44-12.00	Dble.	60° STUB
	1	0.70	1.63	0.31	_	_	0.75	_	.08	0.50-12.00	Dble.	60° STUB
	11/4	0.35	2.63	0.31	_	_	0.81	_	.11	0.56-9.00	Dble.	60° STUB
	11/2	0.35	2.63	0.31	_	_	0.88	_	.11	0.56-9.00	Dble.	60° STUB
	2	0.84	2.50	0.44	_	_	0.88	_	.13	0.69-8.00	Dble.	60° STUB
F-607-OTS	21/2	1.13	2.38	0.88	0.44	0.44	1.19	0.38	.17	0.75-6.00	Dble.	STUB ACME
	3	1.75	2.50	0.88	0.50	0.38	1.63	0.38	.17	0.75-6.00	Dble.	STUB ACME
	4	1.63	3.13	1.50	0.75	0.75	2.00	0.50	.25	1.00-4.00	Dble.	STUB ACME
	5	2.50	3.38	1.50	0.75	0.75	2.25	0.75	.25	1.00-4.00	Dble.	STUB ACME
	6	2.50	3.38	1.50	0.75	0.75	2.25	0.75	.25	1.13-4.00	Dble.	STUB ACME
	8	4.75	4.50	1.63	0.75	0.88	2.03	0.75	.25	1.25-4.00	Dble.	STUB ACME
	10	6.63	4.50	2.25	1.25	1.00	3.00	0.75	.33	1.38-3.00	Sgle.	STUB ACME
	12	6.63	4.50	2.25	1.00	1.00	3.00	0.75	.33	1.50-3.00	Sgle	STUB ACME
F-667-0/F-697-0	21/2	1.13	2.25	0.50	_		2.00	_	.17	0.75-6.00	Dble.	STUB ACME
	3	1.56	2.75	1.00	0.50	0.50	2.25	0.50	.25	1.00-4.00	Dble.	STUB ACME
	4	1.63	3.75	1.50	0.75	0.75	2.00	0.50	.25	1.13-4.00	Dble.	STUB ACME
	5	1.25	4.50	1.63	0.75	0.88	3.00	0.75	.25	1.25-4.00	Dble.	STUB ACME
	6	1.25	4.38	1.63	0.75	0.88	2.88	0.75	.33	1.38-3.00	Dble.	STUB ACME
	8	7.63	4.50	2.44	1.38	1.63	4.75	0.75	.33	1.50-3.00	Dble.	STUB ACME
	10	8.25	4.50	2.50	1.75	0.75	4.75	0.75	.50	1.88-2.00	Sgle.	STUB ACME
	12	8.88	4.50	2.50	1.75	0.75	4.00	0.75	.50	1.88-2.00	Sgle.	STUB ACME
F-607-RW	21/2	1.55	2.56	0.76	0.45	0.31	1.43	0.31	.16	0.79 X 6.25	Sgle.	ACME
	3	2.04	2.56	0.75	0.43	0.31	1.42	0.31	.16	0.79 X 6.25	Sgle.	ACME
	4	2.55	2.95	0.79	0.39	0.39	1.67	0.39	.20	0.98 X 5.00	Sgle.	ACME
	6	4.04	3.54	0.81	0.38	0.43	1.73	0.43	.20	1.70 X 5.00	Sgle.	ACME
	8	6.04	3.98	0.92	0.45	0.47	2.11	0.47	.24	1.26 X 4.20	Sgle.	ACME
	10	7.84	4.33	0.99	0.44	0.55	2.52	0.55	.24	1.42 X 4.20	Sgle.	ACME
	12	9.84	4.33	0.94	0.39	0.55	2.48	0.55	.24	1.57 X 3.60	Sgle.	ACME

Note: All valves have left hand thread.

