
AHEAD OF THE F LOW

 I r r i g a t i o n Va l v e s

CATALOG C-IRR-0805

®

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH:1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3221 • FAX: +1.574.295.3455

www.nibco.com

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

Look to NIBCO for technology leadership.

Business-to-Business Solutions

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 • Current price checks
• Viewable invoices & reports • Order status
• Inventory availability • 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 • Product activity data
• PO Acknowledgements • Advanced ship notices
• Invoices • Remittance advice

Vendor Managed Inventory (VMI), a sophisticated service for automated inventory man-
agement, 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 • Cuts transaction costs
• Optimum inventory efficiencies • Peace of mind
• Better forecasting • Relief from day-to-day management

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

3

Table of Contents

6/21/2005

 Page
Contents . 3
Bronze and Brass Gate Valves. 4-10
 Illustrated Index . 4
 PR-113-K .5
 T-113-K/T-113-BHW/T-113 . 6
 T-29-K/T-29. 7
 TI-7 . 8
 TI-8 . 9
 T-103-HC. 10
 Bronze Globe and Angle Valves 11-15
 Illustrated Index . 11
 T-381WK. .12
 75-K . 13
 T-211-YK/T-211-Y. 14
 T-311-YK/T-311-Y. 15
Bronze and Brass Check Valves 16-19
 Illustrated Index . 16
 TI-3 . 17
 T-413-Y . 18
 T-480. 19
Bronze Hose Bibbs. 20
 QT54X. 20
 QT56X. 20
 46-U . 20
 61 . 20
Bronze Boiler Drains . 21
 73-CL . 21
 QT74X. 21
 74-2 . 21
 74-CL . 21
PVC Plastic Ball Valves . 22
 4660-T/4660-S . 22

 Page
Bronze and Brass Ball Valves 23-27
 Illustrated Index . 23
 T-580. 24
 T-580-70 . 25
 T-585-70 . 26
 T-FP-600 . 27
Iron Body Gate Valves . 28-33
 Illustrated Index . 28
 F-619/F-619-SON/T-619. 29
 F-619-RW . 30
 FM-619-RW .31
 MJ-619-RW . 32
 P-619-RW. 33
Iron Body Check Valves . 34-36
 Illustrated Index . 34
 F-918-B. 35
 W-910-B . 36
Iron Body Butterfly Valves 37-41
 Illustrated Index . 37
 LD/WD-2000 . 38
 LD-1000 . 39
 N200-200 Series . 40
 N200-100 Series . 41
Engineering Data . 42-48
 Bronze Valve Handle Options 42
 Iron Valve Options and Accessories 43
 Butterfly Valve Options and Accessories 44
 Golf Course Service Specifications 45-46
 Valve Flow Data. 47
 Properties of Valve Materials 48-49
 Warranty . 50

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 irrigation valves are made to be “Dezincification Resistant,” which is a seal of quality and longevity.

Dezincification
Resistant

Visit our website for the most current information.

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

4

Bronze and Brass Gate Valves
Illustrated Index

Bronze Gate Valve
Screw-in Bonnet

125 lb. SWP
200 lb. CWP

Bronze Gate Valve
Screw-in Bonnet

250 PSI

T-113-K/T-113-BHW/T-113
Non-Rising Stem • Solid Wedge

Sizes ¹⁄₄" thru 3"
Threaded Ends

Page 6

PR-113-K
Non-Rising Stem • Solid Wedge •
Push-on Ends with Joint Restraints

Size 2”
Threaded Ends

Page 5

Bronze Gate Valve
Screw-in Bonnet

200 lb. CWP

T-29-K/T-29
Non-Rising Stem • Solid Wedge

Sizes ¹⁄₂" thru 2"
Threaded Ends

Page 7

Bronze Hose Gate Valve
Screw-in Bonnet

175 lb. CWP

T-103-HC
Non-Rising Stem • Solid Wedge

Sizes ¹⁄₂" thru 2"
Threaded x Hose Ends

Page 10

Brass Gate Valve
Screw-in Bonnet

200 lb. CWP

TI-8
Non-Rising Stem • Solid Wedge

Sizes ¹⁄₂" thru 2"
Threaded Ends

Page 9

Brass Gate Valve
Screw-in Bonnet • Reduced Port

200 lb. CWP

TI-7
Non-Rising Stem • Solid Wedge

Sizes ¹⁄₂" thru 4"
Threaded Ends

Page 8

Dezincification
Resistant

Dezincification
Resistant

Dezincification
Resistant

Dezincification
Resistant

6/21/2005

Dezincification
Resistant

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

5

6/21/2005

250 PSI CWP Bronze Gate Valve
Screw-in Bonnet • Non-Rising Stem • Solid Wedge •
Push-on Ends with Joint Restraints

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

CONFORMS TO MSS SP-80

PR-113-K

DIMENSIONS—WEIGHTS

 Dimensions
 Size A B C Weight
 In. mm. In. mm. In. mm. In. mm. Lbs. Kg.
 2 50 6.63 168.4 7.00 177.8 1.78 45.2 8.28 3.75

* Freezing weather precaution — subsequent to testing a piping system, valves
 should be in an open position to allow complete drainage.

MATERIAL LIST
 PART SPECIFICATION

 1. Handwheel Nut 300 Series Stainless Steel
 2. Identification Plate Aluminum
 3. Handwheel, Cross Bronze ASTM B 584 Alloy C84400
 4. Stem Silicon Bronze ASTM B 371 Alloy C69430
 or ASTM B 99 Alloy C65100
 5. Packing Nut Bronze ASTM B 62 or ASTM B 584 or
 Brass ASTM B 16
 6. Packing Gland Bronze ASTM B 62 or ASTM B 584 or
 Brass ASTM B 16
 7. Packing Aramid Fibers with Graphite
 8. Stuffing Box Bronze ASTM B 62 Alloy C83600
 9. Bonnet Bronze ASTM B 62 Alloy C83600
 10. Body Bronze ASTM B 584 Alloy C84400 or
 ASTM B 62 Alloy C83600
 11. Wedge Bronze ASTM B 62 Alloy C83600

PR-113-K
PO x PO

Dezincification
Resistant

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

6

6/21/2005

Dezincification
Resistant

Class 125 Bronze Gate Valves
Screw-in Bonnet • Non-Rising Stem • Solid Wedge

125 PSI/8.6 Bar Saturated Steam to 353° F/178° C
200 PSI/13.8 Bar Non-Shock Cold Working Pressure

CONFORMS TO MSS SP-80

T-113
Threaded

T-113-K
Threaded

With Cross Handle

T-113
NPT x NPT

DIMENSIONS—WEIGHTS—QUANTITIES
 Dimensions
 Size A B T-113 Master
 In. mm. In. mm. In. mm. Lbs. Kg. Ctn. Qty.
 ¹⁄₄ † 8 1.69 43 3.38 86 0.74 0.33 50
 ³⁄₈ † 10 1.69 43 3.38 86 0.71 0.32 50
 ¹⁄₂ † 15 1.94 49 3.63 92 0.82 0.37 50
 ³⁄₄ 20 2.06 54 3.91 99 1.10 0.50 50
 1 25 2.44 62 4.69 119 1.82 0.82 30
 1 ¹⁄₄ 32 2.63 67 5.22 133 2.40 1.09 20
 1 ¹⁄₂ 40 2.88 72 6.25 159 3.51 1.59 10
 2 50 3.06 78 7.06 179 4.93 2.24 10
 2 ¹⁄₂ 65 4.13 105 8.41 224 9.96 4.52 5
 3 80 4.50 114 10 .00 254 14.40 6.53 4
† No packing gland, packing only in these sizes.

MATERIAL LIST
 PART SPECIFICATION
 1. Handwheel Nut 300 Series Stainless Steel
 2. Identification Plate Aluminum
 3. Handwheel a. Malleable Iron ASTM A 47 (T-113)
 b. Bronze (T-113-BHW)
 c. Bronze Cross (T-113-K)
 4. Stem Silicon Bronze ASTM B 371 Alloy C69400
 or ASTM B 99 Alloy C65100
 5. Packing Nut Bronze ASTM B 62 or ASTM B 584
 Alloy C84400 or Brass ASTM B 16
 6. Packing Gland Bronze ASTM B 62 or ASTM B 584
 Alloy C84400 or Brass ASTM B 16
 7. Packing Aramid Fibres with Graphite
 8. Stuffing Box Bronze ASTM B 62
 9. Bonnet Bronze ASTM B 62
 10. Body Bronze ASTM B 62
 11. Wedge Bronze ASTM B 62

Freezing Weather Precaution – Subsequent to testing a piping
system, valves should be in an open position to allow complete
drainage.

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

7

200 PSI CWP Bronze Gate Valve
Screw-in Bonnet • Non-Rising Stem • Solid Wedge • Compact Design

T-29-K
Threaded

with Cross Handle
T-29

Threaded

MATERIAL LIST
 PART SPECIFICATION
 1. Handwheel Screw Stainless Steel
 2. Handle a. Bronze Cross (T-29-K)
 b. Aluminum (T-29)
 3. Stem Copper ASTM B 99 Alloy C10200
 4. Stem Seal Rubber EPDM ”O“ Ring
 5. Bonnet Cast Copper-based Alloy C84400
 6. Wedge Cast Copper-based Alloy C84400
 7. Body Cast Copper-based Alloy C84400

6/21/2005

200 PSI CWP Bronze Gate Valves
Screw-in Bonnet • Non-Rising Stem • Solid Wedge • Compact Design

200 PSI/13.8 Bar Non-Shock Cold Working Pressure

T-29
Threaded

T-29-K
NPT x NPT

DIMENSIONS—WEIGHTS—QUANTITIES
 Dimensions
 Size A B T-29-K Master
 In. mm. In. mm. In. mm. Lbs. Kg. Ctn. Qty.
 ¹⁄₂ 15 1.81 46 2.50 64 .48 .22 100
 ³⁄₄ 20 2.00 51 2.88 73 .67 .30 100
 1 25 2.31 59 3.56 90 1.22 .55 50
 1 ¹⁄₄ 32 2.63 67 3.69 94 1.54 .70 40
 1 ¹⁄₂ 40 2.75 70 4.19 106 2.12 .96 20
 2 50 2.88 73 4.88 124 3.29 1.49 20
Each valve individually tested in ISO 9002 certified facility.

Dezincification
Resistant

Freezing Weather Precaution – Subsequent to testing a piping
system, valves should be in an open position to allow complete
drainage.

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

8

150 PSI CWP Brass Gate Valves
Bronze Body • Non-Rising Stem • Reduced Port

150 PSI/10.3 Bar Non-Shock Cold Working Pressure to 180° F/82° C

TI-7
Threaded

TI-7
NPT x NPT

DIMENSIONS—WEIGHTS—QUANTITIES
 Dimensions
 Size A B C D (min) E Master
 In. mm. In. mm. In. mm. In. mm. In. mm. In. mm. Lbs. Kg. Ctn. Qty.
 ¹⁄₂ 15 .47 12 2.09 53 2.56 65 .50 13 1.69 43 .46 .21 100
 ³⁄₄ 20 .63 16 2.09 53 2.91 74 .50 13 1.81 46 .59 .27 60
 1 25 .78 20 2.31 59 3.22 82 .59 15 2.06 52 .83 .38 40
 1 ¹⁄₄ 32 1.03 26 2.31 59 3.66 93 .59 15 2.13 54 1.18 .54 30
 1 ¹⁄₂ 40 1.25 32 2.94 75 4.50 114 .59 15 2.25 57 1.65 .75 24
 2 50 1.69 43 3.63 92 5.19 132 .59 15 2.50 64 2.62 1.19 16
 2 ¹⁄₂ 65 2.09 53 3.63 92 6.03 153 .88 22 3.03 77 3.86 1.75 8
 3 80 2.28 58 4.31 110 6.81 173 .88 22 3.19 81 5.88 2.67 6
 4 100 3.00 76 4.94 125 7.69 195 .88 22 3.50 89 8.82 4.00 3

MATERIAL LIST
 PART SPECIFICATION
 1. Handwheel Cast Iron
 2. Handle Nut Brass Rod
 3. Identification Plate Aluminum
 4. Packing Nut Brass Rod
 5. Gasket Washer PTFE
 6. Gasket Brass Tube
 7. Bonnet Cast Brass
 8. Retainer Brass Rod
 9. Washer PTFE
 10. Stem Brass Rod
 11. Disc Cast Brass
 12. Body Cast Brass

6/21/2005

Freezing Weather Precaution – Subsequent to
testing a piping system, valves should be in an
open position to allow complete drainage.

Dezincification
Resistant

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

9

DIMENSIONS—WEIGHTS—QUANTITIES
 Dimensions

 Size A B C D (min) E TI-8 Master
 In. mm. In. mm. In. mm. In. mm. In. mm. In. mm. Lbs. Kg. Ctn. Qty.
 ¹⁄₄ 8 .44 11 2.09 53 2.72 69 .38 10 1.56 40 .57 .26 100
 ³⁄₈ 10 .44 11 2.09 53 2.84 72 .38 10 1.63 41 .55 .25 100
 ¹⁄₂ 15 .47 12 2.09 53 3.00 76 .50 13 1.69 43 .60 .27 100
 ³⁄₄ 20 .75 19 2.09 53 3.31 84 .50 13 1.81 46 .77 .35 60
 1 25 1.00 25 2.31 59 3.75 95 .59 15 2.09 53 1.05 .48 40
 1 ¹⁄₄ 32 1.22 31 2.63 67 4.53 115 .59 15 2.31 59 1.54 .70 30
 1 ¹⁄₂ 40 1.50 38 2.94 75 5.13 130 .59 15 2.44 62 2.11 .96 24
 2 50 1.88 48 3.63 92 5.91 150 .59 15 2.81 71 3.17 1.44 16
 2 ¹⁄₂ 65 2.47 63 4.31 110 7.81 198 .88 22 3.59 91 5.79 2.63 8
 3 80 2.84 72 4.63 117 8.91 226 .88 22 3.81 97 8.09 3.67 6
 4 100 3.66 93 4.94 125 10.38 264 .88 22 4.53 115 12.84 5.83 2
Threaded ends per ANSI B1 20 1.

200 PSI CWP Brass Gate Valves
Bronze Body • Non-Rising Stem • Full Port

200 PSI/13.8 Bar Non-Shock Cold Working Pressure to 180° F/82° C

TI-8
Threaded

TI-8
NPT x NPT

MATERIAL LIST
 PART SPECIFICATION
 1. Handwheel Cast Iron
 2. Handle Nut Brass Nut
 3. Identification Plate Aluminum
 4. Packing Nut Brass Rod
 5. Packing Gland Graphite Rubber
 6. Bonnet Cast Brass
 7. Stem Brass Rod/Cast Brass
 8. Retainer Brass Rod
 9. Washer PTFE
 10. Disc Cast Brass
 11. Body Cast Brass

6/21/2005

Freezing Weather Precaution – Subsequent to
testing a piping system, valves should be in an
open position to allow complete drainage.

