

3
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

HF Acid Valves

HF Swing check valve

HF Gate valve

The information on this catalog is for reference only,
for detailed information consult our sales department.

HF Globe valve

4
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

HF Valve Index by Subject

Valves following UOP recommendations index.

Class 300 Carbon Steel 1/2” - 1”
API 602, Flanged Ends

Fig: GH03R-U-YC
Fig: GH03R-U-YC-TD
Fig: GH03R-U

Basic valve w/grease injector
W/grease injector & high performance seats
Basic valve (without grease injector)

p. 12

Class 300 Monel® 1/2” - 1”
API 602, Flanged Ends

Fig: GH03R-M35-U
Fig: GH03R-M35-U-TD
Fig: GH03R-M35-U-YC

Basic valve (without grease injector)
Basic valve w/high performance seats
W/grease injector option only

p. 13

Class 600 Carbon Steel 1/2” - 1”
API 602, Flanged Ends

Fig: GH06R-U-RJ-YC-TD
RTJ bonnet gasket w/grease injector & high performance seats p. 14

Class 600 Monel® 1/2” - 1”
API 602, Flanged Ends

Fig: GH06R-M35-U-RJ-YC RTJ bonnet gasket w/grease injector p. 15

Class 800 Carbon Steel 1/2” - 1 1/2”
API 602, Socket Weld Ends

Fig: GH08W-U-RJ-YC-TD
Fig: GH08W-U

RTJ bonnet gasket w/grease injector & high performance seats
Basic valve (without grease injector) p. 16

Class 800 Monel® 1/2” - 1 1/2”
API 602, Socket Weld Ends

Fig: GH08W-M35-U-RJ
Fig: GH08W-M35-U-RJ-YC-TD

RTJ bonnet gasket (without grease injector)
RTJ bonnet gasket w/high performance seats & grease injector p. 17

Class 150 Carbon Steel 1 1/2” - 36”
API 600, Flanged Ends

Fig: GH01R-U
Basic valve (without grease injector) p. 30

Class 300 Carbon Steel 1 1/2” - 36”
API 600, Flanged Ends

Fig: GH03R-U-RJ-YC-TD RTJ bonnet gasket w/grease injector & high performance seats p. 31

Class 300 Carbon Steel 1 1/2” - 36”
API 600, Flanged Ends

Fig: GH03R-U Basic valve (without grease injector) p. 32

Class 300 Monel® 1 1/2” - 12”
API 600, Flanged Ends Fig: GH03R-M35-U-RJ-YC-YB RTJ bonnet gasket w/grease injector on seats & packing chamber p. 33

Gate valves:

Class 300 Carbon Steel 1/2” - 1”
API 602 Type, Flanged Ends

Fig: BH03R-U-YC
Fig: BH03R-U-YC-TD
Fig: BH03R-U

Basic valve w/grease injector
W/grease injector & high performance seats
Basic valve (without grease injector)

p. 18

Class 600 Carbon Steel 1/2” - 1”
API 602 Type, Flanged Ends Fig: BH06R-U-RJ-YC-TD RTJ bonnet gasket w/grease injector & high performance seats p. 19

Class 600 Carbon Steel 1/2” - 1”
API 602 Type, Flanged Ends Fig: BH06R-U-RJ-YC-YB RTJ bonnet gasket w/grease injector on seats & packing chamber p. 20

Class 600 Monel® 1/2” - 1”
API 602 Type, Flanged Ends Fig: BH06R-M35-U-RJ-YC-YB RTJ bonnet gasket w/grease injector on seats & packing chamber p. 21

Class 800 Carbon Steel 1/2” - 1 1/2”
API 602 Type, Socket Weld Ends

Fig: BH08W-U-RJ-YC-TD
Fig: BH08W-U

RTJ bonnet gasket w/grease injector & high performance seats
Basic valve (without grease injector) p. 22

Class 800 Carbon Steel 1/2” - 1 1/2”
API 602 Type, Socket Weld Ends Fig: BH08W-U-RJ-YC-YB RTJ bonnet gasket w/grease injector on seat & packing chamber p. 23

Globe valves:

Class 150 Carbon Steel 1 1/2” - 6”
API 623 Type, Flanged Ends Fig: BH01R-U Basic valve (without grease injector) p. 34

Class 300 Carbon Steel 1 1/2” - 6”
API 623 Type, Flanged Ends Fig: BH03R-U Basic valve (without grease injector) p. 34

Class 300 Carbon Steel 1 1/2” - 12”
API 623 Type, Flanged Ends

Fig: BH03R-U-RJ-YC-TD
Fig: BH03R-U-RJ-YC-YB

RTJ bonnet gasket w/grease injector & highperformance seats
RTJ bonnet gasket w/grease injector on seats & packing chamber p. 35

Class 300 Monel® 1 1/2” - 12”
API 623 Type, Flanged Ends Fig: BH03R-M35-U-RJ-YC-YB RTJ bonnet gasket w/grease injector on seats & packing chamber p. 36

Globe valves:

5
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

Class 300 Carbon steel 1/2” - 1”
API 602 type, flanged ends Fig: LH03R-U Lift type, spiral wound gasket p. 24

Class 300 Monel® 1/2” - 1”
API 602 type, flanged ends Fig: LH03R-M35-U Lift type, spiral wound gasket p. 25

Class 600 Carbon steel 1/2” - 1”
API 602 type, flanged ends Fig: LH06R-U Lift type, spiral wound gasket p. 26