Grooved Pipe Specification

Conforms to ANSI/AWWA C-606

1 Nominal Size	Pipe	2 Outside Dian O.D.	neter	3 Gasket Seal		1 : Width -0.03		5 Diameter	6 Groove Depth	7 Min. Allowable Wall Thickness		8 Maximum Allow
Inches	Actual 0.D.	Tole	rance	A +/-0.03	Roll Groove	Cut Groove	Actual	Tolerance +0.000	(Ref.) D	Roll Groove TR	Cut Groove TR	Flare Diameter <i>Roll</i> <i>Groove</i>
1 1/4	1.600	+0.016	-0.016	0.625	0.281	0.313	1.535	-0.015	0.063	0.065	0.140	1.77
1 1/2	1.900	+0.019	-0.019	0.625	0.281	0.313	1.775	-0.015	0.063	0.065	0.145	2.01
2	2.375	+0.024	-0.024	0.625	0.344	0.313	2.250	-0.015	0.063	0.065	0.154	2.48
2 1/2	2.875	+0.029	-0.029	0.625	0.344	0.313	2.720	-0.018	0.078	0.083	0.188	2.98
3	3.500	+0.035	-0.031	0.625	0.344	0.313	3.344	-0.018	0.078	0.083	0.188	3.60
4	4.500	+0.045	-0.031	0.625	0.344	0.375	4.344	-0.020	0.083	0.083	0.203	4.60
5	5.563	+0.056	-0.031	0.625	0.344	0.375	5.395	-0.022	0.084	0.109	0.203	5.66
6	6.625	+0.063	-0.031	0.625	0.344	0.375	6.455	-0.022	0.085	0.109	0.219	6.73
8	8.625	+0.063	-0.031	0.750	0.469	0.438	8.441	-0.025	0.092	0.019	0.238	8.80
10	10.750	+0.063	-0.031	0.750	0.469	0.500	10.562	-0.027	0.094	0.134	0.250	10.92
12	12.750	+0.063	-0.031	0.750	0.469	0.500	12.531	-0.030	0.109	0.156	0.279	12.92

COLUMN 1:

-Normal IPS pipe size outside diameter.

COLUMN 2:

-Maximum Deviation from square-cut ends for 1.25" thru 3" is 0.03"; for 4" thru 6" is 0.045" and for 8" and above is 0.06".

COLUMN 3:

-To provide a leak-tight seal, the gasket seating area pipe shall be free from roll marks, indentations, paint scale, dirt, chips, grease and rust, etc.

COLUMN 4:

-Groove Width: Groove bottom to be free from loose dirt, chips, rust and scales. Bottom and grooves to be radiused and the vertical wall of grooves must provide at least 0.03" vertical side for proper assembly and coupling.

COLUMN 5:

-Groove Outside Diameter: The groove must be concentric to the pipe circumference. Groove must be within the diameter tolerance indicated.

COLUMN 6:

-Groove Depth: For reference only. (Refer to Column 5)

COLUMN 7:

-Minimum allowable wall thickness to which the pipe may be roll grooved or cut grooved.

COLUMN 8:

-Maximum allowable pipe end flare diameter. Measured at the most extreme pipe ends.

Figure Number Comparisons

GATE, GLOBE, CHECK AND INDICATOR POST

NIBCO	KENNEDY	MUELLER	UNITED	CLOW	VICTAULIC	
T-103-HC	39NS	_	_	_	_	
T-104-0	T-104-0 66		18	_	_	
KT-65-UL,	97SD*	_	1255UL	_	_	
KT-211-UL	3700		123301			
KT-291-W3*	220*	_	76*	_	_	
KT-67-UL, T-301-W	98SD	_	1265UL	_	_	
T-331-HC	936	_	_	_	_	
KT-403-W*	440SD*	_	995*	_	_	
F-607-OTS	68	A2073-6	_	F5733	_	
F-607-RW	8068A (C509)	R-2361-6		F6136	_	
1-007-1144	7068A (C515)	11-2301-0	_	10130		
F-609	F-609 701		_	F5722	_	
F-609-RW	8701ASS (C509)	P2361-6	_	F6102	_	
1-003-1144	7701SS (C515)	1 2301-0	_	10102		
M-609	71	A2052-20	_	F5725	_	
M-609-RW	8071SS (C509	P2361-16		F6100		
IAI-002-UAA	7071SS (C515)	FZ301-10	_	F0100	_	
F-697-0	3068	_	_	_	_	
F-908W	126A	A2122-6	_	F5347R	_	
KW-900-W	706	A2102	90	_	_	
NIP-1AU	2945A	A20806	_	2945A	773	
NIP-2AW	641-13	A20813	_	F5761	774	

^{*}Not UL Listed

BALL & BUTTERFLY

NIBCO MILWAUKEE		VICTAULIC	STOCKHAM	UNITED	KENNEDY	
T-585-70*†	_	_	T285	_	775*†	
KT-505W-8	BB-SC502	728				
KG-505W-8	BB-SC100	720			_	
WD3510-8	WD3510-8 —		_	_	W300	
LD3510-8	_	_	_	_	93WI	
GD-4865-8N	_	705	_	_	G300	
KT-580/585-70UL	_	722	_	_	_	