Dezincification
Resistant

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

10

DIMENSIONS—WEIGHTS—QUANTITIES
 Dimensions

 Size A B H T-103-HC Master
 In. mm. In. mm. In. mm. In. mm. Lbs. Kg. Ctn. Qty.
 2 ¹⁄₂ 65 3.00 76 11.38 289 4.75 121 18.5 8.40 2

6/21/2005

175 PSI CWP Bronze Hose Gate Valves
Screw-in Bonnet • Non-Rising Stem • Solid Wedge

175 PSI/12.1 Bar Non-Shock Cold Working Pressure

CONFORMS TO MSS SP-80 •
UL LISTED • FMRC APPROVED

T-103-HC
Threaded

with Cap and Chain

T-103-HC
NPT x ANFH (NFPA)

Hose 7.5 Threads Per Inch

MATERIAL LIST
 PART SPECIFICATION
 1. Handwheel Nut Bronze ASTM B 16
 2. Handwheel Malleable Iron
 3. Stem Silicon Bronze ASTM B 371 Alloy C69400
 4. Packing Nut Bronze ASTM B 62
 5. Packing Gland Bronze ASTM B 16
 or ASTM B 62
 6. Packing Non-Asbestos
 7. Stuffing Box Bronze ASTM B 62
 8. Bonnet Bronze ASTM B 62
 9. Body Bronze ASTM B 62
 10. Wedge Bronze ASTM B 62
 11. Hose Cap Bronze ASTM B 62
 12. Hose Cap Gasket Rubber
 13. Safety Chain Brass

Dezincification
Resistant

Freezing Weather Precaution – Subsequent to testing a piping
system, valves should be in an open position to allow complete
drainage.

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

11

6/21/2005

Bronze Globe and Angle Valves
Illustrated Index

Bronze Globe Valve
Screw-in Bonnet

125 PSI CWP

Bronze Globe Valve
Screw-in Bonnet

250 PSI CWP

75-K
Integral Seat • Resilient Disc

Sizes ¹⁄₂" thru ³⁄₄"
Threaded Ends

Page 13

T-381-WK
Integral Seat • Renewable Disc

Size 2”
Threaded Ends

Page 12

Bronze Globe Valve
Screw-in Bonnet • Cross Handle

125 lb. SWP
200 lb. CWP

T-211-YK
Integral Seat • Renewable Seat and Disc

Sizes 1" thru 2"
Threaded Ends

Page 14

Bronze Angle Valve
Screw-in Bonnet

125 lb. SWP
200 lb. CWP

T-311-Y
Integral Seat • Renewable Seat and Disc

Sizes ¹⁄₄" thru 3"
Threaded Ends

Page 15

Bronze Angle Valve
Screw-in Bonnet • Cross Handle

125 lb. SWP
200 lb. CWP

T-311-YK
Integral Seat • Renewable Seat and Disc

Sizes 1" thru 2"
Threaded Ends

Page 15

Bronze Globe Valve
Screw-in Bonnet

125 lb. SWP
200 lb. CWP

T-211-Y
Integral Seat • Renewable Seat and Disc

Sizes ¹⁄₄" thru 3"
Threaded Ends

Page 14

Dezincification
Resistant

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

12

8/16/2005

250 PSI CWP Bronze Angle Valves
Screw-in Bonnet • Integral Seat • Renewable Disc

MATERIAL LIST
 PART SPECIFICATION
 1. Handwheel Nut Stainless Steel
 2. Identification Plate Aluminum
 3. Handwheel Bronze Cross ASTM B 62 Alloy C83600
 4. Stem Silicon Bronze ASTM B 371 Alloy C69430
 5. Packing Nut Brass ASTM B 16 Alloy C36000
 6. Packing Aramid Fibers with Graphite
 7. Bonnet Bronze ASTM B 62 Alloy C83600
 8. Disc Holder Nut Bronze ASTM B 62 Alloy C83600
 9. Disc Holder Bronze ASTM B 62 Alloy C83600
 10. Seat Disc Nitrile Rubber (W)
 11. Seat Disc Washer Stainless Steel
 12. Seat Disc Nut Silicon Bronze ASTM B 96 Alloy C65100
 13. Body Bronze ASTM B 584 Alloy C83600

250 PSI/17.2 Bar Non-Shock Cold Working Pressure

CONFORMS TO MSS SP-80

DIMENSIONS—WEIGHTS—QUANTITIES
 Dimensions

 Size A B H Weight Box Master

 In. mm. In. mm. In. mm. In. mm. Lbs. Kg. Qty. Ctn. Qty.

 2 50 2.25 57 7.14 181 2.25 57 6.72 3.05 1 6

T-381-WK
Threaded

T-381-WK
NPT x NPT

Dezincification
Resistant

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

13

125 PSI CWP Bronze Globe Valves
Screw-in Bonnet • Integral Seat • Resilient Seat

125 PSI/8.6 Bar Non-Shock Cold Working Pressure

75-K
Threaded

with Cross Handle

75-K
NPT x NPT

MATERIAL LIST
 PART SPECIFICATION
 1. Body Cast Copper-based Alloy C84400
 2. Bonnet Cast Copper-based Alloy C84400
 3. Stem Cold-formed Copper Alloy
 4. Seat Disc Buna-N Rubber
 5. Seat Disc Screw Stainless Steel Type 430
 6. Packing Nut Free Cutting Brass ASTM B 16
 7. Packing Graphite Impregnated Asbestos-Free
 8. Handwheel Cast Copper-based Alloy C83800
 9. T-Handle Screw Stainless Steel
Maximum operating temperature 180° F/82° C.

6/21/2005

DIMENSIONS—WEIGHTS—QUANTITIES
 Dimensions
 Size A B 75-K Master
 In. mm. In. mm. In. mm. Lbs. Kg. Ctn. Qty.
 ¹⁄₂ 15 2.13 54 2.44 62 .4 .18 100
 ³⁄₄ 20 2.25 57 2.44 62 .5 .23 100

Dezincification
Resistant

Freezing Weather Precaution – Subsequent to testing a piping
system, valves should be in an open position to allow complete
drainage.

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

14

6/21/2005

Dezincification
Resistant

Class 125 Bronze Globe Valves
Screw-in Bonnet • Integral Seat • Renewable Seat and Disc

125 PSI/8.6 Bar Saturated Steam to 353° F/178° C
200 PSI/13.8 Bar Non-Shock Cold Working Pressure

CONFORMS TO MSS SP-80

T-211
Threaded

T-211-YK
Threaded

With Cross Handle

T-211-Y
NPT x NPT

T-211-B
NPT x NPT

DIMENSIONS—WEIGHTS—QUANTITIES
 Dimensions
 Size A B T-211 Master
 In. mm. In. mm. In. mm. Lbs. Kg. Ctn. Qty.
 *¹⁄₈† 6 2.38 60 3.38 86 1.01 0.46 50
 *¹⁄₄† 8 2.38 60 3.38 86 1.00 0.45 50
 *³⁄₈† 10 2.38 60 3.38 86 0.98 0.45 50
 *¹⁄₂† 15 2.56 65 3.38 86 1.03 0.47 50
 ³⁄₄ 20 3.06 78 4.88 124 1.73 0.79 30
**1 25 3.69 94 5.69 145 2.85 1.29 20
**1 ¹⁄₄ 32 4.31 110 6.13 156 3.79 1.72 10
**1 ¹⁄₂ 40 4.69 119 7.38 187 5.90 2.68 10
**2 50 5.63 143 7.94 202 8.68 3.94 6
 2 ¹⁄₂ 65 6.63 168 10.19 259 15.40 6.98 2
 3 80 7.75 197 11.19 284 22.44 10.18 2
* Stem and Disc (or Disc Holder) are integral.

† No packing gland, packing only in these sizes.

**T-211-YK is available in these sizes only.

MATERIAL LIST
 PART SPECIFICATION
 1. Handwheel Nut 300 Series Stainless Steel
 2. Identification Plate Aluminum
 3. Handwheel a. Malleable Iron ASTM A 47 (T-211)
 b. Bronze Cross Handwheel (T-211-YK)
 4. Stem Silicon Bronze ASTM B 371 Alloy C69400
 5. Packing Gland Bronze ASTM B 62 or ASTM B 584
 Alloy C84400 or Brass ASTM B 16
 6. Packing Nut Bronze ASTM B 62 or ASTM B 584
 Alloy C84400 or Brass ASTM B 16
 7. Packing Aramid Fibres with Graphite
 8. Bonnet Bronze ASTM B 62
 9. Disc Holder Nut Bronze ASTM B 140
 Alloy C31400 or B 62
 *10. Disc Holder Bronze ASTM B 62
 *11. Seat Disc Water, Oil or Gas
 Steam (PTFE) (Y)
 *11a. Seat Disc Bronze ASTM B 62 (B)
 *12. Disc Nut Bronze ASTM B 62
 13. Body Bronze ASTM B 62
* The Bronze Disc does not require a Disc Nut. When converting from (B) Disc to (Y) Disc,

order Disc Nut (12) and Disc Holder (10) and proper Disc (11).

Freezing Weather Precaution – Subsequent to testing a piping
system, valves should be in an open position to allow complete
drainage.

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

15

6/21/2005

Dezincification
Resistant

Class 125 Bronze Angle Valves
Screw-in Bonnet • Integral Seat • Renewable Seat and Disc

125 PSI/8.6 Bar Saturated Steam to 353° F/178° C
200 PSI/13.8 Bar Non-Shock Cold Working Pressure

CONFORMS TO MSS SP-80

T-311-Y
Threaded

T-311-YK
Threaded

With Cross Handle

T-311-Y
NPT x NPT

DIMENSIONS—WEIGHTS—QUANTITIES
 Dimensions
 Size B H & J T-311 Master
 In. mm. In. mm. In. mm. Lbs. Kg. Ctn. Qty.
 * ¹⁄₄ 8 3.50 89 1.19 30 0.98 0.44 50
 * ³⁄₈ 10 3.50 89 1.19 30 0.93 0.42 50
 * ¹⁄₂ 15 3.50 89 1.31 33 1.01 0.46 30
 ³⁄₄ 20 4.94 126 1.56 40 1.70 0.77 20
 1 25 5.75 146 1.88 48 2.82 1.28 10
 1 ¹⁄₄ 32 6.13 156 2.19 51 3.76 1.70 10
 1 ¹⁄₂ 40 7.25 179 2.38 60 5.79 2.63 6
 2 50 8.13 206 2.81 72 8.76 3.97 4
 2 ¹⁄₂ 65 10.56 268 3.19 81 16.13 7.32 2
 3 80 11.19 284 3.88 99 21.72 9.85 2
* Stem and Disc or Disc Holder are integral. No packing gland,

packing only in these sizes.

MATERIAL LIST
 PART SPECIFICATION
 1. Handwheel Nut 300 Series Stainless Steel
 2. Identification Plate Aluminum
 3. Handwheel a. Malleable Iron ASTM A 47 (T-311-Y)
 b. Bronze Cross Handwheel (T-311-YK)
 4. Stem Silicon Bronze ASTM B 371 Alloy C69400
 5. Packing Gland Bronze ASTM B 62 or ASTM B 584
 Alloy C84400 or Brass ASTM B 16
 6. Packing Nut Bronze ASTM B 62 or ASTM B 584
 Alloy C84400 or Brass ASTM B 16
 7. Packing Aramid Fibres with Graphite
 8. Bonnet Bronze ASTM B 62
 *9. Disc Holder Nut Bronze ASTM B 62 or
 B 140 Alloy C31400
 10. Disc Holder Bronze ASTM B 62
 11. Seat Disc Steam (PTFE) (Y)
 12. Seat Disc Nut Bronze ASTM B 62
 13. Body Bronze ASTM B 62
* 2¹⁄₂" and 3" are ASTM B 61

Freezing Weather Precaution – Subsequent to testing a piping
system, valves should be in an open position to allow complete
drainage.

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

16

Bronze and Brass Check Valves
Illustrated Index

Brass Check Valve
Horizontal Swing

200 lb. CWP

TI-3
Sizes ¹⁄₂" thru 4"
Threaded Ends

Page 17

Bronze Silent Check Valve
Ring Check Design • Spring Actuated
125 lb. SWP/250 lb. CWP (PTFE Disc)

250 lb. CWP (Buna-N Disc)

T-480
Buna-N or PTFE Disc

Spring Actuated
Sizes ³⁄₈" thru 2"
Threaded Ends

Page 19

Bronze Check Valve
Horizontal Swing

125 lb. SWP
200 lb. CWP

T-413-B or V, W, Y
Bronze or Various Non-Metallic Discs

Regrinding Type • Y-Pattern
Sizes ¹⁄₄" thru 3"
Threaded Ends

Page 18

Dezincification
Resistant

Dezincification
Resistant

Dezincification
Resistant

6/21/2005

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

17

200 PSI CWP Brass Check Valves
Swing Type

200 PSI/13.8 Bar Non-Shock Cold Working Pressure to 180° F/82° C

TI-3
Threaded

TI-3
NPT x NPT

MATERIAL LIST
 PART SPECIFICATION
 1. Cover Bronze ASTM B 584 Alloy C85700
 2. Body Bronze ASTM B 584 Alloy C85700
 3. Disc Forging Brass ASTM B 124 Alloy C37700
 4. Pin Brass ASTM B 16 Alloy C36000
 5. Screw Brass ASTM B 16 Alloy C36000 (not shown)

DIMENSIONS—WEIGHTS—QUANTITIES
 Dimensions

 Size D H I (min) L S Master
 In. mm. In. mm. In. mm. In. mm. In. mm. In. mm. Lbs. Kg. Ctn. Qty.
 ¹⁄₂ 15 .50 13 1.50 38 .47 12 2.16 55 1.06 27 .46 .21 160
 ³⁄₄ 20 .72 18 1.66 42 .56 14 2.38 60 1.25 32 .66 .30 120
 1 25 .94 24 1.78 45 .56 14 2.75 70 1.56 40 .92 .42 72
 1 ¹⁄₄ 32 1.22 31 2.16 55 .72 18 3.22 82 1.97 50 1.60 .73 60
 1 ¹⁄₂ 40 1.41 36 2.38 60 .72 20 3.75 95 2.16 55 1.79 .81 32
 2 50 1.81 46 2.63 67 .72 20 4.13 105 2.69 68 2.87 1.30 24
 2 ¹⁄₂ 65 2.25 57 3.22 82 .88 22 5.31 135 3.31 84 5.29 2.40 12
 3 80 2.72 69 3.69 94 1.00 25 5.88 149 3.94 100 8.82 4.00 6
Threaded ends per ANSI B1 20 1.

NIBCO check valves may be installed in both
horizontal and vertical lines with upward flow
or in any intermediate position. They will oper-
ate satisfactorily in a declining plane (no more
than 15º).

Warning – Do Not Use For Reciprocating Air
Compressor Service.

Dezincification
Resistant

6/21/2005

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

18

NIBCO check valves may be installed in both horizontal and
vertical lines with upward flow or in any intermediate position.
They will operate satisfactorily in a declining plane (no more
than 15º).

Warning – Do Not Use For Reciprocating Air Compressor Service.