Class 600 Monel® 1/2” - 1”
API 602 type, flanged ends Fig: LH06R-M35-U-RJ Lift type, RTJ cap gasket p. 27

Class 800 Carbon steel 1/2” - 1”
API 602 type, socket weld ends Fig: LH08W-U-RJ Lift type, RTJ cap gasket p. 28

Class 800 Carbon steel 1/2” - 1 1/2”
API 602 type, socket weld ends Fig: LH08W-U Lift type, spiral wound gasket p. 29

Class 150 Carbon steel 1 1/2” - 30”
API 594 type, flanged ends Fig: WH01R-U Swing type, spiral wound gasket p. 37

Class 300 Carbon steel 1 1/2” - 30”
API 594 type, flanged ends Fig: WH03R-U-RJ-Z Swing type, RTJ cap gasket p. 38

Class 300 Monel® 1 1/2” - 12”
API 594 type, flanged ends Fig: WH03R-M35-U-RJ-Z Swing type, RTJ cap gasket p. 39

Check valves:

Valves following UOP recommendations index.

HF Valve Index by Subject

6
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

HF Acid Valve Index

Check valves:

Globe valves:

Valves following Phillips recommendations index

Gate valves:
Class 300 Monel® 1/2” - 1”
API 602, Flanged Ends

Fig: GH03R-M35-P
Fig: GH03R-M35-P-TD

Basic valve
W/high performance seats p. 40

Class 600 Carbon Steel 1/2” - 2”
API 602, Flanged Ends

Fig: GH06R-P
Fig: GH06R-P-TD

Basic valve
W/high performance seats p. 41

Class 600 Monel® 1/2” - 2”
API 602, Flanged Ends

Fig: GH06R-M35-P
Fig: GH06R-M35-P-TD

Basic valve
W/high performance seats p. 42

Class 800 Carbon Steel 1/2” - 2”
API 602, Threaded Ends

Fig: GH08T-P
Fig: GH08T-P-TD

Basic valve
W/high performance seats p. 43

Class 800 Monel® 1/2” - 2”
API 602, Theaded Ends

Fig: GH08T-M35-P
Fig: GH08T-M35-P-TD

Basic valve
W/high performance seats p. 44

Class 300 Carbon Steel 1 1/2” - 36
API 600, Flanged Ends

Fig: GH03R-P
Fig: GH03R-P-TD

Basic valve
W/high performance seats p. 56

Class 300 Monel® 1 1/2” - 12”
API 600, Flanged Ends

Fig: GH03R-M35-P
Fig: GH03R-M35-P-TD

Basic valve
W/high performance seats p. 57

Class 300 Carbon Steel 1/2” - 1”
API 602 Type, Flanged Ends

Fig: BH03R-P
Fig: BH03R-P-TD

Basic valve
W/high performance seats p. 45

Class 300 Monel® 1/2” - 1”
API 602 Type, Flanged Ends

Fig: BH03R-M35-P
Fig: BH03R-M35-P-TD

Basic valve
W/high performance seats p. 46

Class 600 Carbon Steel 1/2” - 2”
API 602 Type, Flanged Ends

Fig: BH06R-P
Fig: BH06R-P-TD

Basic valve
W/high performance seats p. 47

Class 600 Monel® 1/2” - 2”
API 602 Type, Flanged Ends

Fig: BH06R-M35-P
Fig: BH06R-M35-P-TD

Basic valve
W/high performance seats p. 48

Class 800 Carbon Steel 1/2” - 2”
API 602 Type, Threaded Ends

Fig: BH08T-P
Fig: BH08T-P-TD

Basic valve
W/high performance seats p. 49

Class 800 Monel® 1/2” - 2”
API 602 Type, Threaded Ends

Fig: BH08T-M35-P
Fig: BH08T-M35-P-TD

Basic valve
W/high performance seats p. 50

Class 300 Carbon Steel 1 1/2” - 12”
API 623 Type, Flanged Ends

Fig: BH03R-P
Fig: BH03R-P-TD

Basic valve
W/high performance seats p. 58

Class 300 Monel® 1 1/2” - 12”
API 623 Type, Flanged Ends

Fig: BH03R-M35-P
Fig: BH03R-M35-P-TD

Basic valve
W/high performance seats p. 59

Class 300 Carbon Steel 1/2” - 1”
API 602 Type, Flanged Ends Fig: LH03R-P Lift type p. 51

Class 300 Monel® 1/2” - 1”
API 602 Type, Flanged Ends Fig: LH03R-M35-P Lift type p. 52

Class 600 Carbon Steel 1/2” - 1”
API 602 Type, Flanged Ends Fig: LH06R-M35-P Lift type p. 53

Class 600 Monel® 1/2” - 1”
API 602 Type, Flanged Ends Fig: LH06R-M35-P Lift type p. 54

Class 800 Carbon Steel 1/2” - 2”
API 602 Type, Threaded Ends Fig: LH08T-P Lift type p. 55

Class 300 Carbon Steel 1 1/2” - 30”
API 594 Type, Flanged Ends Fig: WH03R-P-Z Swing type p. 60

Class 300 Monel® 1 1/2” - 12”
API 594 Type, Flanged Ends Fig: WH03R-M35-P-Z Swing type p. 61

7
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

Standard Monel®
sleeve in API 600
valves.

HF valve manufacturing experience

Acid detecting paint.

HF Acid Valves
Manufacturing Experience

and Quality Assurance

HF valve manufacturing experience
Xanik has been manufacturing valves for Hydrofluoric Acid Service (HF) for over 20 years. We are approved and comply
with the requirements of UOP, ConocoPhillips, ExxonMobil (GEMS), P66 (REP-5-3-24), TOTAL (PVA 200 & 211) and Shell
(MESC’s) among others.