^{*}Not UL Listed

[†]Not FM Approved

A Typical Fire Protection Sprinkler System

Schematic courtesy of Rick Perella

REPLACEMENT HANDWHEELS F607RW & F607RWS GATE VALVES

VALVE SIZE	F607RWS	F607RW			
2½"	T1447559 PP	T1174E4 DD			
3"	11447559 PP	T117454 PP			
4"	T1447560 PP	T117422 PP			
6"	T1447561 PP	T117427 PP			
8"	T1447562 PP	T117400 PP			
10"	T117485 PP				
12"	T117371 PP				

REPLACEMENT HANDWHEEL NUTS F607RW & F607RWS GATE VALVES

VALVE SIZE		F607RWS		F607RW			
VALVE SIZE	MATERIAL NO	NUT OD X TK	THREAD SIZE	MATERIAL NO	NUT OD X TK	THREAD SIZE	
2½"	T4 47004 4 DD	F0.V.10	M00 V 4 F	T4000044 PD	F0.V.10	M00 V 4 F	
3"	T1470614 PP	52 X 10	M30 X 1.5	T1098244 PP	52 X 10	M33 X 1.5	
4"	T147001F DD	F0 10	M00 V 4 F	LICE T1470616 DD	CO V 10	MAE V 1 E	
6"	T1470615 PP	58 x 10	M39 X 1.5	USE T1470616 PP	68 X 10	M45 X 1.5	
8"	T1470616 PP	68 x 10	M45 x 1.5	T1470616 PP	72 X 12	M48 X 1.5	
10"	T1471723 PP	72 x 12	M48 x 1.5	11470010 PP	72 X 12	IVI48 X 1.5	
12"	T1470617 PP	78 X 12	M52 X 1.5	T1470617 PP	78 X 12	M52 X 1.5	
14"	T1470618 PP	90 X 12	M60 X 2				
16"	114/0018 FF	30 A 12	IVIOU A Z				

Fire Protection Butterfly Valves

Gear Operator Repair Parts

ITEM	VALVE SIZE	VALVE ASSEMBLY FIGURE NUMBER	BUSHING REFERENCE NUMBER	BUSHING ASSEMBLY PART NUMBER	DRIVE KEY PART NUMBER	DRIVE KEY SIZE	DRIVE KEY MATERIAL	FLAG PART NUMBER (YELLOW)	HAND- WHEEL PART NUMBER	HAND- WHEEL PIN PART NUMBER
1	2"	WD/LD 3510	01	T117725 PP	T117850 PP	1/8" SQ X .38" LG	BRASS	T117865 PP	T117122 PP	T117877 PP
2	2½" & 3"	WD/LD 3510	02	T117726 PP	T117851 PP	1/8" SQ X .68" LG	BRASS	T117865 PP	T117122 PP	T117877 PP
3	2½" & 3"	GD-4765/6765	02	T117726 PP	T117850 PP	1/8" SQ X .38" LG	BRASS	T117865 PP	T117122 PP	T117877 PP
4	2½" & 3"	GD-4865/6885	-	T118778 PP	T117852 PP	1/8" SQ X .44" LG	STEEL	T1446767 PP	T1446759 PP	INCLUDED
5	4"	WD/LD 3510	03	T117727 PP	T117852 PP	1/8" SQ X .44" LG	STEEL	T117865 PP	T117122 PP	T117877 PP
6	4"	GD-4865/6885	-	T118779 PP	T117852 PP	1/8" SQ X .44" LG	STEEL	T1446767 PP	T1446759 PP	INCLUDED
7	4" & 5"	GD-4765/6765	04	T117728 PP	T117853 PP	1/8" SQ X .29" LG	STEEL	T117865 PP	T117122 PP	T117877 PP
8	5" & 6"	WD/LD 3510	04	T117728 PP	T117854 PP	1/8" SQ X .41" LG	STEEL	T117865 PP	T117122 PP	T117877 PP
9	6"	GD-4765/6765	05	T117729 PP	T117856 PP	1/8" SQ X .91" LG	STEEL	T117865 PP	T117122 PP	T117877 PP
10	6" & 8"	GD-4865/6885	-	T118780 PP	T117856 PP	1/8" SQ X .91" LG	STEEL	T1446767 PP	T1446760 PP	INCLUDED
11	8"	WD/LD 3510	05	T117729 PP	T117856 PP	1/8" SQ X .91" LG	STEEL	T117865 PP	T117123 PP	T117877 PP
12	8"	GD-4765/6765	05	T117729 PP	T117856 PP	1/8" SQ X .91" LG	STEEL	T117865 PP	T117123 PP	T117877 PP
13	10"	WD/LD 3510	06	T117730 PP	T117858 PP	3/16" SQ X 1.00 LG	STEEL	T117865 PP	T118472 PP	T117877 PP
14	10"	GD-1765/6765	07	T117731 PP	T117858 PP	3/16" SQ X 1.00 LG	STEEL	T117865 PP	T118472 PP	T117877 PP
15	10"	GD-4865/6885	-	T118781 PP	T117858 PP	3/16" SQ X 1.00 LG	STEEL	T1446767 PP	T1446760 PP	INCLUDED
16	12"	WD/LD 3510	07	T117731 PP	T117858 PP	3/16" SQ X 1.00 LG	STEEL	T117865 PP	T118472 PP	T117877 PP