Class 125 Bronze Check Valves
Horizontal Swing • Regrinding Type • Y-Pattern •
Renewable Seat and Disc

125 PSI/8.6 Bar Saturated Steam to 353º F/178º C
200 PSI/13.8 Bar Non-Shock Cold Working Pressure

CONFORMS TO MSS SP-80

T-413
Threaded

T-413-Y
NPT x NPT

DIMENSIONS—WEIGHTS—QUANTITIES
 Dimensions
 Size A B Master
 In. mm. In. mm. In. mm. Lbs. Kg. Ctn. Qty.
 ¹⁄₄ 8 2.13 54 1.63 41 0.50 0.23 50
 ³⁄₈ 10 2.13 54 1.63 41 0.47 0.22 50
 ¹⁄₂ 15 2.44 62 1.69 43 0.55 0.25 50
 ³⁄₄ 20 2.94 75 1.88 48 0.90 0.41 50
 1 25 3.56 90 2.31 59 1.46 0.66 30
 1 ¹⁄₄ 32 4.19 106 2.69 68 2.17 0.99 20
 1 ¹⁄₂ 40 4.50 114 2.94 75 2.95 1.34 10
 2 50 5.25 133 3.94 100 4.79 2.17 10
 2 ¹⁄₂* 65 8 .00 203 5.06 129 11.48 5.21 5
 3 * 80 9.25 235 6.25 159 17.53 7.96 4
Ordering: T-413 normally furnished with Bronze Disc (T-413-B).

 Available with PTFE Steam Disc (T-413-Y) or CWP Disc
 (T-413-W) or 300º F 67 PSI steam FKM Disc (T-413-V).

* – Class 150 (433) furnished for these sizes.

MATERIAL LIST
 PART SPECIFICATION
 1. Bonnet Bronze ASTM B 62
 2. Body Bronze ASTM B 62
 3. Hinge Pin Bronze ASTM B 140 Alloy C31400 or
 B 134 Alloy C23000
 4. Disc Hanger Bronze ASTM B 62 or
 304 Stainless Steel ¹⁄₄" thru ³⁄₄" sizes
 5. Hanger Nut Bronze ASTM B 16
 6. Disc Holder Bronze ASTM B 62
 7. Seat Disc Water, Oil or Gas (Buna-N) (W)
 Steam (PTFE) (Y)
 Bronze ASTM B 62 (B)
 FKM (V)
 8. Seat Disc Nut Bronze ASTM B 16 or B 62
 9. Hinge Pin Plug Bronze ASTM B 140 Alloy C32000 (not shown)

 *10. Seat Disc Washer ASTM B 98 Alloy C65500
 or ASTM B 103 (not shown)
* Sizes ³⁄₄", 1", 1¹⁄₄", and 1¹⁄₂" only.

T-413-B
NPT x NPT

Dezincification
Resistant

6/21/2005

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

19

Class 125 Bronze Ring Check® Valves
Inline Lift Type • Resilient Discs • Spring Actuated

125 PSI/8.6 Bar Saturated Steam (PTFE Disc)
250 PSI/17.2 Bar Non-Shock Cold Working Pressure

CONFORMS TO MSS SP-80

T-480
Threaded

T-480-Y (PTFE Disc)
NPT x NPT DIMENSIONS—WEIGHTS—QUANTITIES

 Dimensions

 Size A B Master
 In. mm. In. mm. In. mm. Lbs. Kg. Ctn. Qty.
 ³⁄₈ 10 2.00 51 1.38 35 0.41 0.19 100
 ¹⁄₂ 15 2.06 52 1.38 35 0.36 0.16 100
 ³⁄₄ 20 2.25 57 1.63 41 0.48 0.22 100
 1 25 2.63 67 2.00 51 0.77 0.35 50
 1 ¹⁄₄ 32 2.94 75 2.38 60 1.14 0.51 30
 1 ¹⁄₂ 40 3.31 84 2.75 70 1.63 0.74 30
 2 50 3.69 94 3.38 86 2.27 1.03 10
Ordering: The T-480 has standard Buna-N Discs.

 Also available with PTFE (Y) Discs; specify T-480-Y.
 ³⁄₈" and ¹⁄₂" require 1¹⁄₂ pounds pressure to open.
 ³⁄₄" thru 2" require ¹⁄₂ pound pressure to open.

MATERIAL LIST
 PART SPECIFICATION
 1. Body Bronze ASTM B 584 Alloy C84400
 2. Stem Stainless Steel ASTM A 582
 Alloy C30300
 3. Spring 316 Stainless Steel
 4. Disc Holder Stainless Steel Type 301
 5. Disc Buna-N Rubber or PTFE (Y)
 6. Seat Screw Stainless Steel ASTM A 276
 Alloy S43000
 7. Body End Bronze ASTM B 584 Alloy C84400

NIBCO check valves may be installed in both horizontal and
vertical lines with upward flow or in any intermediate position.
They will operate satisfactorily in a declining plane (no more
than 15º).

Warning – Do Not Use For Reciprocating Air Compressor Service.

Dezincification
Resistant

6/21/2005

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

20

Hose Bibbs
125 PSI/8.6 Bar Non-Shock Cold Working Pressure to 100° F
 Maximum Temperature 180° F/82° C

Quarter-Turn No-Kink Hose Bibb (Male or Cup to Hose) QT54X

 Dimensions
 A B Weight
 Size In. mm. In. mm. Lbs. Kg.
 ¹⁄₂ 3.15 00 1.54 .00 .40
 ³⁄₄ 3.15 00 1.54 .00 .42

No-Kink Hose Bibb (Female to Hose) QT55X

Hose Bibb (Male or Cup to Hose) 46-U

 Dimensions
 B Weight
 Size In. mm. Lbs. Kg.
 ¹⁄₂ 2.06 52 .50 .23
 ³⁄₄ 2.06 52 .50 .23
46: ¹⁄₂CI ³⁄₄I 46-U: ¹⁄₂CI ³⁄₄I

Garden Hose Valve/Inverted Neck Design (Female to Hose) 61

 Dimensions
 B Weight
 Size In. mm. Lbs. Kg.
 ¹⁄₂CI 3.63 92 .60 .27
 ³⁄₄I 3.75 95 .70 .32

 Dimensions
 A B Weight
 Size In. mm. In. mm. Lbs. Kg.
 ¹⁄₂ 2.87 00 1.54 .00 .40
 ³⁄₄ 3.15 00 1.54 .00 .45

Dezincification
Resistant

Dezincification
Resistant

6/21/2005

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

21

Classic Valves/Boiler Drains
125 PSI/8.6 Bar Non-Shock Cold Working Pressure to 100° F
Maximum Temperature 180° F/82° C

Boiler Drains (Female to Hose) 73-CL

 Dimensions
 B Weight
 Size In. mm. Lbs. Kg.
 ¹⁄₂CI 3.25 83 .50 .23
 ³⁄₄CI 3.31 84 .50 .23

Quarter Turn Boiler Drains (Cup or Male Threads to Hose) QT74X

Boiler Drains (FIT to Hose) 74-2

 Dimensions
 B Weight
 Size In. mm. Lbs. Kg.
 ¹⁄₂C 3.38 56 .40 .18

Boiler Drains (Cup or Male to Hose) 74-CL

 Dimensions
 B Weight
 Size In. mm. Lbs. Kg.
 ¹⁄₂CI 3.69 94 .50 .23
 ³⁄₄CI* 3.75 95 .50 .23
*³⁄₄ furnished in male threads only.

Dezincification
Resistant

 Dimensions
 A B Weight
 Size In. mm. In. mm. Lbs. Kg.
 ¹⁄₂ 2.64 00 1.57 .00 .40
 ³⁄₄ 2.72 00 1.65 .00 .42

6/21/2005

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

22

4660-S/4660-T
One-Piece Molded Body

150 PSI/10.3 Bar Non-Shock Cold Working Pressure to 73° F/23° C

4660-S
Socket Weld

4660-S
Socket x Socket

MATERIAL LIST
 PART SPECIFICATION
 1. Handle Cap ABS
 2. Screw Zinc-plated Steel
 3. Handle ABS
 4. O-Ring EPDM
 5. Seat Seal PTFE, EPDM
 6. Ball PVC
 7. Body PVC

DIMENSIONS—WEIGHTS—QUANTITIES
 Dimensions
 Size C d3 H2 L L1 4660-S Master
 In. mm. In. mm. In. mm. In. mm. In. mm. In. mm. Lbs. Kg. Ctn. Qty.
 ¹⁄₂ 15 1.52 38 .55 14 1.69 43 3.27 83 2.76 69 .18 .08 100
 ³⁄₄ 20 1.74 43 .79 20 2.13 54 3.74 93 3.47 87 .31 .14 100
 1 25 1.92 48 .98 24 2.56 64 4.17 104 3.94 98 .49 .22 100
 1 ¹⁄₄ 32 1.99 50 1.18 29 2.64 66 4.49 112 3.94 98 .57 .25 100
 1 ¹⁄₂ 40 2.37 59 1.42 35 3.07 77 5.12 128 4.29 107 .88 .39 48
 2 50 2.79 70 1.83 46 3.50 87 5.79 145 5.28 132 1.50 .67 48
 2 ¹⁄₂ 65 4.53 113 2.36 59 4.13 103 8.03 201 7.01 175 2.73 1.23 12
 3 80 5.27 132 3.03 76 4.88 122 9.02 225 8.82 220 4.01 1.80 12
 4 100 7.31 183 3.98 99 5.83 146 11.81 295 10.87 272 8.29 3.73 6
Socket ends per ASTM D 2466

Thread ends per ANSI B1.20.1

NSF STANDARD 14

4660-T
Threaded x Threaded

4660-T
Threaded

(not shown)

Dezincification
Resistant

6/21/2005

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

23

Bronze and Brass Ball Valves
Illustrated Index

Bronze Ball Valve
Conventional Port

150 lb. SWP
600 lb. CWP

T-580-70
Two-Piece Body • Blowout-Proof Stem

Sizes ¹⁄₄" thru 3"
Threaded Ends

Page 25

Bronze Ball Valve
Standard Port
400 lb. CWP

T-580
Two-Piece Body • Blowout-Proof Stem

Sizes ¹⁄₂" thru 2"
Threaded Ends

Page 24

Brass Ball Valve
Full Port

600 lb. CWP

T-FP-600
Sizes ¹⁄₄" thru 4"
Threaded Ends

Page 27

Bronze Ball Valve
Full Port

150 lb. SWP
600 lb. CWP

T-585-70
Two-Piece Body • Blowout-Proof Stem

Sizes ¹⁄₄" thru 2"
Threaded Ends

Page 26

Dezincification
Resistant

Dezincification
Resistant

WARNING: The body cavity around the ball of all ball valves should always be considered to contain media under pressure. The nature of the
Quarter turn and floating ball allows media into the cavity, while in the closed position or anytime the valve is operated. The only means to assure

the cavity is drained and the pressure is relieved is to leave the ball in the half open/Half closed position when the line is drained.

Dezincification
Resistant

6/21/2005

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

24

For detailed Operating Pressure, refer to Pressure Temperature
Chart on page 45.

Two-Piece Body • Standard Port • Blowout-Proof Stem • PTFE Seats

400 PSI/27.6 Bar Non-Shock Cold Working Pressure

T-580
Threaded

MATERIAL LIST
 PART SPECIFICATION
 1. Handle Nut Zinc Plated Steel
 2. Handle Zinc Plated Steel Clear Chromate
 Plastisol Coated
 3. Packing Gland Brass ASTM B 16 Alloy C36000
 4. Packing PTFE
 5. Stem Silicon Bronze ASTM B 371 Alloy C69400
 or ASTM B 16 Alloy C36000
 6. Ball Brass ASTM B 124 Alloy C37700
 or ASTM B 16 Alloy C36000
 7. Seat Rings PTFE
 8. Body Bronze ASTM B 584 Alloy C84400
 or Brass ASTM B 124 Alloy C37700
 9. Body End Piece Bronze ASTM B 584 Alloy C84400
 or Brass ASTM B 124 Alloy C37700

DIMENSIONS—WEIGHTS—QUANTITIES
 Dimensions

 Size A B C D Port Master
 In. mm. In. mm. In. mm. In. mm. In. mm. Lbs. Kg. Ctn. Qty.
 ¹⁄₂ 15 2.00 51 1.56 40 4.88 124 .38 10 .50 .23 100
 ³⁄₄ 20 2.28 58 1.72 44 5.00 127 .50 13 .70 .32 100

 1 25 2.88 73 2.06 52 6.06 154 .75 19 1.20 .54 50
 1 ¹⁄₄ 32 3.41 87 2.31 59 6.34 161 1.00 25 1.80 .82 40
 1 ¹⁄₂ 40 3.75 95 2.81 71 8.56 217 1.25 32 2.901 .32 20
 2 50 4.44 113 3.06 78 8.88 226 1.50 38 4.30 1.95 10

T-580
NPT x NPT

Bronze Ball Valves

6/21/2005

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

25

DIMENSIONS—WEIGHTS—QUANTITIES
 Dimensions
 Size A B C D Port Master
 In. mm. In. mm. In. mm. In. mm. In. mm. Lbs. Kg. Ctn. Qty.
 ** ¹⁄₄ 8 2.00 51 1.75 44 5.00 127 .38 10 .45 .21 100
 ** ³⁄₈ 10 2.00 51 1.75 44 5.00 127 .38 10 .45 .21 100
 ** ¹⁄₂ 15 2.44 62 1.88 48 5.19 132 .50 13 .64 .29 100
 ** ³⁄₄ 20 2.94 75 2.25 57 6.25 159 .75 19 1.33 .60 50
 **1 25 3.34 94 2.38 60 6.44 164 1.00 25 1.79 .81 40
 1 ¹⁄₄ 32 3.94 100 2.63 67 6.75 171 1.00 25 2.17 .98 20
 1 ¹⁄₂ 40 4.31 110 3.00 76 8.88 226 1.25 32 3.27 1.48 20
 2 50 4.63 117 3.25 83 9.06 230 1.50 38 5.09 2.31 10
 2 ¹⁄₂ 65 5.84 148 3.53 90 9.66 245 2.00 51 8.25 3.74 6
 3 80 7.09 180 4.41 112 11.53 293 2.50 64 15.65 7.10 4
**NIBCO supplies full port T-585-70 on this size.

Dezincification
Resistant

Bronze Ball Valves
Two-Piece Body • Full Port ¹⁄₄"-1" • Conventional Port 1¹⁄₄"-3" •
Bronze Trim • Blowout-Proof Stem

600 PSI/41.4 Bar Non-Shock Cold Working Pressure
150 PSI/10.3 Bar Saturated Steam

CONFORMS TO MSS SP-110
MATERIAL LIST

 PART SPECIFICATION
 1. Handle Nut Zinc Plated Steel
 2. Handle Zinc Plated Steel Clear Chromate
 Plastisol Coated
 3. Threaded Pack Gland Brass ASTM B 16 Alloy C36000
 4. Packing PTFE
 5. Stem Silicon Bronze ASTM B 371 Alloy C69400
 or ASTM B 99 Alloy C65100
 6. Thrust Washer Reinforced PTFE
 7. Ball Brass ASTM B 124 Alloy C37700 or ASTM
 B16 Alloy C36000 with Hard Chrome Plate
 8. Seat Ring (2) Reinforced PTFE
 9. Body Cast Red Bronze ASTM B 584 Alloy C84400
 10. Body End Piece Cast Red Bronze ASTM B 584 Alloy C84400
¹⁄₄" size only has a 304 stainless steel grounding washer.