Our engineers have collaborated extensively with unit managers and Alkylation engineers to design and build HF Acid
valves with strict regards to safety and quality. Part of Xanik’s commitment to safety includes additional (NDE) testing
on each valve, which surpass industry standards. Best of all, we offer our valves with the shortest lead-times found in the
industry.

HF quality castings
Quality assurance in castings is mandatory for HF acid alkylation service.

Each and every initial casting model undergoes X-Ray
evaluation for a level 2 acceptance criteria. If a foundry
process is modified, the next produced casting are
radiography examined. For Monel® casting, as per
customers request, Niyama criterion casting simulation
can be performed.

Regular production batches are 100% X-Ray examined.

The Monel® casting used in alkylation applications are
produced with an improved alloy ASTM A 494-M35-1
& ASTM A990-M35-1, with a more restricted allowance
for impurities to obtain a more weldable Monel®, to
increase its corrosion resistance and guarantee the
performance required for alkylation processes.

Full Double Seal Welded Seat Rings
Another relevant aspect in the conception of HF valves
is the removal of threaded areas in which undesired
flouride deposits can be formed.

We have developed a welding method using a butter
pass of pure nickel before applying Monel® on the valve
body to form permanent seats. Double seal welding of
the seats is superior to conventional thread-in designs.

Full Double Seat Welded Seat
Ring Option

High performance seats options

8
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

HF Acid Valves
Manufacturing Experience

and Quality Assurance

Valve testing and Non Destructive Examination (NDE)

Pressure testing
Each valve covered in UOP Standard Specifications HF-1, HF-2, HF-4, HF-5, HF-10, HF-20, HF-40 and HF-50 shall be
hydrostatically tested and accepted in accordance with the requirements of API 598 tests, including both the high
pressure and low pressure seat closure tests. The test medium for the shell, backseat, and high pressure seat closure tests
shall be kerosene, alternately paraffinic oil, at a temperature between 60°F and 122°F (15°C and 50°C). The medium for
low pressure seat closure test shall be air or nitrogen. Water is not allowed.

Shell helium leak test
For castings only, shell helium leak test shall be performed in addition to API 598 hydrostatic testing. Each valve shall be
internally pressurized to 450 psig (32 kg/cm²g) with helium at ambient temperature and held for a duration of 5 minutes.
The pressure shall not vary more than ±5 psi (±0.35 kg/cm²).

Shell hydrostatic test
Each valve shall be subjected to a pressure not less than 1.5 times the 100°F (38°C) rating as defined in ASME B16.34. The
duration of the test shall be 5 minutes.

Backseat test
Each gate and globe valve shall be tested in the fully open (back-seated) position, with the ends closed, at a pressure of
1.1 times the 100°F (38°C) rating. The stem packing may be loose during the test. The duration of the test shall be 1 minute.

High pressure seat closure test
Each valve shall be subjected to a high pressure seat test of not less than 1.1 times 100°F (38°C) rating, except that
for socket weld ASME Class 800 valves the maximum pressure shall be 850 psig (60 kg/cm²g) in order to prevent seat
damage. The test shall be applied successively to each end of the closed valve and leakage shall be checked from the
open end. The duration of the test shall be 2 minutes.

Low pressure seat closure test
Each valve shall be subjected to a low pressure closure test of 60 to 100 psig (4.2 to 7 kg/cm²g). The test shall be applied
successively to each end of the closed valve and leakage shall be checked by kerosene, alternately paraffinic oil,
using open-ended test method. The duration of the test shall be 2 minutes. Test media shall be air or nitrogen. Allowable
leakage rates for gate and globe valves shall not exceed the following:

Extended test time periods
Xanik® HF valves as per customer request are hydrotested beyond the time periods as specified according to UOP & API
598.

Certified quality
Each operation, such as machining, welding, assembly and testing is conducted according to our ISO 9001 quality
management system.

Our Quality Assurance Department verifies that all documentation, traceability and testing requirements are recorded.
Any special client specifications are included in these records.

Size Leake Rate
2 inch and smaller 0 bubbles/min

3 inch to 6 inch 12 bubbles/min

8 inch to 12 inch 20 bubbles/min

14 inch and larger 28 bubbles/min

9
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

HF Acid Valves
High Performance Seats

High performance seats

A tight shut-off is required when isolating pumps or critical equipment for maintenance or service. Xanik metal to metal
secondary seals provide a fire safe seal, both upstream and downstream.

The high performance seats option provide a bubble tight shut-off using PTFE pressure energized primary seal.

The mechanical retention of the resilient seal meet the most of the requirements for difficult operating conditions, and
ease maintenance/service when required.

Solid Monel®
heavy duty

disc.

Solid Monel®
heavy duty

disc.

Full double
seal welded

seat ring

Full double
seal welded

seat ring

Metal to metal
secondary seals

for fire safe.

Metal to metal
secondary
seals for fire

safe.

Resilent PTFE
primary

seals for high
performance

seats

Resilent PTFE
primary

seals for high
performance

seats

HF Globe valve

HF Gate valve

10
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

HF Acid Valves
Grease Injector

Xanik® HF valves with deep stuffing boxes can be equipped with a grease injector fitting into the packing chamber
upon customer request. This feature allows for injection of lubricant to seal around the stem, extending packing life and
reducing operating torque.