Notes: 1. T117865 PP flag is painted yellow. For red painted flag use part number T1414066 PP.

- 2. T1446767 PP flag is painted yellow. For red painted flag use part number T1446768 PP.
- 3. Thread cutting screw T1430191 PP is included with T1446767 PP & T1446768 flags.
- 4. Handwheel pin is included with T1446759 PP & T1446760 PP handwheels.

Supervisory Switches

ITEM	VALVE ASSEMBLY SERIES FIGURE NUMBER	SUPERVISION POSITION	SWITCH KIT PART NUMBER	
17	WL/LD3510-8* & GD4765-8N	VALVE OPEN	T117774 PP (TS-4)	
18	WL/LD3510C-8* & GD4765C-8N	VALVE CLOSED	T118542 PP	* 2002 OR NEWER MODEL
19	GD4865-8N & GD6865-8N	VALVE OPEN	T1446762 PP	WAFER & LUG UL/FM BUTTERFLY VALVES
20	GD4865C-8N & GD6865C-8N	VALVE CLOSED	T1447532 PP	
21	WL/LD3510-8* & GD4765-8N	VALVE OPEN	T118855 ASBLY	FOR HARSH ENVIRONMENT SERVICE

Notes:

Notes:

Notes:

<u>AHEAD OF THE FLO</u>W®

NIBCO INC. 125% LIMITED WARRANTY

Applicable to NIBCO INC. Pressure Rated Metal Valves

NIBCO INC. warrants each NIBCO pressure rated metal valve to be free from defects in materials and workmanship under normal use and service for a period of five (5) years from date put into service.

In the event any defect occurs which the owner believes is covered by this warranty, the owner should immediately contact NIBCO Technical Services, either in writing or by telephone at (888) 446-4226 or (574) 295-3000. The owner will be instructed to return said product, at the owner's expense, to NIBCO INC., or an authorized representative for inspection. In the event said inspection discloses to NIBCO INC.'s satisfaction that said valve is defective, it will be replaced at NIBCO INC.'s expense. Replacements shall be shipped free of charge to the owner. In the event of the replacement of any valve, NIBCO INC. shall further pay the owner the greater of Twenty-Five (25%) Percent of the price of the valve according to NIBCO INC.'s published suggested list price schedule in effect at the time of purchase, or Ten (\$10.00) Dollars, to apply on the cost of the installation of said replacement valve.

TO THE EXTENT PERMITTED BY LAW, THIS WARRANTY SPECIFICALLY EXCLUDES INCIDENTAL AND CONSEQUENTIAL DAMAGES OF EVERY TYPE AND DESCRIPTION RESULTING FROM ANY CLAIMED DEFECT IN MATERIAL OR WORKMANSHIP, INCLUDING BUT NOT LIMITED TO, PERSONAL INJURIES AND PROPERTY DAMAGES. Some states or countries do not allow the exclusion or limitation of incidental or consequential damages so these limitations may not apply to you. TO THE EXTENT PERMITTED BY LAW, IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE LIMITED IN DURATION.

This warranty gives you specific legal rights, and you may also have other rights which vary from state to state and country to country.