T-580-70
Threaded

T-580-70
NPT x NPT

8/16/2005

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

26

Dezincification
Resistant

Bronze Ball Valves
Two-Piece Body • Full Port • Bronze Trim • Blowout-Proof Stem

600 PSI/41.4 Bar Non-Shock Cold Working Pressure
150 PSI/10.3 Bar Saturated Steam

CONFORMS TO MSS SP-110

T-585-70
Threaded

MATERIAL LIST
 PART SPECIFICATION
 1. Handle Nut Zinc Plated Steel
 2. Handle Zinc Plated Steel Clear Chromate
 Plastisol Coated
 3. Threaded Pack Gland Brass ASTM B 16 Alloy C36000
 4. Packing PTFE
 5. Stem Silicon Bronze ASTM B 371 Alloy C69430
 or ASTM B 99 Alloy C65100
 6. Thrust Washer Reinforced PTFE
 7. Ball Brass ASTM B 124 Alloy C37700 or ASTM
 B16 Alloy C36000 with Hard Chrome Plate
 8. Seat Ring (2) Reinforced PTFE
 9. Body Cast Red Bronze ASTM B 584 Alloy C84400
 10. Body End Piece Cast Red Bronze ASTM B 584 Alloy C84400
¹⁄₄" size only has a 304 stainless steel grounding washer.

DIMENSIONS—WEIGHTS—QUANTITIES
 Dimensions

 Size A B C D Master
 In. mm. In. mm. In. mm. In. mm. In. mm. Lbs. Kg. Ctn. Qty.
 ¹⁄₄ 8 2.00 51 1.75 44 5.00 127 .38 10 .45 .21 100
 ³⁄₈ 10 2.00 51 1.75 44 5.00 127 .38 10 .45 .21 100
 ¹⁄₂ 15 2.44 62 1.88 48 5.19 132 .50 13 .64 .29 100
 ³⁄₄ 20 2.94 75 2.25 57 6.25 159 .75 19 1.33 .60 50
 1 25 3.34 85 2.38 60 6.44 164 1.00 25 1.79 .81 40
 1 ¹⁄₄ 32 4.19 106 3.00 76 6.75 171 1.25 32 3.12 1.41 20
 1 ¹⁄₂ 40 4.72 120 3.16 80 9.06 230 1.50 38 4.78 2.17 10
 2 50 5.16 131 3.50 89 9.25 235 2.00 51 6.68 3.03 8

T-585-70
NPT x NPT

8/16/2005

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

27

Brass Ball Valves
Two-Piece Body • Full Port • Blowout-Proof Stem • PTFE Seats

¹⁄₄"-2" 600 PSI/41.4 Bar Non-Shock Cold Working Pressure
2¹⁄₂"-4" 400 PSI/27.6 Bar Non-Shock Cold Working Pressure

UL SUBJECT 258 • FM1140 • ASME B16.44

T-FP-600
Threaded

MATERIAL LIST
 PART SPECIFICATION
 1. Handle Steel, Plated
 2. Nut, Handle Steel, Plated
 3. Pack Gland Brass ASTM B 16 Alloy C36000
 4. Packing, Stem Virgin PTFE
 5. Washer, Flat 430 Stainless
 6. O-Ring (Stem Seal) Fluorocarbon (FKM)
 7. Washer, Thrust Reinforced PTFE
 8. Stem (3/8" - 3/4") Brass ASTM B 16 Alloy C36000
 9. Body Forged Brass ASTM B 283 Alloy C37700
 10. Seat Ring Virgin PTFE
 11. Ball (3/8" - 3/4") Brass ASTM B 16 Alloy C36000
 with Chrome Plate
 12. End Piece Forged Brass ASTM B 283 Alloy C37700
Note: AGA, CGA and UL approvals for T-FP-600 ¹⁄₂"-2" only.

 CSA is now the approving agency for AGA and CGA standards.
 Meets Dimensional Requirements of MSS SP110

DIMENSIONS—WEIGHTS—QUANTITIES
 Dimensions
 Port
 Size A B C D Master
 In. mm. In. mm. In. mm. In. mm. In. mm. Lbs. Kg. Ctn. Qty.

 ¹⁄₄ 8 1.98 50 3.90 99 1.95 49 .31 8 .52 .24 24
 ³⁄₈ 10 1.98 50 3.90 99 1.95 49 .38 10 .46 .21 24
 ¹⁄₂ 15 2.22 56 3.34 85 1.95 49 .50 13 .48 .22 18
 ³⁄₄ 20 2.66 67 3.34 85 2.30 58 .75 19 .90 .41 12
 1 25 3.27 83 4.13 105 2.50 64 1.00 25 .60 1.25 6
 1 ¹⁄₄ 32 3.66 93 4.13 105 3.07 78 1.25 32 2.14 .97 4
 1 ¹⁄₂ 40 3.96 100 5.13 130 3.25 83 1.50 38 2.94 1.33 2
 2 50 4.66 118 5.13 130 3.55 90 2.00 51 4.46 2.02 2
 2 ¹⁄₂ 65 5.56 141 9.44 240 4.25 108 2.50 64 7.30 3.32 5
 3 75 6.38 162 9.44 240 5.00 127 3.00 76 10.40 7.73 4
 4 100 7.75 197 9.44 240 5.25 140 4.00 102 16.50 7.49 4

T-FP-600
NPT x NPT

8/16/2005

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

28

Iron Body Gate Valves
Illustrated Index

Iron Body Gate Valve
Bolted Bonnet
200 lb. CWP

F-619-RW
Non-Rising Stem • Resilient Wedge

Sizes 2" thru 16"
Flanged Ends

Page 30

Iron Body Gate Valve
Bolted Bonnet
125 lb. SWP
200 lb. CWP

F-619/T-619
Non-Rising Stem • Solid Wedge

Sizes 2" thru 16"
Flanged or Threaded Ends

Page 29

Iron Body Gate Valve
Bolted Bonnet
200 lb. CWP

P-619-RW
Non-Rising Stem • Resilient Wedge

Sizes 2" thru 12"
IPS Push-On Ends

Page 33

Iron Body Gate Valve
Bolted Bonnet
200 lb. CWP

Iron Body Gate Valve
Bolted Bonnet
200 lb. CWP

MJ-619-RW
Non-Rising Stem • Resilient Wedge

Sizes 3" thru 16"
Mechanical Joint Ends

Page 32

FM-619-RW-SON
Non-Rising Stem • Resilient Wedge

Sizes 3" thru 12"
Flanged by MJ Ends

Page 31

8/16/2005

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

29

 DIMENSIONS—WEIGHTS—QUANTITIES
 Dimensions
 F-619 T-619
 Size A A B C D E F-619 T-619
 In. mm. In. mm. In. mm. In. mm. In. mm. In. mm. In. mm. Lbs. Kg. Lbs. Kg.
 2 50 7.00 178 5.63 143 11.00 279 7 178 6.00 152 .63 16 35 16 25 11
 2¹⁄₂ 65 7.50 191 5.88 149 12.50 318 7 178 7.00 178 .69 17 49 22 33 15
 3 80 8.00 203 6.13 156 13.50 343 8 203 7.50 191 .75 19 60 27 42 19
 4 100 9.00 229 6.50 165 15.75 400 10 254 9.00 229 .94 24 90 41 61 28
 5 125 10.00 254 x x 17.00 432 10 254 10.00 254 .94 24 129 59 x x
 6 150 10.50 267 x x 21.00 533 12 305 11.00 279 1.00 25 161 73 x x
 8 200 11.50 292 x x 25.00 635 14 356 13.50 343 1.13 29 277 126 x x
10 250 13.00 330 x x 29.00 737 16 406 16.00 406 1.19 30 415 188 x x
12 300 14.00 356 x x 34.50 876 18 457 19.00 483 1.25 32 631 287 x x
 14 350 15.00 381 x x 40.38 1026 x x 21.00 533 1.38 35 869 394 x x
 16 400 16.00 407 x x 45.75 1162 x x 23.50 597 1.44 37 1224 555 x x
x Not available this size.

MATERIAL LIST
 PART SPECIFICATION
 1. Handwheel Nut Steel ASTM A 307
 2. Identification Plate Aluminum
 3. Handwheel or
 Square Operating Nut Cast Iron ASTM A 126 Class B
 4. Stem Brass ASTM B 16 Alloy C36000
 5. Gland Follower Nut Bronze ASTM F 467 Alloy C27000
 6. Gland Follower Cast Iron ASTM A 126 Class B
 or Ductile Iron ASTM A 536
 7. Gland Follower Bolt Steel ASTM A 307
 8. Packing Gland Zinc Plated Powdered Iron ASTM B 783
 or Brass ASTM B 16
 9. Stuffing Box Cast Iron ASTM A 126 Class B
 10. Packing Synthetic Fibers with Graphite
 11. Stuffing Box Gasket Synthetic Fibers
 12. Bonnet Cast Iron ASTM A 126 Class B
 13. Body Bolt ASTM A 307
 14. Body Gasket Synthetic Fibers
 15. Body Nut Steel ASTM A 307
 16. 1 Wedge Bushing Cast Bronze ASTM B 584 Alloy C84400
 17. Seat Ring Cast Bronze ASTM B 584 Alloy C84400
 18. Wedge Face Ring Cast Bronze ASTM B 584 Alloy C84400
 19. 1 Wedge Cast Iron ASTM A 126 Class B
 20. Body Cast Iron ASTM A 126 Class B
 21. Stuffing Box Nut Steel ASTM A 307 (not shown)
 1 Sizes thru 6" have Bronze Wedges. Sizes 8" thru 12" made with Cast Iron Wedge

with Bronze Bushing and Wedge Face Rings.

Class 125 Iron Body Gate Valves
Bolted Bonnet • Non-Rising Stem • Solid Wedge • Bronze Mounted

125 PSI/8.6 Bar Saturated Steam to 353º F/178º C
200 PSI/13.8 Bar Non-Shock Cold Working Pressure
to -20º F to 150º F/-29º C to 66º C

CONFORMS TO MSS SP-70 F-619
Flanged

F-619-SON
Flanged

With Square Op. Nut

T-619
Threaded

F-619
Flg x Flg

T-619
NPT x NPT

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

Position indicators available, see page 92.

 For detailed Operating Pressure, refer
to Pressure Temperature
Chart on page 109.

6/22/2005

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

30

MATERIAL LIST
 PART SPECIFICATION
 1. Valve Body Ductile Iron ASTM A 536
 2. Resilient Wedge Ductile Iron ASTM A 536/EPDM ASTM D 2000
 3. Wedge Nut Bronze ASTM B 584 UNS C83600
 4. Stem Bronze ASTM B 150 UNS C61400
 5. Bonnet Gasket EPDM ASTM D 2000
 6. Bonnet Screw Alloy Steel ASTM A 574M Zinc Plated
 7. Bonnet Ductile Iron ASTM A 536
 8. Stem Primary O-Ring EPDM ASTM D 2000
 9. Stem Thrust Washer (lower) Bronze ASTM B 584 UNS C83600
 10. Stem Thrust Washer (upper) Stainless Steel ASTM A 276 UNS S41000
 11. Gland Seal O-Ring EPDM ASTM D 2000
 12. Stem Seal Bushing Bronze ASTM B 584 UNS C83600
 13. Stem Secondary O-Ring (2) EPDM ASTM D 2000
 14. Gland Flange Ductile Iron ASTM A 536
 15. Gland Flange Screw Alloy Steel ASTM A 574M Zinc Plated
 16. Stem Ring Wiper EPDM ASTM D 2000
 17. Square Operating Nut Cast Iron ASTM A 126-B
 17A. Handwheel (Optional) Ductile Iron ASTM A 536
 18. Flat Washer Carbon Steel Zinc Plated
 19. Screw Alloy Steel ASTM A 574M Zinc Plated
Coating – Electrostatically applied fusion-bonded epoxy 10-14 mil. inside and

 outside. Meets or exceeds AWWA C550. Coating is NSF and FDA certified.

Maximum operating temperature 160º F/71° C.

250 PSI CWP Iron Body Gate Valves
Bolted Bonnet • Non-Rising Stem • Resilient Wedge • Flanged Ends

250 PSI/17.2 Bar Non-Shock Cold Working Pressure

CONFORMS TO AWWA C509 & C515

F-619-RW-SON
Flanged

F-619-RW
Flanged

F-619-RW
Flg x Flg

Shown with optional handwheel

DIMENSIONS—WEIGHTS—QUANTITIES
 Dimensions
 Size A B C D F G H Bolt Circle Flange Turns to Weight
 In. mm. In. mm. In. mm. In. mm. In. mm. In. mm. In. mm. In. mm. In. mm. Holes Open Lbs. Kg.

 2 50 7.0 178 10.0 255 0.63 16.0 6.0 152 1.42 36 1.6 40 7.9 200 4.75 121 4 6.5 30 14
 2¹⁄₂ 65 7.5 190 11.3 287 0.69 17.5 7.0 178 1.50 38 1.6 40 7.9 200 5.50 140 4 8.8 35 16
 3 80 8.0 203 12.6 321 0.75 19.0 7.5 191 1.73 44 2.1 54 10.2 260 6.00 152 4 10.6 45 20
 4 100 9.0 229 13.5 344 0.94 24.0 9.0 229 2.13 54 2.1 54 10.2 260 7.50 191 8 13.0 71 32
 6 150 10.5 267 17.4 441 1.00 25.4 11.0 279 2.24 57 2.5 64 14.8 375 9.50 241 8 15.6 122 55
 8 200 11.5 292 20.8 529 1.13 28.6 13.5 343 2.48 63 2.8 70 14.8 375 11.75 298 8 17.3 196 89
 10 250 13.0 330 24.2 614 1.19 30.2 16.0 406 2.56 65 2.8 70 15.7 400 14.25 362 12 21.4 294 134
 12 300 14.0 356 27.6 700 1.25 31.8 19.0 483 2.91 74 3.4 86 19.7 500 17.00 432 12 25.3 426 194
 14 350 15.0 381 31.8 807 1.38 35.0 21.0 533 2.95 75 3.1 80 19.7 500 18.75 476 12 44 600 273
 16 400 16.0 406 34.1 869 1.46 37.0 23.5 597 3.00 77 3.1 80 19.7 500 21.25 540 16 50 810 369

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

6/22/2005

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

31

DIMENSIONS—WEIGHTS—QUANTITIES
 Dimensions
 Size A-1 A-2 B C-1 C-2 D-1 D-2 E F
 In. mm. In. mm. In. mm. In. mm. In. mm. In. mm. In. mm. In. mm. In. mm. In. mm.