Xanik® grease injector has a double ball check valve and an internal positive closing valve. It requires less than a full turn
of the injector head to open the internal valve for lubricant injection. When the operation is completed the injector
head is tightened to obtain positive internal shut-off.

In all carbon steel API 600 (Gates) and API 623 (Globes) a full welded Monel® sleeve along the packing chamber is
provided at no additional cost, to eliminate corrosion.

Double ball grease injector detail.

Grease injector, optional detail.

Ball

Spring

Needle

Ball

Double ball
grease
injector.

Monel®
lantern ring.

Monel® sleeve

11
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

Gate valves design (API 600 / API 602).

Gate valves are designed to shut or open flow in a pipeline. Gate valves are not recommended for throttling use.

Gate valves are commonly installed in horizontal pipe runs with the stem in a vertical position. They can also be installed
in a position where the stem is not vertical, however, valve size, pressure rating, flow media and service conditions should
be a prior consideration when designing a piping system.

For pump isolation services that require bubble tight shutoff, the High Performance Seats (HPS) design is the best choice.
This fire safe design with PTFE seal provides a zero leakage barrier on up and downstream seats.

Globe valves design (API 623 / API 602).

Globe valves are designed to close, open or throttle flow in a pipeline. The disc is designed to completely stop flow and
form a tight seal with pressure under the disc.

Continuous throttling at less than 10% open may cause cavitation, noise, wear and discs and seats destruction. While not
intended as control valves and not recommended for continuous modulation, globe valves are often used successfully
for manual or automatic control during limited periods of system operation (start-up, shutdown,
e. g. Continuous severe throttling applications may require a control valve.

Globe valves can also be used with over-seat flow and pressure (flow to close), but such applications require careful
consideration. In systems with dirty line fluids, this arrangement could lead to trapping foreign material in locations where
it would interfere with opening. With over-seat pressure, the effort to close the valve is low, because closure and sealing
are pressure-assisted.

Check valves design (API 594 / API 602).

Swing check valves are designed to operate with the own pipe line pressure and to allow flow in one direction only. Any,
attempt of the flow to reverse will close the valve completely.

Correct sizing of swing check valves is required, because a pressure under the threshold will not trigger action, or operation
high velocity can cause disc vibrations, and both will damage valve internals. Applications involving unstable operation
like rapid and frequent reversals or pulsating flow should be avoided. Relocating swing check valves within the piping
system can often minimize or eliminate problems. Xanik will be glad to advise you on your application.

Lift check valves have lower flow coefficients and produce considerable pressure drops compared to globe valves. They
are sometimes preferred in systems where pressure drop is not critical. Lift check valves are generally the most practical
types for small sizes, and they generally provide the best seat tightness. Lift check valves should be used in horizontal
pipes.

Xanik® valves are offered with an internal hinge ping, designed to eliminate a possible leakage point, to eliminate the
possible leakage point on the side plug used on conventional swing check design.

HF Acid Valves
Application Guide

12
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 300
Carbon Steel
Size 1/2” - 1”
Flanged Ends

HF Acid
Gate Valves

Fig: GH03R-U-YC, basic valve w/grease injector at packing chamber.
Fig: GH03R-U-YC-TD, w/grease injector at packing chamber & high performance seats.
Fig: GH03R-U, without grease injector.

Dim Description 1/2 3/4 1

A Face to Face
Flanged

in 5.5 6.0 6.5

mm 140 152 165

B Center to Top
Closed

in 9.375 9.438 9.500

mm 238 240 241

C Center to Top
Open

in 10.000 10.250 10.500

mm 254 260 267

D Handwheel
in 4.250 4.250 4.250

mm 108 108 108

Weight
lbs 12 17 22

kg 5.4 7.7 10

No Description Material Specifications

1 Body ASTM A105 or ASTM A216 Gr. WCB2

2 Bonnet ASTM A105 or ASTM A216 Gr. WCB2

3 Disc Monel® (UNS N04400)

4 Seat Ring Monel® (UNS N04400)

5 Stem ASTM B865 UNS N05500 (Monel® K500)

6 Bonnet Gasket Spiral Wound Monel® (UNS N04400) / Graphoil Filled

7 Packing Gland Monel® (UNS N04400)

8 Gland Flange ASTM A516 Gr. 70 or ASTM A105

9 Packing Graphite (98% Carbon) Inner rings braided
antiextrusion ring upper and lower

10 Eye Bolt ASTM A193 Gr. B7

11 Eye Bolt Nut ASTM A194 Gr. 2H

12 Stem Nut Alluminum Bronze

13 Handwheel ASTM A536 GR.65-45-123

14 Handwheel Nut Carbon Steel

15 Bonnet Stud ASTM A193 GR.B7M

16 Bonnet Nut ASTM A194 GR.2HM

17 Flange Detecting Paint HF Acid Detecting Paint1

18 Stud ASTM A193 Gr. B7

19 Nut ASTM A194 Gr. 2H

20 Lantern Ring Monel® (UNS N04400)

21 Double Ball Grease Fitting Carbon Steel, Monel® Spring, Balls & Needle

22 Grease Fitting Carbon Steel

23 Jam Nut Carbon Steel

24 Insert PTFE4

1. Yellow color on-guard (AWC II).
2. Chemical composition limits per UOP specification 801.
3. Optional cast steel handwheel.
4. Optional PTFE insert.

Optional in
Fig: GH03R-U-YC

Fig: GH03R-U-YC-TD

21

1

3 4

2

5

9

10

16
18 19

13

15

17

20

11

22

23 12

14

6

7
8

C
 O

pe
n

B
C

lo
se

d

A

D

D2

D1

D2 Double ball grease fitting
detail.