How to Order

State quantity, figure number and size for each valve you wish to order. See individual valve catalog pages for specific or special product designations.

HOW MANY TO ORDER

NIBCO valves are decimal packed for your convenience in handling, shipping and stock-keeping. Number in master carton varies with item.

POLICY ON RETURNS TO FACTORY

NO NIBCO valves are to be returned without prior written agreement. Transportation must be prepaid. A 20% charge will be made to cover cost of rehandling and reinspection.

TECHNICAL ASSISTANCE

Engineers, contractors, wholesalers or manufacturers may obtain special or technical assistance from any factory representative of NIBCO. Write, fax or phone.

NIBCO INC. World Headquarters 1516 Middlebury Street Elkhart, IN 46516-4740 USA

> Phone: 1.574.295.3000 Fax: 1.574.295.3307

Technical Service Phone: 1.888.446.4226

Fax: 1.888.336.4226

To the best of our knowledge the information contained in this publication is accurate. However, NIBCO® does not assume any liability whatsoever for the accuracy or completeness of such information. Final determinations of the suitability of any information or product for the use to be contemplated is the sole responsibility of the user. The manner of that use, and whether there is any infringement of patents, is also the sole responsibility of the user.

globally connecting you at all levels It's a new age of business, and a new way at NIBCO. From Elkhart. Indiana to Lodz, Poland, and points beyond, our company has integrated manufacturing, distribution, and networked communications to provide a seamless source of information and service. 24 hours a day, 7 days a week. But this integration hasn't happened overnight. It's been part of a longterm strategic process that has pushed us to reconsider every aspect of our business. The result? We're a vertically integrated manufacturer with the products and systems in place to deliver low cost and high quality. NIBCO products are manufactured under a Quality Management System conforming to the

current revision of ISO-9001 International Standards. We know the flow control

industry is only going to

get more demanding, and we are more than ready. We

will continue to lead. That's what NIBCO is all about

VALVES

Pressure-rated bronze, iron and alloy-iron gate, globe and check valves • Pressure-rated bronze ball valves • Boiler specialty valves • Commercial and industrial butterfly valves • Lined butterfly valves • Circuit balancing valves and kits • Carbon and stainless steel ball valves • ANSI flanged steel ball valves • Lined ball valves • Pneumatic and electric actuators and controls • Grooved ball and butterfly valves • High performance butterfly valves • UL/FM fire protection valves • MSS specification valves • Bronze specialty valves • Low pressure gate, globe, check and ball valves • Frostproof sillcocks • Quarter-turn supply stops • Quarter-turn low pressure valves • PVC and CPVC plumbing and industrial ball valves • Bronze and iron y-strainers • Sample valves • Sanitary valves • Lead-free valves • Hydronic valves • Labor saving valves • Press x PEX transition valves

FITTINGS

Wrot and cast copper pressure and drainage fittings • Cast copper alloy flanges • Powder coated steel companion flanges • Wrot and cast press fittings • ABS and PVC DWV fittings • Schedule 40 PVC pressure fittings • CPVC CTS fittings • CPVC CTS-to-metal transition fittings • Schedule 80 PVC and CPVC systems • Lead-free fittings • Press x PEX transition fittings • Cast bronze push fittings

LEAD-FREE: Weighted average lead content ≤0.25%

FLEXIBLE PIPING SYSTEMS

INDUSTRIAL PLASTICS

PVC and Corzan® CPVC schedule 80 fittings, true union ball and ball check valves, butterfly valves, and specialty valves • Polypropylene and Kynar® PVDF schedule 80 pipe, fittings, and true union ball and ball check valves • Pneumatic and electric actuation systems

Corzan® CPVC is a registered trademark of Lubrizol Advanced Materials. Kynar® is a registered trademark of Arkema Inc.

eNIBCO

EDI-Electronic Data Interchange • VMI-Vendor Managed Inventory • NIBCO.com • NIBCOpartner.com

NIBCO INC.
WORLD HEADQUARTERS

WEB: www.nibco.com

1516 MIDDLEBURY STREET ELKHART, IN 46516-4740 DOMESTIC CUSTOMER SERVICE PHONE: 800.234.0227

FAX: 800.234.0557

TECHNICAL SERVICE

PHONE: 888.446.4226 FAX: 888.336.4226 INTERNATIONAL OFFICE
PHONE: +1/574.295.3327
FAX: +1/574.295.3455