 3 80 4.0 101.5 4.0 101.5 12.6 321 0.75 19.0 0.94 24 7.5 191 7.7 195.3 4.9 126 3.1 80
 4 100 4.5 114.5 5.0 127.0 13.5 344 0.94 24.0 1.00 26 9.0 229 9.1 232.0 6.0 153 3.9 100
 6 150 5.3 133.5 5.7 146.0 17.4 441 1.00 25.4 1.06 27 11.0 279 11.1 282.5 8.1 206 5.9 150
 8 200 5.7 146.0 5.7 146.0 20.8 529 1.13 28.6 1.12 28 13.5 343 13.4 339.6 10.3 261 7.9 200
 10 250 6.5 165.0 6.5 165.0 24.2 614 1.19 30.2 1.18 30 16.0 406 15.6 396.8 12.3 313 9.8 250
 12 300 7.0 178.0 7.0 178.9 27.6 700 1.25 31.8 1.25 32 19.0 483 17.9 454.2 14.4 367 11.8 300

MATERIAL LIST
 PART SPECIFICATION
 1. Valve Body Ductile Iron ASTM A 536
 2. Resilient Wedge Ductile Iron ASTM A 536/EPDM ASTM D 2000
 3. Wedge Nut Bronze ASTM B 584 UNS C83600
 4. Stem Bronze ASTM B 150 UNS C61400
 5. Bonnet Gasket EPDM ASTM D 2000
 6. Bonnet Screw 18-8 Stainless Steel ASTM 193
 7. Bonnet Ductile Iron ASTM A 536
 8. Stem Primary O-Ring EPDM ASTM D 2000
 9. Stem Thrust Washer (lower) Bronze ASTM B 584 UNS C83600
 10. Stem Thrust Washer (upper) Stainless Steel ASTM A 276 UNS S41000
 11. Gland Seal O-Ring EPDM ASTM D 2000
 12 Stem Seal Bushing Bronze ASTM B 584 UNS C83600
 13. Stem Secondary O-Ring (2) EPDM ASTM D 2000
 14. Gland Flange Ductile Iron ASTM A 536
 15. Gland Flange Screw Alloy Steel ASTM A 574M Zinc Plated
 16. Stem Ring Wiper EPDM ASTM D 2000
 17. Square Operating Nut Cast Iron ASTM A 126 B
 17A. Handwheel (optional) Ductile Iron ASTM A 536
 18. Flat Washer Carbon Steel Zinc Plated
 19. Screw Alloy Steel ASTM A 574M Zinc Plated

Coating — Electrostatically applied fusion-bonded epoxy 10-14 mil. inside and outside.

 Meets or exceeds AWWA C 550

 Coating is NSF and FDA certified

Maximum operating temperature 160°F/71°C.

250 PSI CWP Iron Body Gate Valve
Bolted Bonnet • Non-Rising Stem • Resilient Wedge • Flanged by MJ Ends

250 PSI/17.2 Bar Non-Shock Cold Working Pressure
Conforms to AWWA C 509 & C 515

FM-619-RW
FM-619-RW-SON

 Dimensions
 Size G H I Flanged B.C. MJ B.C. No. holes No. holes Turns Weight
 In. mm. In. mm. In. mm. In. mm. In. mm. In. mm. Flanged M-Joint to Open Lbs. Kg.
 3 80 2.1 54 10.2 260 1.73 44 6.00 152 6.19 157 4 4 10.8 43 20
 4 100 2.1 54 10.2 260 2.13 54 7.50 191 7.50 191 8 4 13.0 70 36
 6 150 2.5 64 14.8 375 2.24 57 9.50 241 9.50 241 8 6 15.7 112 51
 8 200 2.8 70 14.8 375 2.48 63 11.75 298 11.75 298 8 6 17.3 170 77
 10 250 2.8 70 15.7 400 2.56 65 14.25 362 14.00 356 12 8 21.4 267 121
 12 300 3.4 86 19.7 500 2.91 74 17.01 432 16.25 413 12 8 25.3 388 176
FREEZING WEATHER PRECAUTIONS: Subsequent to testing a piping system, valves should be left in an open position to allow complete
 drainage.

END CONNECTIONS

 A-1 Center to face on Flanged end
 A-2 Center to face on MJ end
 B Center to top of stem
 C-1 Flange thickness on Flanged end
 C-2 Flange thickness on MJ end
 D-1 Flange O.D. on Flanged end
 D-2 Flange O.D. on MJ end
 E O-ring groove diameter or MJ end
 F Waterway diameter
 G Boss diameter on Flanged end
 H Handwheel diameter
 I Face to center of boss on
 Flanged end

6/22/2005

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

32

8/22/2006

MATERIAL LIST
 PART SPECIFICATION
 1. Valve Body Ductile Iron ASTM A 536
 2. Resilient Wedge Ductile Iron ASTM A 536/EPDM ASTM D 2000
 3. Wedge Nut Bronze ASTM B 584 UNS C83600
 4. Stem Bronze ASTM B 150 UNS C61400
 5. Bonnet Gasket EPDM ASTM D 2000
 6. Bonnet Screw 18-8 Stainless Steel ASTM 193
 7. Bonnet Ductile Iron ASTM A 536
 8. Stem Primary O-Ring EPDM ASTM D 2000
 9. Stem Thrust Washer (lower) Bronze ASTM B 584 UNS C83600
 10. Stem Thrust Washer (upper) Stainless Steel ASTM A 276 UNS S41000
 11. Gland Seal O-Ring EPDM ASTM D 2000
 12. Stem Seal Bushing Bronze ASTM B 584 UNS C83600
 13. Stem Secondary O-Ring (2) EPDM ASTM D 2000
 14. Gland Flange Ductile Iron ASTM A 536
 15. Gland Flange Screw Alloy Steel ASTM A 574M Zinc Plated
 16. Stem Ring Wiper EPDM ASTM D 2000
 17. Square Operating Nut Cast Iron ASTM A 126-B
 17A. Handwheel (Optional) Ductile Iron ASTM A 536
 18. Flat Washer Carbon Steel Zinc Plated
 19. Screw Alloy Steel ASTM A 574M Zinc Plated
Coating – Electrostatically applied fusion-bonded epoxy 10-14 mil. inside and

 outside. Meets or exceeds AWWA C550. Coating is NSF and FDA certified.
Maximum operating temperature 160 º F/71° C.

250 PSI CWP Iron Body Gate Valves
Bolted Bonnet • Non-rising Stem • Resilient Wedge • MJ Ends

250 PSI/17.2 Bar Non-Shock Cold Working Pressure

CONFORMS TO AWWA C509 & C515

MJ-619-RW-SON
Mechanical Joint

MJ-619-RW
Mechanical Joint

MJ-619-RW
MJ x MJ

DIMENSIONS—WEIGHTS—QUANTITIES
 Dimensions
 Size A B C D E F H Bolt Circle Flange Turns to Weight
 In. mm. In. mm. In. mm. In. mm. In. mm. In. mm. In. mm. In. mm. In. mm. Holes Open Lbs. Kg.

 3 80 8.0 203 12.7 322 0.94 24 7.7 196 4.9 126 3.1 80 10.2 260 6.19 157 4 10.8 43 20
 4 100 10.0 254 13.5 344 1.00 26 9.1 232 6.0 153 3.9 100 10.2 260 7.50 191 4 13.0 70 36
 6 150 11.5 292 17.4 441 1.06 27 11.1 283 8.1 206 5.9 150 14.8 375 9.50 241 6 15.7 112 51
 8 200 11.5 292 20.8 529 1.12 28 13.4 340 10.3 261 7.9 200 14.8 375 11.75 298 6 17.3 170 77
 10 250 13.0 330 24.2 614 1.18 30 15.7 400 12.3 313 9.8 250 15.7 400 14.00 356 8 21.4 267 121
 12 300 14.0 356 27.6 700 1.25 32 18.0 456 14.4 367 11.8 300 19.7 500 16.25 413 8 25.3 388 176
 14 350 15.0 381 31.8 807 1.34 34 20.5 516 16.5 420 13.8 350 19.7 500 18.75 476 10 44.0 570 259
 16 400 16.0 406 34.2 869 1.38 35 22.5 573 18.6 474 15.7 400 19.7 500 21.00 533 12 50.0 765 348

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

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

33

MATERIAL LIST
 PART SPECIFICATION
 1. Valve Body Cast Iron ASTM A 126-B
 2. Resilient Wedge Ductile Iron ASTM A 536/EPDM ASTM D 2000
 3. Wedge Nut Bronze ASTM B 584 UNS C83600
 4. Stem Stainless Steel ASTM A 276 UNS S41000
 5. Bonnet Gasket EPDM ASTM D 2000
 6. Bonnet Screw 18-8 Stainless Steel ASTM 193
 7. Bonnet Cast Iron ASTM A 126-B
 8. Stem Primary O-Ring EPDM ASTM D 2000
 9. Stem Thrust Washer (lower) Nylon 1010
 10. Stem Collar Brass ASTM B 16 UNS C36000
 11. Stem Thrust Washer (upper) Stainless Steel ASTM A 276 UNS S41000
 12, Gland Seal O-Ring EPDM ASTM D 2000
 13. Stem Seal Bushing Nylon 1010
 14. Stem Secondary O-Ring (2) EPDM ASTM D 2000
 15. Gland Flange Ductile Iron ASTM A 536
 16. Stem Ring Wiper EPDM ASTM D 2000
 17. Square Operating Nut Cast Iron ASTM A 126-B
 17A. Handwheel (Optional) Ductile Iron ASTM A 536
 18. Operating Nut Washer Carbon Steel Zinc Plated
 19. Operating Nut Screw Alloy Steel ASTM A 574M Zinc Plated
 20. Gland Flange Screw Alloy Steel ASTM A 574M Zinc Plated

Coating – Electrostatically applied fusion-bonded epoxy 10-14 mil. inside and
outside. Meets or exceeds AWWA C550. Coating is NSF and FDA certified.

Maximum operating temperature 160º F/71° C.

250 PSI CWP Iron Body Gate Valves
Bolted Bonnet • Non-Rising Stem • Resilient Wedge • IPS PVC Push-on

250 PSI/17.2 Bar Non-Shock Cold Working Pressure

CONFORMS TO AWWA C509

P-619-RW
IPS Push-On

P-619-RW
IPS Push-On

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

DIMENSIONS—WEIGHTS—QUANTITIES
 Dimensions
 Size A B C D E F Handwheel (Opt.) Turns to Weight
 In. mm. In. mm. In. mm. In. mm. In. mm. In. mm. In. mm. In. mm. Open Lbs. Kg.

 2 50 11.4 289 10.2 259 2.4 60 2.48 63 2.3 58 2.7 69 7.9 200 6.5 24 11
 2¹⁄₂ 65 11.4 289 11.3 288 2.6 67 2.99 76 2.3 58 2.7 69 7.9 200 8.8 32 15
 3 80 11.3 287 12.7 322 3.1 80 3.62 92 2.2 56 3.0 75 10.2 250 10.6 40 18
 4 100 11.7 298 13.4 341 3.5 90 4.65 118 2.5 63 3.5 89 10.2 260 12.8 56 25
 6 150 15.3 388 17.0 431 4.7 120 6.77 172 4.0 101 4.1 103 14.8 375 15.6 106 48
 8 200 16.5 418 20.4 518 5.9 150 8.74 222 3.0 77 4.5 115 14.8 375 17.3 172 78
 10 250 21.2 539 23.8 604 7.1 180 10.94 278 3.7 93 5.2 132 15.7 400 21.3 307 140
 12 300 26.5 672 27.0 685 8.1 206 12.89 327.5 4.1 103 5.5 139 19.7 500 25.3 447 203

6/22/2005

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

34

Iron Body Check Valves
Illustrated Index

Iron Body Silent Check Valve
Spring Actuated Type
Class 125/200 CWP
Class 250/400 CWP

W-910/W-960
Renewable Seat and Disc • Wafer Style

Sizes 2" thru 12"
Page 36

Iron Body Check Valve
Horizontal Swing Type

125 lb. SWP
200 lb. CWP

F-918/T-918
Bolted Bonnet • Renewable Seat and Disc

Sizes 2" thru 12"
Flanged or Threaded Ends

Page 35

6/22/2005

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

35

DIMENSIONS—WEIGHTS—QUANTITIES
 Dimensions
 F-918-B T-918-B
 Size A A B D E F-918-B T-918-B
 In. mm. In. mm. In. mm. In. mm. In. mm. In. mm. Lbs. Kg. Lbs. Kg.
 2 50 8.00 203 6.50 165 3.94 100 6.00 152 .63 16 24 11 15 7
 2¹⁄₂ 65 8.50 216 7.50 191 4.50 114 7.00 178 .69 17 35 16 26 12
 3 80 9.50 241 8.00 203 5.13 130 7.50 191 .75 19 47 21 31 14
 4 100 11.50 292 9.38 238 6.13 156 9.00 229 .94 24 80 36 54 24
 5 125 13.00 330 10.63 270 6.81 173 10.00 254 .94 24 100 45 80 36
 6 150 14.00 356 12.25 311 8.00 203 11.00 279 1.00 25 146 66 121 54
 8 200 19.50 495 x x 9.44 240 13.50 343 1.13 29 274 124 x x
 10 250 24.50 622 x x 12.06 306 16.00 406 1.19 30 426 193 x x
 12 300 27.50 699 x x 16.13 410 19.00 483 1.25 32 675 306 x x
Note: On pump discharge, the preferred check valves are one of the following types: “in-line spring loaded or swing

 design with lever and weight or with lever and spring.” You should also install the check
 valve as far from the pump as possible and at a minimum length of 5 times the pipe
 diameter. Flow staighteners may be required.

* Proper machining facilities required.

x Not available this size.

2¹⁄₂" thru 12" are available with lever and weight or lever and spring.

Swing Check valves should be sized for a 0.50 PSI pressure drop.

MATERIAL LIST
 PART SPECIFICATION
 1. Body Bolt Steel ASTM A 307
 2. Identification Plate Aluminum
 3. Bonnet Cast Iron ASTM A 126 Class B
 4. Body Gasket Synthetic Fibres
 5. Body Nut Steel ASTM A 307
 6. Side Plug Brass ASTM B 16 Alloy C36000
 7. Hanger Pin Brass ASTM B 16 Alloy C36000
 8. 2 Hanger Cast Bronze ASTM B 584 Alloy C84400
 9. 1 Disc Cast Bronze ASTM B 584 Alloy C84400
 or ASTM A 536 Ductile Iron with
 Bronze Face Ring
 10. Seat Ring Cast Bronze ASTM B 584 Alloy C84400
 11. Disc Nut Brass ASTM B 16 Alloy C36000
 12. Body Cast Iron ASTM A 126 Class B
 13. 1 Disc Bolt Brass ASTM B 16 Alloy C36000
 14. Disc Plate Cast Iron ASTM A 126 Class B
 15. Disc Cage Cast Iron ASTM A 126 Class B
1 2" thru 4" have Bronze ASTM B 62 Disc.