24

Disc

Seat ring
D1 Disc & seat detail.

Ni seal welding

13
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 300
Monel®

Size 1/2” - 1”
Flanged Ends

HF Acid
Gate Valves

Fig: GH03R-M35-U, basic valve (without grease injector).
Fig: GH03R-M35-U-TD, basic valve w/high performance seats.
Fig: GH03R-M35-U-YC, w/grease injector at packing chamber option only.

Dim Description 1/2 3/4 1

A Face to Face
Flanged

in 5.5 6.0 6.5

mm 140 152 165

B Center to
Top Closed

in 9.375 9.438 9.500

mm 238 240 241

C Center to
Top Open

in 10.000 10.250 10.500

mm 254 260 267

D Handwheel
in 4.25 4.25 4.25

mm 108 108 108

Weight
lbs 12 17 22

kg 5.4 7.7 10

No Des cription Material Specifications

1 Body ASTM A494 M35-1/ASTM B564 UNS N04400

2 Bonnet ASTM A494 M35-1/ASTM B564 UNS N04400

3 Disc Monel® (UNS N04400)

4 Seat Ring Monel® (UNS N04400)

5 Stem ASTM B865 UNS N05500 (Monel® K500)

6 Bonnet Gasket Spiral Wound Monel® (UNS N04400) / Graphoil Filled

7 Packing Gland Monel® (UNS N04400)

8 Gland Flange ASTM A516 Gr. 70 or ASTM A105

9 Packing Graphite (98% Carbon) Inner rings braided
antiextrusion ring upper and lower

10 Eye Bolt ASTM A193 Gr. B7

11 Eye Bolt Nut ASTM A194 Gr. 2H

12 Stem Nut Alluminum Bronze

13 Handwheel ASTM A536 Gr. 65-45-122

14 Handwheel Nut Carbon Steel

15 Bonnet Stud ASTM A193 Gr. B7M

16 Bonnet Nut ASTM A194 Gr. 2HM

17 Flange Detecting Paint HF Acid Detecting Paint1

18 Stud ASTM A193 Gr. B7

19 Nut ASTM A194 Gr. 2H

20 Lantern Ring Monel® (UNS N04400)*

21 Double Ball Grease Fitting Monel® (UNS N04400)*

22 Grease Fitting Carbon Steel

23 Jam Nut Carbon Steel

24 Insert PTFE3

1. Yellow color on-guard (AWC II).
2. Optional cast steel handwheel.
3. Optional PTFE insert.

* Optional in
Fig: GH03R-M35-U-YC

* Optional in
Fig: GH03R-M35-U-TD

21

1

3
4

2

5

9

10

16

18 19

13

15

17

20

11

22

23 12

14

6

7
8

C
 O

pe
n

B
C

lo
se

d

D

A

D2 Double ball grease fitting
detail.

D2

D1

24

Disc

Seat ring
D1 Disc & seat detail.

Monel® seal
welding

14
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 600
Carbon Steel
Size 1/2” - 1”
Flanged Ends

HF Acid
Gate Valves

Dim Description 1/2 3/4 1

A Face to Face
Flanged

in 6.5 7.5 8.5

mm 165 191 216

B Center to Top
Closed

in 9.625 9.75 9.75

mm 244 248 248

C Center to Top
Open

in 10.5 10.5 10.62

mm 267 267 270

D Handwheel
in 5.00 5.00 5.00

mm 127 127 127

Weight
lbs 13 18 24

kg 5.9 8.2 10.9

No Description Material Specifications

1 Body ASTM A105 or ASTM A216 Gr. WCB2

2 Bonnet ASTM A105 or ASTM A216 Gr. WCB2

3 Disc Monel® (UNS N04400)

4 Seat Ring Monel® (UNS N04400)

5 Stem ASTM B865 UNS N05500 (Monel® K500)

6 Bonnet Gasket RTJ Soft Steel

7 Packing Gland (UNS N04400)

8 Gland Flange ASTM A516 Gr. 70 or ASTM A105

9 Packing Graphite (98% Carbon) Inner rings braided
antiextrusion ring upper and lower

10 Eye Bolt ASTM A193 Gr. B7

11 Eye Bolt Nut ASTM A194 Gr. 2H

12 Stem Nut Alluminum Bronze

13 Handwheel ASTM A536 Gr. 65-45-123

14 Handwheel Nut Carbon Steel

15 Bonnet Stud ASTM A193 Gr. B7M

16 Bonnet Nut ASTM A194 Gr. 2HM

17 Flange Detecting Paint HF Acid Detecting Paint1

18 Stud ASTM A193 Gr. B7

19 Nut ASTM A194 Gr. 2H

20 Lantern Ring Monel® (UNS N04400)

21 Double Ball Grease Fitting Carbon Steel, Monel® Spring, Balls & Needle

22 Grease Fitting Carbon Steel

23 Jam Nut Carbon Steel

24 Insert PTFE

1. Yellow color on-guard (AWC II).
2. Chemical composition limits per UOP specification 801.
3. Optional cast steel handwheel.

Fig: GH06R-U-RJ-YC-TD, RTJ gasket, grease injector at packing chamber, PTFE insert on seat rings (HF-2 & HF-20).	

1

34

2

5

9

10

16
18 19

13

15

17

20

11

22
23 12

14

6

7
8

C
 O

pe
n

B
C

lo
se

d

A

D

D1

D2

21

24

Disc

Seat ring

Ni seal welding

D1 Disc & seat detail. D2 Double ball grease fitting detail.

15
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 600
Monel®

Size 1/2” - 1”
Flanged Ends

HF Acid
Gate Valves

Dim Description 1/2 3/4 1

A Face to Face
Flanged

in 6.5 7.5 8.5

mm 165 191 216

B Center to Top
Closed

in 9.625 9.75 9.75

mm 244 248 248

C Center to Top
Open

in 10.5 10.5 10.62

mm 267 267 270

D Handwheel
in 5.00 5.00 5.00

mm 127 127 127

Weight
lbs 13 18 24

kg 5.9 8.2 10.9

No Description Material Specifications

1 Body ASTM A494 M35-1/ASTM B564 UNS N04400

2 Bonnet ASTM A494 M35-1/ASTM B564 UNS N04400

3 Disc Monel® (UNS N04400)

4 Seat Ring Monel® (UNS N04400)

5 Stem ASTM B865 UNS N05500 (Monel® K500)

6 Bonnet Gasket RTJ Monel® (UNS N04400)

7 Packing Gland Monel® (UNS N04400)

8 Gland Flange ASTM A516 Gr. 70 or ASTM A105

9 Packing Graphite (98% Carbon) Inner rings braided
antiextrusion ring upper and lower

10 Eye Bolt ASTM A193 Gr. B7

11 Eye Bolt Nut ASTM A194 Gr. 2H

12 Stem Nut Alluminum Bronze

13 Handwheel ASTM A536 Gr. 65-45-122

14 Handwheel Nut Carbon Steel

15 Bonnet Stud ASTM A193 Gr. B7M

16 Bonnet Nut ASTM A194 Gr. 2HM

17 Flange Detecting Paint HF Acid Detecting Paint1

18 Stud ASTM A193 Gr. B7

19 Nut ASTM A194 Gr. 2H

20 Lantern Ring Monel® (UNS N04400)

21 Double Ball Grease Fitting Monel® (UNS N04400)

22 Grease Fitting Carbon Steel

23 Jam Nut Carbon Steel

1. Yellow color on-guard (AWC II).
2. Optional cast steel handwheel.

Fig: GH06R-M35-U-RJ-YC, RTJ gasket, grease injector at packing chamber (HF-1 & HF-10).

21

Disc Monel® seal
welding

1

4
3

2

5

9

10

16
18 19

13

15

17

20

11

22
23 12

14

6

7
8

C
 O

pe
n

B
C

lo
se

d

D

A

D1 Double ball grease fitting
detail.D2 Seat ring detail.

D2

D1

16
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 800
Carbon Steel

Size 1/2” - 1 1/2”
SW Ends

HF Acid
Gate Valves

Dim Description 1/2 3/4 1 1.5

A End to End
in 3.70 4.38 5.00 7.00

mm 94 111 127 178

B Center to Top
Closed

in 7.750 8.625 9.25 12.38

mm 197 219 235 314

C Center to Top
Open

in 8.563 9.500 10.375 14.000

mm 217 241 264 356

D Handwheel
in 5 5 5 6.25

mm 127 127 127 159

Weight
lbs 5.5 7 13 22

kg 2.5 3.0 5.5 10.0

No Description Material Specifications

1 Body ASTM A105 or ASTM A216 Gr. WCB2

2 Bonnet ASTM A105 or ASTM A216 Gr. WCB2

3 Disc Monel® (UNS N04400)

4 Seat Ring Monel® (UNS N04400)

5 Stem ASTM B865 UNS N05500 (Monel® K500)

6 Bonnet Gasket Metal Ring
Joint (HF-2 & HF-20) Soft Steel3

7 Packing Gland Monel® (UNS N04400)

8 Gland Flange ASTM A516 Gr. 70 or ASTM A105

9 Packing Graphite (98% Carbon) Inner rings braided
antiextrusion ring upper and lower

10 Gland Bolt ASTM A193 Gr. B7

11 Gland Bolt Nut ASTM A194 Gr. 2H

12 Stem Nut Alluminum Bronze

13 Handwheel ASTM A536 Gr. 65-45-124

14 Handwheel Nut Carbon Steel

15 Bonnet Stud ASTM A193 Gr. B7M

16 Bonnet Nut ASTM A194 Gr. 2HM

17 Flange
Detecting Paint HF Acid Detecting Paint1

18 Lantern Ring Monel® (UNS N04400)

19 Double Ball Grease Fitting Carbon Steel, Monel® Spring, Balls & Needle

20 Grease Fitting Carbon Steel

21 Jam Nut Carbon Steel

22 Insert PTFE

1. Yellow color on-guard (AWC II).
2. Chemical composition limits per UOP specification 801.
3. For GH08W-U (HF-4 & HF-40, HF-5 & HF-50) Monel®/graphite spiral wound
gasket.
4. Optional cast steel handwheel.

Fig: GH08W-U-RJ-YC-TD, RTJ gasket, grease injector at packing chamber & PTFE insert on seat rings (HF-2 & HF-20).
Fig: GH08W-U, without grease injector, metal seats (HF-4 & HF-40, HF-5 & HF-50).

Fig: GH08W-U-RJ-YC-TD, RTJ, grease injector at packing
chamber and PTFE insert. (HF-2 & HF-20).

22

Disc

Seat ring

Ni seal
welding

19

D1 Double Ball Grease Fitting
detail.

D2 PTFE insert with nickel seal
welding detail.