5" thru 12" have Iron Disc with Bronze Disc Face Rings and Disc Bolt.
2 10" is Ductile Iron ASTM A 536.

Class 125 Iron Body Check Valves
Bolted Bonnet • Horizontal Swing • *Renewable Seat and Disc

125 PSI/8.6 Bar Saturated Steam to 353º F/178º C
200 PSI/13.8 Bar Non-Shock Cold Working Pressure
to -20º F to 150º F/-29º C to 66º C

CONFORMS TO MSS SP-71 TYPE 1
F-918-B

Flanged

T-918-B
Threaded

F-918-B
Flg x Flg

T-918
NPT x NPT

WARNING: Do not use for Reciprocating Air
Compressor Service.

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

6/22/2005

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

36

DIMENSIONS—WEIGHTS—QUANTITIES
 Dimensions
 Size A B W-910 W-960
 In. mm. In. mm. In. mm. Lbs. Kg. Lbs. Kg.
 *2 50 4.25 108 2.63 67 6 3 6 3
 *2¹⁄₂ 65 5.00 127 2.88 73 7 3 7 3
 *3 80 5.75 146 3.13 79 12 5 12 5
 *4 100 7.00 178 4.00 102 18 8 18 8
 *5 125 8.75 222 4.75 121 27 12 27 12
 *6 150 9.75 248 5.50 140 42 19 42 19
 8 200 13.38 340 6.50 165 †85 39 ‡86 39
 10 250 16.00 406 8.25 210 †146 66 ‡137 62

*NOTE: Sizes 2" thru 6" have dual class ratings (125 lb. and 250 lb.)
resulting in W-910 and W-960 being identical. 8" and 12" have
special machining in accordance with Flange Class.

 316 Stainless Steel Trim available – Consult Factory.

† Class 125 only.
‡ Class 250 only.

USE THIS VALVE ONLY WITH FLAT FACE FLANGE AND FULL FACE GASKET

WARNING: 1. Seat end of valve must be mated to a standard flat faced
 metal flange. Rubber flanges not acceptable.

 2. These are not to be used as steam valves.
 3. Valves are not to be used near a reciprocating air

 compressor.
 4. 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 an in-line
spring loaded, swing design with lever and weight or lever and
spring.

Wafer Check valves should be sized for a 3.0 PSI pressure drop.

MATERIAL LIST
 PART SPECIFICATION
 1. Body Cast Iron ASTM A 126 Class B
 2. Seat Bronze ASTM B 584 Alloy C83600 (B)
 2a. Seat Buna-N Bonded to Bronze (W)
 3. Disc Bronze ASTM B 584 Alloy C83600
 4. Spring Stainless Steel Type 316 ASTM A 313
 5. Bushing 6" and smaller ASTM B 16 Alloy C36000
 6. Set Screws Stainless Steel Type 304 ASTM F 879

Class 125/250 Iron Body Silent Check Valves
Wafer Style • Renewable Seat and Disc • Spring Actuated

Class 125, 200 PSI/13.8 Bar Non-Shock Cold Working Pressure
Class 250, 400 PSI/27.6 Bar Non-Shock Cold Working Pressure
Maximum Temperature to 200º F/93º C

CONFORMS TO MSS SP-71 TYPE 1 •
FM APPROVED (CLASS 125)

W-910 125 lb. Class
W-960 250 lb. Class

W-910-W/W-960-W
Wafer

W-910-B/W-960-B
Wafer

W-910-B/W-960-B
Wafer

8/16/2005

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

37

Iron Body Butterfly Valves
Illustrated Index

Iron Body Butterfly Valve
Ductile Iron Body

200 lb. CWP

LD-2000/WD-2000
Extended Neck • Molded Insert Liner

Lug or Wafer Style
Sizes 2" thru 12"

Page 38

Iron Body Butterfly Valve
Ductile Iron body

150 lb. CWP

LD-1000
Extended Neck • Cartridge Seat Liner

Lug Style
Sizes 14" thru 24"

Page 39

Iron Body Butterfly Valve
Cast Iron Body
200 lb. CWP

N-200
Extended Neck • Cartridge Seat Liner

Lug Style
Sizes 2" thru 12"

Page 40

Iron Body Butterfly Valve
Cast Iron Body
200 lb. CWP

N-200
Extended Neck • Cartridge Seat Liner

Wafer Style
Sizes 2" thru 12"

Page 41

6/22/2005

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

38

200 PSI Butterfly Valves
Ductile Iron Body • Extended Neck • Geometric Drive
Molded-in Seat Liner • Lug and Wafer Style
Sizes 2" through 12"
Install between Std. ANSI Class 125/150 Flanges

 1. Stem Stainless Steel ASTM A 582 Type 416
 2. Collar Bushing Brass ASTM B 124
 3. Stem Seal EPDM Rubber
 4. Body Seal EPDM Rubber
 5. Nameplate Aluminum
 6. Upper Bushing Copper CDA 122
 7. Liner EPDM Rubber
 8. Disc Alum. Brz. ASTM B 148 Alloy 954/955
 9. Lower Bushing Copper CDA 122
 10. Body Wafer Ductile Iron ASTM A 536
 11. Body Lug Ductile Iron ASTM A 536

MATERIAL LIST
 PART SPECIFICATION

DIMENSIONS — WEIGHTS
 Size G Metal Rubber J N
 In. mm. A B C D E F Flat H I Square Dia.

 2 50 2.53 4.00 1.25 5.38 2.88 .38 .312 1.688 1.812 3.25 .500

 2¹⁄₂ 65 2.90 4.69 1.25 5.88 3.27 .38 .370 1.812 1.938 3.25 .562

 3 80 3.15 5.12 1.25 6.12 3.40 .38 .370 1.812 1.938 3.25 .562

 4 100 4.09 6.12 1.25 6.88 4.00 .38 .403 2.062 2.188 3.25 .625

 5 125 5.13 7.25 1.25 7.38 4.75 .38 .496 2.188 2.312 3.25 .750

 6 150 6.13 8.25 1.25 8.00 5.29 .38 .496 2.188 2.312 3.25 .750

 8 200 8.13 10.41 1.25 9.25 6.50 .50 .560 2.375 2.500 3.25 .875

 10 250 10.13 12.52 1.25 10.50 8.00 .50 .686 2.688 2.812 4.75 1.125

 12 300 12.13 15.00 1.25 12.00 9.25 .50 .748 3.000 3.125 4.75 1.250

LD 2000
Lug Style

EPDM Liner
and Aluminum

Bronze DiscWD 2000
Wafer Style
EPDM Liner

and Aluminum
Bronze Disc

NOT RECOMMENDED
FOR STEAM SERVICE

Capscrew/Stud Data

CONFORMS TO MSS-SP67 • MSS-SP25 • API-609

For actuated service where a lower torque is required use NIBCO Fig. No. WDLXXX-0 or
LDLXXX-0 series, sizes 2" thru 12" only. Maximum pressure rating of 100 PSI for wet applica-
tion and 50 PSI for dry application

6/22/2005

 Lug Wafer
 Size O P R K L Wafer Lug M Weight Weight
 In. mm. B.C. Dia. Dia. No. Dia. Length Length B.C. Lbs. Kg. Lbs. Kg.

 2 50 3.25 .437 .437 4 ⁵⁄₈-11unc 4 1¹⁄₂ 4³⁄₄ 7 3.2 5.5 2.5

 2¹⁄₂ 65 3.25 .437 .500 4 ⁵⁄₈-11unc 4¹⁄₄ 1¹⁄₂ 5¹⁄₂ 9 4.1 7.5 3.4

 3 80 3.25 .437 .500 4 ⁵⁄₈-11unc 4¹⁄₄ 1⁵⁄₈ 6 9.5 4.3 8 3.6

 4 100 3.25 .437 .562 8 ⁵⁄₈-11unc 5 1⁷⁄₈ 7¹⁄₂ 15 6.8 11 5.0

 5 125 3.25 .437 .656 8 ³⁄₄-10unc 5¹⁄₄ 2 8¹⁄₂ 21 9.5 15 6.8

 6 150 3.25 .437 .656 8 ³⁄₄-10unc 5¹⁄₄ 2 9¹⁄₂ 24 10.9 18 8.2

 8 200 3.25 .437 .781 8 ³⁄₄-10unc 5³⁄₄ 2¹⁄₄ 11³⁄₄ 34 15.4 28 12.7

 10 250 5.00 .562 1.000 12 ⁷⁄₈-9unc 6¹⁄₄ 2¹⁄₄ 14¹⁄₄ 62 28.1 45.5 20.7

 12 300 5.00 .562 1.062 12 ⁷⁄₈-9unc 6³⁄₄ 2¹⁄₂ 17 90 40.9 70 31.8

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

39

150 PSI Butterfly Valves
Ductile Iron Body • Cartridge Liner • Lug Style •
Install between Std. ANSI Class 125/150 Flanges

LD-1000
Lug Style

EPDM Liner
Aluminum Bronze Disc

LD-1010
Lug Style

EPDM Liner
Ductile Iron Disc

LD-1100
Lug Style

Buna-N Liner
Aluminum Bronze Disc

LD-1022
Lug Style

EPDM Liner
Stainless Steel Disc

MATERIAL LIST
 PART SPECIFICATION
 1. Bottom Plate Steel ASTM A 108 Grade 1035
 *2. Bolt Steel ASTM A 307
 3. O-Ring Buna-N Rubber Nitrile
 4. Bushing Bronze ASTM B 584 Grade C83600
 5. O-Ring (2) Buna-N Rubber Nitrile
 6. Body Ductile Iron ASTM A 536
 7. Seat a. EPDM Rubber
 b. Buna-N Rubber Nitrile
 8. Disc a. Alum. Bronze ASTM B 148 Alloy C95400
 b. Ductile Iron ASTM A 536
 Grade 65-45-12 (plated)
 c. Stainless Steel ASTM A 351 Grade CF8M
 9. Stem Stainless Steel ASTM A 276 Type 316
 10. Taper Pin (2) Stainless Steel ASTM A 564 Type 17-4 PH
 11. Bushing Bronze ASTM B 584 Grade C83600
 12. Identification Plate Aluminum
 13. Bushing Bronze ASTM B 584 Grade C83600
 14. Key Steel ASTM A 108 Grade 1045
 *2 for 14"-20", 4 for 24"

DIMENSIONS—WEIGHTS—QUANTITIES
 Dimensions
 Min. Pipe B C G H
 Size A I.D. Dia. Dia. D E F Body Seat
 In. mm. In. mm. In. mm. In. mm. In. mm. In. mm. In. mm. In. mm. In. mm. In. mm.
 14 350 13.13 333 13.00 330 14.81 376 17.19 437 14.50 368 1.78 45 26.77 680 3.01 76 3.13 80
 16 400 15.31 389 15.19 386 17.28 439 19.22 488 15.72 399 2.00 51 29.94 760 3.38 86 3.54 90
 18 450 17.28 439 17.09 434 19.28 490 21.19 538 16.63 422 2.00 51 31.55 801 4.12 105 4.29 109
 20 500 19.41 493 18.91 480 21.09 536 23.31 592 18.91 480 2.50 64 35.65 906 5.14 131 5.31 135
 24 600 23.31 592 23.13 587 25.72 653 32.09 815 22.09 561 2.75 70 40.20 1021 5.98 152 6.14 156

NOT RECOMMENDED
FOR STEAM SERVICE

 Dimensions
 I J K L Cap Screw S Lug
 Size Dia. Dia. Dia. Dia. Q Length Dia Weight

 In. mm. In. mm. In. mm. In. mm. In. mm. P Dia. In. mm. In. mm. Lbs. Kg.
 14 350 1.25 32 5.50 197 4.25 108 .56 14 12 1"-8unc 2.75 70 18.75 476 121 55
16 400 1.31 33 7.75 197 6.25 159 .81 21 16 1"-8unc 3.25 83 21.25 540 211 96
 18 450 1.50 38 7.75 197 6.25 159 .81 21 16 1¹⁄₈"-7unc 3.50 89 22.75 578 268 123
 20 500 1.63 41 7.75 197 6.25 159 .81 21 20 1¹⁄₈"-7unc 4.00 102 25.00 635 444 202
 24 600 2.00 51 10.87 276 8.50 216 .87 22 20 1¹⁄₄"-7unc 5.00 127 29.50 749 594 270

14" Reference 16"-24" Reference

CONFORMS TO MSS SP-67, MSS SP-25, API-609

150 PSI/10.3 Bar Non-Shock Working Pressure

8/16/2005

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

40

200 PSI Butterfly Valves
Cast Iron Body • Extended Neck
Cartridge Seat Liner • Lug Style
Sizes 2" through 12"
Install between Std. ANSI Class 125/150 Flanges

 1. Body Cast Iron ASTM A-126 CL.B
 2. Body Bushing Bronze ASTM B-584 Grade C83600
 3. Liner EPDM Rubber w/Phenolic Backing
 Buna-N Rubber Nitrile w/Phenolic Backing
 4. Stem Stainless Steel ASTM A 582 Type 416
 5. Disc Alum. Brz. ASTM B-148 Alloy C95400
 Ductile Iron ASTM A 536 Grade 65-45-12 (plated)
 6. Taper Pin Stainless Steel ASTM A 582 Type 416
 (2 pin 6" - 12")
 7. Name Plate Aluminum
 8. Shaft Bushing Bronze ASTM B 584 Grade C83600
 9. Stem Seal Buna-N Rubber Nitrile

MATERIAL LIST
 PART SPECIFICATION

N200235
Lug Style

EPDM Liner
Aluminum Bronze Disc

N200236
Lug Style

EPDM Liner
Ductile Iron Disc

N200245
Lug Style

Buna Liner
Aluminum Bronze Disc

N200246
Lug Style

Buna Liner
Ductile Iron Disc

 Lug
 Size J B.C. L M R Q S T Weight
In. mm. Dia. Dia. Dia. Dia. Dia P Dia. Dia. Flats Lbs. Kg.

 2 50 3.00 2.25 0.26 0.75 4.75 4 ⁵⁄₈-11UNC 4.75 .350 8.5 3.9

 2¹⁄₂ 65 3.03 2.25 0.26 0.75 5.50 4 ⁵⁄₈-11UNC 5.50 .350 9 4.1

 3 80 3.03 2.25 0.26 0.75 6.00 4 ⁵⁄₈-11UNC 6.00 .350 10.5 4.8

 4 100 3.62 2.75 0.41 0.75 7.50 8 ⁵⁄₈-11UNC 7.50 .437 20 9.1

 5 125 3.62 2.75 0.41 0.88 8.50 8 ³⁄₄-10UNC 8.50 .500 24 10.9

 6 150 3.62 2.75 0.41 0.88 9.50 8 ³⁄₄-10UNC 9.50 .500 31.5 14.3

 8 200 4.50 3.50 0.56 0.88 11.75 8 ³⁄₄-10UNC 11.75 .625 40 18.2

 10 250 4.50 3.50 0.56 1.00 14.25 12 ⁷⁄₈-9UNC 14.25 .812 59 26.8

 12 300 5.50 4.25 0.56 1.00 17.00 12 ⁷⁄₈-9UNC 17.00 .875 87 39.5

DIMENSIONS — WEIGHTS
 Size A Min. B C G H I
 In. mm. Dia. Pipe I.D. Dia. Dia. D E F Body Seat Dia.