1

3

4

B
C

lo
se

d

C
 O

pe
n 7

10

8
11

12

20

13

14

9

21

18

15

16
17

6

D

A

5

D3D2

D1

2

Fig: GH08W-U, without grease injector, metal seats (HF-4 & HF-
40, HF-5 & HF-50).

Disc

Seat ring

Ni seal
welding

D3 Seat ring with nickel seal
welding detail.

17
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

19

D1 Double Ball Grease Fitting
detail.

ASME Class 800
Monel®

Size 1/2” - 1 1/2”
SW Ends

HF Acid
Gate Valves

No Description Material Specifications

1 Body ASTM A494 M35-1/ASTM B564 UNS N04400

2 Bonnet ASTM A494 M35-1/ASTM B564 UNS N04400

3 Disc Monel® (UNS N04400)

4 Seat Ring Monel® (UNS N04400)

5 Stem ASTM B865 UNS N05500 (Monel® K500)

6 Bonnet Gasket Metal Ring Joint Monel® (UNS N04400)

7 Packing Gland Monel® (UNS N04400)

8 Gland Flange ASTM A516 Gr. 70 or ASTM A105

9 Packing Graphite (98% Carbon) Inner rings braided
antiextrusion ring upper and lower

10 Gland Bolt ASTM A193 Gr. B7

11 Gland Bolt Nut ASTM A194 Gr. 2H

12 Stem Nut Alluminum Bronze

13 Handwheel ASTM A536 Gr. 65-45-12 2

14 Handwheel Nut Carbon Steel

15 Bonnet Stud ASTM A193 Gr. B7M

16 Bonnet Nut ASTM A194 Gr. 2HM

17 Flange Detecting Paint HF Acid Detecting Paint1

18 Lantern Ring Monel® (UNS N04400)

19 Double Ball Grease Fitting Monel® (UNS N04400)

20 Grease Fitting Carbon Steel

21 Jam Nut Carbon Steel

22 Insert PTFE

1. Yellow color on-guard (AWC II).
2. Optional cast steel handwheel.

Dim Description 1/2 3/4 1 1.5

A End to End
in 3.70 4.375 5.00 7.000

mm 94 111 127 178

B Center to Top
Closed

in 7.75 8.625 9.250 12.375

mm 197 219 235 314

C Center to Top
Open

in 8.562 9.500 10.375 14.000

mm 217 241 264 356

D Handwheel
in 5.00 5.00 5.00 6.25

mm 127 127 127 159

Weight
lbs 5.5 7 13 22

kg 2.5 3.0 5.5 10.0

Fig: GH08W-M35-U-RJ-YC-TD, RTJ gasket, grease injector at
packing chamber and PTFE insert.

Fig: GH08W-M35-U-RJ-YC-TD, RTJ gasket, grease injector at packing chamber & PTFE insert on seat rings.		
Fig: GH08W-M35-U-RJ, RTJ gasket, without grease injector, metal seats.

22

Disc

Seat ring

Monel® seal welding

13

4

2

5

B
C

lo
se

d

C
 O

pe
n

7

10

8

11

12

20

13

14

9

21

18

15
16
17

6

D

A

D2 PTFE insert with Monel® seal welding
detail.

D3

D1

D2

Fig: GH08W-M35-U-RJ, RTJ gasket, without grease injector, metal
seats.

Disc

Seat ring

Monel® seal welding

D3 Seat ring with Monel® seal welding detail.

18
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

Optional in Fig: BH03R-U-YC & BH03R-U-jYC-TD.

ASME Class 300
Carbon Steel

Size 1/2” - 1”
Flanged Ends

HF Acid
Globe Valves

Dim Description 1/2 3/4 1

A Face to Face
Flanged

in 6 7 8

mm 152 178 203

B Center to Top
Closed

in 9.25 9.25 9.5

mm 235 235 241

C Center to Top
Open

in 10 10 10.25

mm 254 254 260

D Handwheel
in 4.250 4.250 4.250

mm 108 108 108

Weight
lbs 10 15 22

kg 4.5 6.8 10

Fig: BH03R-U-YC, basic valve w/grease injector at packing chamber.
Fig: BH03R-U-YC-TD, w/grease injector at packing chamber & high performance seats (HF-2 & HF-20).
Fig: BH03R-U, without grease injector (HF-5 & HF-50).

No Description Material Specifications

1 Body ASTM A105 or ASTM A216 Gr. WCB2

2 Bonnet ASTM A105 or ASTM A216 Gr. WCB2

3 Disc Monel® (UNS N04400)

4 Seat Ring Monel® (UNS N04400)

5 Stem ASTM B865 UNS N05500 (Monel® K500)

6 Bonnet Gasket Spiral Wound Monel® (UNS N04400) Graphoil Filled

7 Packing Gland Monel® (UNS N04400)

8 Gland Flange ASTM A516 Gr. 70 or ASTM A105

9 Packing Graphite (98% Carbon) Inner rings braided
antiextrusion ring upper and lower

10 Eye Bolt ASTM A193 Gr. B7

11 Eye Bolt Nut ASTM A194 Gr. 2H

12 Stem Nut Alluminum Bronze

13 Handwheel ASTM A536 Gr. 65-45-123

14 Handwheel Nut Carbon Steel

15 Bonnet Stud ASTM A193 Gr. B7M

16 Bonnet Nut ASTM A194 Gr. 2HM

17 Flange Detecting Paint HF Acid Detecting Paint1

18 Eyebolt Pin Stud ASTM A193 Gr. B7

19 Eyebolt Pin Stud Nut ASTM A194 Gr. 2H

20 Disc Nut Monel® (UNS N04400)

21 Lantern Ring Monel® (UNS N04400)

22 Double Ball
Grease Fitting

Carbon Steel, Monel® Spring, Balls &
Needle

23 Insert PTFE

1. Yellow color on-guard (AWC II).
2. Chemical composition limits per UOP specification 801.
3. Optional cast steel handwheel.