 2 50 2.08 1.38 3.00 3.94 6.34 1.26 10.75 1.655 1.772 0.496

 2¹⁄₂ 65 2.54 1.95 3.50 4.72 6.89 1.26 11.65 1.759 1.874 0.496

 3 80 3.10 2.66 4.09 5.00 7.13 1.26 12.12 1.780 1.929 0.496

 4 100 4.10 3.67 5.32 6.14 7.87 1.26 13.62 2.050 2.154 0.621

 5 125 4.85 4.48 6.26 7.48 8.39 1.26 14.65 2.140 2.283 0.745

 6 150 6.12 5.84 7.42 8.35 8.90 1.26 15.62 2.195 2.307 0.745

 8 200 7.97 7.85 9.38 10.55 10.24 1.77 18.88 2.385 2.496 0.870

 10 250 9.86 9.76 11.51 12.79 11.50 1.77 21.26 2.584 2.756 1.120

 12 300 11.87 11.72 13.55 15.87 13.27 1.77 24.57 3.029 3.154 1.244

CONFORMS TO MSS-SP67

NOT RECOMMENDED
FOR STEAM SERVICE

8/16/2005

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

41

200 PSI Butterfly Valves
Cast Iron Body • Extended Neck
Cartridge Seat Liner • Wafer Style
Sizes 2" through 12"
Install between Std. ANSI Class 125/150 Flanges

 1. Body Cast Iron ASTM A-126 CL.B
 2. Body Bushing Bronze ASTM B-584 Grade C83600
 3. Liner EPDM Rubber w/Phenolic Backing
 Buna-N Rubber Nitrile w/Phenolic Backing
 4. Stem Stainless Steel ASTM A 582 Type 416
 5. Disc Alum. Brz. ASTM B-148 Alloy C95400
 Ductile Iron ASTM A 536 Grade 65-45-12 (plated)
 6. Taper Pin Stainless Steel ASTM A 582 Type 416
 (2 pin 6" - 12")
 7. Name Plate Aluminum
 8. Shaft Bushing Bronze ASTM B 584 Grade C83600
 9. Stem Seal Buna-N Rubber Nitrile

MATERIAL LIST
 PART SPECIFICATION

N200135
Wafer Style
EPDM Liner

Aluminum Bronze Disc

N200136
Wafer Style
EPDM Liner

Ductile Iron Disc

N200145
Wafer Style
Buna Liner

Aluminum Bronze Disc

N200146
Wafer Style
Buna Liner

Ductile Iron Disc

DIMENSIONS — WEIGHTS
 Size A Min. B C G H I
 In. mm. Dia. Pipe I.D. Dia. Dia. D E F Body Seat Dia.

 2 50 2.08 1.38 3.00 3.94 6.34 1.26 10.75 1.655 1.772 0.496

 2¹⁄₂ 65 2.54 1.95 3.50 4.72 6.89 1.26 11.65 1.759 1.874 0.496

 3 80 3.10 2.66 4.09 5.00 7.13 1.26 12.12 1.780 1.929 0.496

 4 100 4.10 3.67 5.32 6.14 7.87 1.26 13.62 2.050 2.154 0.621

 5 125 4.85 4.48 6.26 7.48 8.39 1.26 14.65 2.140 2.283 0.745

 6 150 6.12 5.84 7.42 8.35 8.90 1.26 15.62 2.195 2.307 0.745

 8 200 7.97 7.85 9.38 10.55 10.24 1.77 18.88 2.385 2.496 0.870

 10 250 9.86 9.76 11.51 12.79 11.50 1.77 21.26 2.584 2.756 1.120

 12 300 11.87 11.72 13.55 15.87 13.27 1.77 24.57 3.029 3.154 1.244

CONFORMS TO MSS-SP67

NOT RECOMMENDED
FOR STEAM SERVICE

 Wafer
 Size J B.C. L M R Q S T Weight
 In. mm. Dia. Dia. Dia. Dia. Dia P Dia. Dia. Flats Lbs. Kg.

 2 50 3.00 2.25 0.26 0.75 4.75 4 ⁵⁄₈-11UNC 4.75 .350 5.5 2.5

 2¹⁄₂ 65 3.03 2.25 0.26 0.75 5.50 4 ⁵⁄₈-11UNC 5.50 .350 7.0 3.2

 3 80 3.03 2.25 0.26 0.75 6.00 4 ⁵⁄₈-11UNC 6.00 .350 8.0 3.6

 4 100 3.62 2.75 0.41 0.75 7.50 8 ⁵⁄₈-11UNC 7.50 .437 11.0 5.0

 5 125 3.62 2.75 0.41 0.88 8.50 8 ³⁄₄-10UNC 8.50 .500 15.5 7.0

 6 150 3.62 2.75 0.41 0.88 9.50 8 ³⁄₄-10UNC 9.50 .500 17.5 7.9

 8 200 4.50 3.50 0.56 0.88 11.75 8 ³⁄₄-10UNC 11.75 .625 29.0 13.2

 10 250 4.50 3.50 0.56 1.00 14.25 12 ⁷⁄₈-9UNC 14.25 .812 42.5 19.3

 12 300 5.50 4.25 0.56 1.00 17.00 12 ⁷⁄₈-9UNC 17.00 .875 71.5 32.5

8/16/2005

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

42

Bronze Valve Options and Accessories
Handles

Malleable Iron Malleable

Available for 125, 150, 200, 300 lb. SWP Bronze Body Valves.

Red Bronze 85-5-5-5% ASTM B 62 Lockshield Key

Available for some NIBCO 125 lb. SWP Bronze Body Valves thru 4".
Used as handle for lockshields.
Specify: ”Lockshield Key.“
For field replacement, specify valve type and size.
Key available only for valves with spline stems.

Red Bronze 85-5-5-5% ASTM B 62 Bronze

Available for some NIBCO 125 lb. SWP Bronze Body Valves ³⁄₈" thru 2".
Used where code requirements or personal preference dictate a bronze handwheel.
Specify by adding (BHW) to Fig. No., i.e. T-000-BHW.
For field replacement, specify valve type and size.

Red Bronze 85-5-5-5% ASTM B 62 or ASTM B 16 Lockshield

Available for some NIBCO 125 lb. SWP Bronze Body Valves thru 4".
Use where valve might be subject to unauthorized use or tampering.
Specify by adding (L) to Fig. No., i.e. T-000-L.
For field replacement, specify valve type and size.

Red Bronze 85-5-5-5% ASTM B 62 Cross

Available for some NIBCO 125 lb. SWP Bronze Body Valves ³⁄₈" thru 3".
Use where standard handwheel would be out of reach or hand space is restricted.
Specify by adding (K) to Fig. No., i.e. T-000-K.

NIBCO INC. reserves the right to change materials, options and accessories without notice.

6/21/2005

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

43

Iron Valve Options and Accessories
Operating Nut, Position Indicator, Sprocket Rims

Square Operating Nut
The square operating nut can be substituted for the regular handwheel when an NRS valve is to be
installed in an inaccessible location. It may be operated by a key or a wrench. A directional arrow
indicating "open" is cast on top of the nut. All square operating nuts have a standard 2" square which
facilitates opening and closing the valve with a square socket wrench as used by the Water Works.
Material: Cast Iron ASTM A 126 Class B. Field retrofit is standard. Specify valve figure number and size
when ordering

Position Indicator
For non-rising stem (2"–12") iron body gate valves. Indicates whether it is open, partly open or closed
by the position of the needle which moves as the valve is operated. It may be factory or field mounted.
Ordering Information: Specify size and figure number of the valve to be fitted. Available on models T
and F619 only.

Adjustable Sprocket
The Babbitt Adjustable Sprocket Rim will
provide for remote operation of gate, globe
and angle valves in high, normally out-of-
reach locations. Attaches to valve wheel
for instant valve open/close response.
Sprocket rim made from cast iron, chain
guide is malleable iron. When ordering,
specify either the sprocket and chain
number or the NIBCO valve figure number
and size. The chain length must also be
specified.

Hammer-Blow Sprocket
The Babbitt Adjustable Hammer-Blow
Sprocket Rim is for use with hard-to-
operate gate, globe and angle valves in
overhead locations. The Hammer-Blow
plate and rim are made of tough, shock
resistant ductile iron to withstand heavy,
valve releasing impact. The chain guide is
malleable iron. When ordering, specify the
sprocket number, chain number and length,
or the NIBCO valve figure number, size and
the chain length.

 Diameter Diameter of Chain
 of Sprocket Valve Wheels Chain Weight
 Wheel Weight Rim Size per 100'
Size (In.) (Lbs.) Will Fit No. (Lbs.)

0 4 2 2 to 4 2 10
1 5⁷⁄₈ 4 4¹⁄₈ to 5⁷⁄₈ 1/0 17¹⁄₂

1¹⁄₂ 7¹⁄₂ 5 6 to 7¹⁄₂ 1/0 17¹⁄₂

2 9 8 7³⁄₄ to 9 1/0 17¹⁄₂

2¹⁄₂ 12¹⁄₂ 15 9¹⁄₄ to 12¹⁄₂ 4/0 30
3 15¹⁄₂ 21 12³⁄₄ to 15¹⁄₂ 4/0 30
3¹⁄₂ 19 25 15³⁄₄ to 19 4/0 30
4 22 34 19¹⁄₄ to 22 5/0 35
4¹⁄₂ 26 38 22¹⁄₄ to 26 5/0 35
5 30 46 26¹⁄₄ to 30 5/0 35

 Ductile Diameter
 Rim Guide Diameter of
 with of Valve Chain
Hammer Sprocket Wheels Chain Weight
 Blow Wheel Weight Assembly Size per 100'
 Complete (In.) (Lbs.) Will Fit No. (Lbs.)

 2 9 13 7³⁄₄ to 9 1/0 17¹⁄₂

 2¹⁄₂ 12¹⁄₂ 22 9¹⁄₄ to 12¹⁄₂ 4/0 30
 3 15¹⁄₂ 30 12³⁄₄ to 15¹⁄₂ 4/0 30
 3¹⁄₂ 19 35 15³⁄₄ to 19 4/0 30
 4 22 55 19¹⁄₄ to 22 5/0 35
 4¹⁄₂ 26 78 22¹⁄₄ to 26 5/0 35
 5 30 78 26¹⁄₄ to 30 5/0 35

Sprocket Rim Selection Guide
 #1¹⁄₂ #2 #2¹⁄₂ #3 #3¹⁄₂ #4 #4¹⁄₂ #5
Fig. F-617-O Size Valve Rim will fit 2" 2¹⁄₂ , 3" 4", 5", 6" 8" 10", 12" 14", 16", 18", 20" 24"
Fig. F-619 Size Valve Rim will fit 2", 2¹⁄₂ 3" 4", 5", 6" 8" 10", 12" 14" 16"
Fig. F-667-O Size Valve Rim will fit 2", 2¹⁄₂ , 3" 3", 4", 5" 6", 8" 10", 12"
Fig. F-669 Size Valve Rim will fit 2" 2¹⁄₂ 3", 4", 5" 6", 8", 10" 12"

Ductile Sprocket Rim

Guide Arm

Outer-Ring
"Hammer-Blow"

Plate

NIBCO INC. reserves the right to change materials, options and accessories without notice.

6/21/2005

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

44

Stem Extensions
Stem extensions can be furnished to permit remote operation of butterfly valves in any required length.
The top flange of an extension stem, plug shaft diameter, and distance across flats on plug shaft are
the same size as the valve selected. This allows interchangeability of gear operators, actuators, and
adapter bushings from valve mounting flange to extension stem top flange. When ordering, specify
valve size, figure number, and the exact distance from the valve flange to the top of extension flange
(customer-specified length shown at right). Stem extensions are available in lengths up to 10 feet.
For stem extensions in excess of 10 feet, consult factory.

Butterfly Valves
Options and Accessories

MATERIAL LIST
 PART SPECIFICATION
 1. Plug Steel
 2. Top Flange Bushing Bronze
 3. Top Flange Steel
 4. Housing Steel
 5. Plug and Rod Coupling Steel
 6. Rod Steel
 7. Rod and Stem Coupling Steel
 8. Bottom Flange Steel

Dimensions
 Size A B C
2"-12" 2.38 1.125 1.12
14"-24" consult factory

Square Operating Nuts for Butterfly LD/WD 2000
Square Operating Nuts for LD/WD 2000 Series Valves - Fits on Gear Operator Only

Valve Size 2" thru 8" Gear Operator 10" thru 12" Gear Operator
Part Number T117792 FC T117793 FC

6/21/2005

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

45

Golf Course Service Specifications
The Golf Course industry requirements for strong, sturdy maintenance-free valves are critical to the operation of the Golf Course. Corrosion
is a real concern for many irrigation installations and high quality valves are the best solution for flow isolation in irrigation piping systems.
NIBCO valves use optimum materials to protect the valves from failure due to corrosion or dezincification, problems often encountered with
foreign yellow brass.

Isolation Valves 3" and Smaller
Gate Valves:
Non-Rising Stem: Valves shall be class 125 and 200 PSI CWP, non-rising stem, screw-in bonnet, solid wedge and USA produced in accordance
with MSS SP-80. Body, bonnet, external stuffing box and wedge are to be of Bronze ASTM B 62. Stems shall be of dezincification-resistant
silicon Bronze ASTM B 371 or low-zinc alloy B 99, non-asbestos packing and malleable or ductile iron handwheel. For buried service —Bronze
Cross or Bronze handwheel required. Valve ends shall be threaded type.

Acceptable Valves:
200 PSI CWP NIBCO T-113-K (Bronze Cross H/W) (³⁄₄" thru 3")
200 PSI CWP NIBCO T-113-BHW (Bronze H/W) (¹⁄₄" thru 3")
200 PSI CWP NIBCO T-113 (MI H/W) (¹⁄₄" thru 3")

Globe/Angle Valves:
Valves shall be Class 125 and 200 PSI CWP, body and bonnet are to be of Bronze ASTM B 62 and USA produced in accordance with
MSS SP-80. Stems shall be of dezincification-resistant Silicon Bronze ASTM B 371 or Low-Zinc Alloy B 99, non-asbestos packing, PTFE seat
disc and malleable or ductile iron handwheel. For buried service — Bronze Cross handwheel required. Valve ends shall be threaded type.

Acceptable Valves:
200 PSI CWP NIBCO globe/angle T-211-YK/T-311-YK (Bronze Cross H/W) (1" thru 2")
200 PSI CWP NIBCO globe/angle T-211-Y/T-311-Y (MI H/W) (¹⁄₄" thru 3")

Ball Valves:
Valves shall be Class 150 and 600 PSI non-shock CWP and USA produced in accordance with MSS SP-110. Two-piece cast bronze bodies,
PTFE seats, full port or reduced port on 2¹⁄₂" and 3", separate packnut with adjustable stem packing, anti-blowout stems. Stainless steel ball,
handle and nut or chrome plated ball and steel handle. Valve ends shall have full depth ANSI threads.

Acceptable Valves – Full Port:
Class 150 NIBCO T-580-70-66 (SS ball and handle) (¹⁄₄"" thru 2")
Class 150 NIBCO T-585-70 (Chrome plated ball and steel handle) (¹⁄₄" thru 2")

Acceptable Valves – Reduced Port:
Class 150 NIBCO T-580-70-66 (SS ball and handle (2¹⁄₂" and 3")
Class 150 NIBCO T-580-70 (Chrome plated ball and steel handle) (2¹⁄₂" and 3")

Isolation Valves 2" and larger
Gate Valves:
Non-Rising Stem:
Resilient Wedge Design: Valves shall be 200 PSI CWP and USA produced, valve body and bonnet designed and tested to meet AWWA C 509.
Body and bonnet are to be of Cast Iron Alloy ASTM A 126 Class B or Ductile Iron ASTM A 536. Valve to be epoxy coated inside and outside.
Two upper O-ring stem seals. Sealed counter sunk body bonnet bolts providing no exposure of bonnet bolts. Stems to be stainless steel.
Resilient rubber encapsulated wedge. Cast iron 2" square operating nut. Valve ends shall be IPS PVC push-on joint, flanged-type or
mechanical joint-type.

Acceptable Valves:

6/21/2005

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

46

Golf Course Service Specifications
200 PSI CWP NIBCO P-619-RW (IPS PVC push-on) (2" thru 12")
200 PSI CWP NIBCO F-619-RW (Flanged) (2" thru 16")
200 PSI CWP NIBCO MJ-619-RW (Mechanical joint) (2" thru 16")
200 PSI CWP NIBCO FM-619-RW (Flanged by mechanical joint) (2" thru 12")

IBBM Design: Valves to be Class 125 and 200 PSI CWP and USA produced in accordance with MSS SP-70. Bolted bonnet, bronze trimmed,
with body and bonnet conforming to ASTM A 126 Class B cast iron. Packing and gaskets to be non-asbestos. Valve ends shall be flanged-
type.

Acceptable Valves:
200 PSI CWP NIBCO F-619 (Cast iron H/W) (2" thru 16")
200 PSI CWP NIBCO F-619-SON (2" Square operating nut) (2" thru 16")

Butterfly Valves:
Valve shall be 200 PSI CWP (2" thru 12") and 150 PSI CWP (14" and larger) and USA produced in accordance with MSS SP-67. Body to have 2"
extended neck and to be cast iron or ductile iron. Valve to have aluminum bronze alloy disc with EPDM rubber seat and seals; or EPDM rub-
ber encapsulated disc with polymer-coated body. Stem shall be 400 series stainless steel and shall not have exposed stem to disc fasteners.
Sizes 2 1/2" thru 6" shall be lever-operated with 10-position throttling plate; sizes 8" and larger shall have gear operators. Lug-style, flanged
and grooved style shall be capable for use as isolation valves and recommended by manufacturer for dead-end service at full pressure—
without the need of downstream flanges. Valve ends shall be lug, wafer, flanged or I.P.S. grooved body style.

Acceptable Valves:
200 PSI CWP Lug body, aluminum bronze disc NIBCO LD/WD-2000-3 (lever operator); LD/WD-2000-5 (gear operator) (2" thru 24")
200 PSI CWP Flanged body, rubber coated disc NIBCO FC-2765-3 (lever operator); FC-2765-5 (gear operator) (2" thru 12")
300 PSI CWP Grooved body, rubber coated disc NIBCO GD-4765-3 (lever operator); GD-4765-5 (gear operator) (2" thru 12")

Check Valves for Backflow 3" and Smaller
Check Valves:
Valves shall be Class 125 and 200 PSI CWP and USA produced in accordance with MSS SP-80, body shall be bronze ASTM B 62 body with
PTFE seat disc, Y-pattern swing type or stainless steel spring loaded center guided lift-type with PTFE seating. Valve ends shall be threaded
type.

Acceptable Valves:
200 PSI CWP NIBCO T-413-Y (Swing Type) (1/4" thru 2"); NIBCO T-433-Y (Swing Type) (2 1/2" and 3")
200 PSI CWP NIBCO T-480-Y (Center Guided) (3/8" thru 2")

Check Valves for Backflow 2" and Larger
Check Valves:
Valves shall be Class 125 and 200 PSI CWP and USA produced in accordance with MSS SP-71, bolted bonnet, bronze trimmed, with body and
bonnet conforming to ASTM A 126 Class B cast iron, gasket to be non-asbestos, swing type. Or, valves shall be Class 125 and 200 PSI CWP
and USA manufactured in accordance with FM, bronze trim, with body and bonnet conforming to ASTM A 48 cast iron, stainless steel spring-
loaded center-guided globe-style lift-type. Valve ends shall be flanged type or wafer type.

Acceptable Valves:
200 PSI CWP NIBCO F-918-B (Flanged, swing type) (2" thru 12")
200 PSI CWP NIBCO F-910-B (Flanged, center guided) (2" thru 36")
200 PSI CWP NIBCO W-910-B (Wafer, center guided) (2" thru 10")

6/21/2005

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D O F T H E F L O W ®
www.nibco.com

47

Valve Flow Data

Throttling Factors
For throttling use with disc partially open. Multiply Cv by factor.

Percent Open
 0 10 20 30 40 50 60 70 80 90 100
T-211/311 0 .35 .65 .90 .93 .96 .98 .99 1.00 1.00 1.00

Ball and Butterfly Valves Degrees of Open
T-580 0 .01 .05 .16 .30 .37 .45 .58 .71 .87 1.00
T-580-70 0 .01 .05 .16 .30 .37 .45 .58 .71 .87 1.00
T-585-70 0 .01 .05 .16 .30 .37 .45 .58 .71 .87 1.00
LD/WD 2000 0 .03 .06 .12 .18 .22 .27 .40 .56 .80 1.00

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.

Flow Data
Cv Values for Valves

Valve Size
Figure Nos. ¹⁄₈" ¹⁄₄" ³⁄₈" ¹⁄₂" ³⁄₄" 1" 1¹⁄₄" 1¹⁄₂" 2" 2¹⁄₂" 3" 4" 5" 6" 8" 10" 12" 16"
Gates
T-113 5.6 10.7 17.6 32 54 97 135 230 337 536 960 1525 2250
T/F-619 215 335 510 945 1525 2250 4150 6700 9925 18375

Globes
T-211/311 0.61 1.16 2.21 3.64 6.65 11.1 20 28 48 70 111

Checks
T-413 (swing) 1.3 2.5 4.8 14.3 24 43 60 102 150 238 465
T-480 (poppet) 3.7 6.86 16.3 30 49 72 130
F-918 (swing) 150 243 356 665 1073 1584 2937 4730 6985
W-910 (poppet) 500 806 1200 2200 3550 5250

Ball
T-580 5.8 13.9 27 44 64 100
T-580-70 38.5 76 101.4 183 390
T-585-70 4.2 6.2 15.3 30.4 48.8 103 143 245

Butterfly
LD/WD 2000 166 247 340 660 1080 1613 3759 5300 7969

6/21/2005

A H E A D O F T H E F L O W®
www.nibco.com

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.234.0557 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

48

Revision 6/4/08

Properties of Valve Materials

 OTHER MANGA- MOLYB-
 ASTM ALLOY CARBON CHROME COBALT COPPER IRON LEAD NESE DENUM
ALLOY NO. DESIGNATION AL C Cr Co Cu Fe Pb Mn Mo

Commercial Aluminum 380 SC 84 A UNS A38000 87.0 1.0 1.3 .35
 (modified)

Free Cutting Brass B 16 UNS C36000 61.5 3.0

Navy "M"
 (Steam Bronze) B 61 UNS C92200 .005 88.0 .25 1.5

Composition Bronze
 (Ounce Metal) B 62 UNS C83600 .005 85.0 .30 5.0

Copper-Silicon Alloy B B 98/B 99 UNS C65100 96.0 .8 .05 .7

Forging Brass B 124 UNS C37700 60.0 .3 2.0

Forging Brass B 283 UNS C37700 58.0 .3 2.5

Brass Wire (Red Brass) B 134 UNS C23000 85.0 .05 .05

Leaded Red Brass B 140 UNS C31400 89.0 .10 1.9

Aluminum Bronze
 (Cast) B 148 UNS C95400 11.0 85.0 4.0

Aluminum Bronze (Rod) B 150 UNS C64200 7.0 91.0 .30 .05 .10

Silicon Red Brass B 371 UNS C69400 81.5 .20 .30

Leaded Semi-Red
 Brass B 584 UNS C84400 .005 81.0 .40 7.0

Leaded Red
 Brass UNS C84500 .005 78.0 .40 7.0

Leaded Nickel Bronze B 584 UNS C97600 64.0 4.0

Copper
 (Wrot) B 75 UNS C12200 99.9

Gray Iron A 126 Class B

3% Ni Gray Iron A 126 Class B
 (modified)

Austenitic Gray Iron
 (Ni-Resist) A 436 Type 2 3.00 2.0 .5 1.0

Ductile Iron (Ferritic) A 395 3.20

Austenitic Ductile Iron
 (Ductile) A 536 65-45-12
 (Ductile) A 536 80-55-06
 (Ni-Resist) A 439 D2C 2.9 .5 2.4 1.0

NOMINAL OR MAXIMUM CHEMICAL COMPOSITION

Iro
n

C
op

pe
r

B
ro

nz
e

&
 B

ra
ss

A H E A D O F T H E F L O W®
www.nibco.com

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.234.0557 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com
49

 TITAN- TUNG- TENSILE YIELD
 NICKEL PHOS SILICON SULFUR TIN IUM STEN ZINC STRENGTH STRENGTH %
 Ni P Si S Sn Ti W Zn Psi Psi ELONGATION HARDNESS

 .50 12.0 .15 .50 42,000 19,000 3.5

 35.5 50,000 20,000 15 75 HRB

 65 HB
 1.0 .05 .005 .05 6.0 4.5 34,000 16,000 22 *500 kg

 60 HB
 1.0 .05 .005 .08 5.0 5.0 30,000 14,000 20 500 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 60 HRB

 .7 9.1 50,000 30,000 7 60 HRB

 170 HB
 75,000 30,000 12 *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

 55 HB
 .02 .005 .08 3.0 9.0 29,000 13,000 18 *500 kg

 55 HB
 1.0 .02 .005 .08 3.0 12.0 29,000 13,000 16 *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

 .08 2.50 65,000 45,000 12 160 HB
 .08 2.50 80,000 55,000 6 160 HB
 24.0 .08 3.0 58,000 28,000 20 146 HB

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

 NOMINAL OR MAXIMUM CHEMICAL COMPOSITION NOMINAL PHYSICAL PROPERTIES

Revision 6/4/08

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH: 1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3327 • FAX: +1.574.295.3455

www.nibco.com

A H E A D   O F   T H E   F L O W ®
www.nibco.com

50

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 con-
venience 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 manufactur-
ers 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.

how to order

Revised 10/29/2009

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.

NIBCO INC. WORLD HEADQUARTERS • 1516 MIDDLEBURY ST. • ELKHART, IN 46516-4740 • USA • PH: 1.800.234.0227
TECH SERVICES PH:1.888.446.4226 • FAX: 1.888.336.4226 • INTERNATIONAL OFFICE PH: +1.574.295.3221 • FAX: +1.574.295.3455

www.nibco.com

It’s a new age of busi-

ness, and a new way at

NIBCO. From Elkhart,

Indiana to Lodz,

Poland, and points

beyond, our com-

pany has integrated

manufacturing, distribu-

tion, and networked com-

munications to provide a

seamless source of infor-

mation and service, 24 hours

a day, 7 days a week. But

this integration hasn’t hap-

pened overnight. It’s been

part of a long-term strategic

process that has pushed us

to reconsider every aspect

of our business. The result?

We’re a vertically integrated

manufacturer with the prod-

ucts and systems in place

to deliver low cost and high

quality. NIBCO’s products

are manufactured under

a Quality Management

System conforming to the

current revision of ISO-9001

International Standards. We

know the flow control indus-

try 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.

globally connecting you at all levels

World
Headquarters

Elkhart,
Indiana

Metal Valves
and Fittings

Blytheville,
Arkansas

McAllen,
Texas

Nacogdoches,
Texas

South Glens Falls,
New York

Stuarts Draft,
Virginia

Plastic Pipe,
Valves,
and Fittings

Greensboro,
Georgia

Goshen,
Indiana

Denmark,
South Carolina

Industrial
Plastics

Charlestown,
Indiana

International

Lodz, Poland

Reynosa, Mexico

U.S. & International
Distribution Centers

Atlanta, Georgia

Charlestown,
Indiana

Columbus, Ohio

Lodz, Poland

Los Angeles,
California

Global Offices

Elkhart, Indiana

Lodz, Poland

Vilnilus, Lithuania

M A N U FA C T U R I N G D I S T R I B U T I O N I N T E R N AT I O N A L

Pipe Hangers
& Support
Systems

Corona,
California

C-IRR -0805 © 2005, NIBCO INC. Pr in ted in USA

 C-IRR-0805

N I B C O I N C .

W O R L D H E A D Q U A R T E R S

W E B : w w w. n i b c o . c o m

1516 M IDD L EBURY S T R E E T

E L KHART, IN 46516 -4740

USA

D O M E S T I C C U S T O M E R S E R V I C E

P H O N E : 8 0 0 . 2 3 4 . 0 2 2 7

FA X : 8 0 0 . 2 3 4 . 0 5 5 7

T E C H N I C A L S E R V I C E

P H O N E : 8 8 8 . 4 4 6 . 4 2 2 6

FA X : 8 8 8 . 3 3 6 . 4 2 2 6

I N T E R N AT I O N A L O F F I C E

P H O N E : + 1 / 5 7 4 . 2 9 5 . 3 2 2 1

FA X : + 1 / 5 7 4 . 2 9 5 . 3 4 5 5

VALVES & ACTUATION
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 • Circuit balancing valves • Carbon and stainless steel ball valves
• ANSI flanged steel 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 ball valves • CPVC CTS ball
valves • Just Right® recirculating valves.

F I T T I N G S
Wrot and cast copper pressure and drainage fittings • Cast copper alloy flanges
• 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 • CPVC metric piping systems.

CHEMTROL®

Thermoplastic pipe, valves and fittings in PVC, Corzan® CPVC, polypropyl-
ene and PVDF Kynar® • Chem-Aire® thermoplastic compressed air piping
systems • Pneumatic and electric actuation systems.

 Corzan® is a registered trademark of Noveon, IP Holdings Corp. • Kynar® is a registered trademark of ATOFINA Chemicals, Inc.

TOLCO™

Pipe attachments • Structural attachments • Pipe rollers • Threaded products
and accessories • Seismic components • Vibration isolation • Standard
and specialty supports • TOL-Strut™ channel and components.

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

I N T R O D U C I N G N I B C O® S Y S T E M S
NIBCO® NEXT-Pure™ PEX potable water system • NIBCO® Press System™