15
19

16

22

2

7

18

11

12

13

14

6

8
10
21
9

17

5

3

20

1

D

A

B
C

lo
se

d

C
 O

pe
n

4

23

D1 Double ball grease fitting detail.

D1

D2 PTFE Insert on disc detail,
& seat detail.

D2

19
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 600
Carbon Steel

Size 1/2” - 1”
Flanged Ends

HF Acid
Globe Valves

Dim Description 1/2 3/4 1

A Face to Face
Flanged

in 6.5 7.5 8.5

mm 165 191 216

B Center to Top
Closed

in 8.000 8.750 9.250

mm 203 222 235

C Center to Top
Open

in 8.500 9.500 10.00

mm 216 241 254

D Handwheel
in 5.00 5.00 5.00

mm 127 127 127

Weight
lbs 10 15 22

kg 4.5 6.8 10

Fig: BH06R-U-RJ-YC-TD, RTJ gasket w/grease injector at packing chamber and PTFE insert on disc (HF-2 & HF-20) marked T.

No Description Material Specifications

1 Body ASTM A105 or ASTM A216 Gr. WCB2

2 Bonnet ASTM A105 or ASTM A216 Gr. WCB2

3 Disc Monel® (UNS N04400)

4 Seat Ring (Overlay) Monel® (UNS N04400)

5 Stem ASTM B865 UNS N05500 (Monel® K500)

6 Bonnet Gasket (Ring Joint) Soft Steel

7 Packing Gland Monel® (UNS N04400)

8 Gland Flange ASTM A516 Gr. 70 or ASTM A105

9 Packing Graphite (98% Carbon) Inner rings braided
antiextrusion ring upper and lower

10 Gland Bolt ASTM A193 Gr. B7

1. Yellow color on-guard (AWC II).
2. Chemical composition limits per UOP specification 801.
3. Optional cast steel handwheel.

No Description Material Specifications

11 Gland Bolt Nut ASTM A194 Gr. 2H

12 Stem Nut Alluminum Bronze

13 Handwheel ASTM A536 Gr. 65-45-123

14 Handwheel Nut Carbon Steel

15 Bonnet Stud ASTM A193 Gr. B7M

16 Bonnet Nut ASTM A194 Gr. 2HM

17 Flange Detecting Paint HF Acid Detecting Paint1

18 Disc Nut Monel® (UNS N04400)

19 Lantern Ring Monel® (UNS N04400)

20 Double Ball Grease Fitting Carbon Steel, Monel® Spring, Balls & Needle

21 Insert PTFE

20

16

5

2

15

21 3

Monel®
Overlay

Ni
Inlay

D1 PTFE Insert On Disc
detail.

1

4

B
C

lo
se

d

C
 O

pe
n

D

A

21

2

8

13

6
18

7

12

10

11

14

9
19

17
D1

20
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 600
Carbon Steel

Size 1/2” - 1”
Flanged Ends

HF Acid
Globe Valves

Fig: BH06R-U-RJ-YC-YB, RTJ gasket, w/grease injector at packing chamber and body seat ring (HF-2 & HF-20) marked A.

Dim Description 1/2 3/4 1

A Face to Face
Flanged

in 6.5 7.5 8.5

mm 165 191 216

B Center to Top
Closed

in 8.0 8.750 9.250

mm 203 222 235

C Center to Top
Open

in 8.5 9.5 10.0

mm 216 241 254

D Handwheel
in 5.0 5.0 5.0

mm 127 127 127

Weight
lbs 10 15 22

kg 4.5 6.8 10

1. Yellow color on-guard (AWC II).
2. Chemical composition limits per UOP specification 801.
3. Optional cast steel handwheel.

No Description Material Specifications

1 Body ASTM A105 or ASTM A216 Gr. WCB2

2 Bonnet ASTM A105 or ASTM A216 Gr. WCB2

3 Disc Monel® (UNS N04400)

4 Seat Ring (Overlay) Monel® (UNS N04400)

5 Stem ASTM B865 UNS N05500 (Monel® K500)

6 Bonnet Gasket (Ring Joint) Soft Steel

7 Packing Gland Monel® (UNS N04400)

8 Gland Flange ASTM A516 Gr. 70 or ASTM A105

9 Packing Graphite (98% Carbon) Inner rings braided
antiextrusion ring upper and lower

10 Gland Bolt ASTM A193 Gr. B7

No Description Material Specifications

11 Gland Bolt Nut ASTM A194 Gr. 2H

12 Stem Nut Alluminum Bronze

13 Handwheel ASTM A536 GR.65-45-123

14 Handwheel Nut Carbon Steel

15 Bonnet Stud ASTM A193 GR B7M

16 Bonnet Nut ASTM A194 GR 2HM

17 Flange Detecting Paint HF Acid Detecting Paint1

18 Disc Nut Monel® (UNS N04400)

19 Lantern Ring Monel® (UNS N04400)

20 Double Ball Grease Fitting Carbon Steel, Monel® Spring, Balls & Needle

13

6

7

15

10

2
18

8

12

14

9
19

B
C

lo
se

d
C

 O
pe

n

D

A

5

16

17

20

13

11

D1

4 Monel®
overlay

Ni
inlay

D1 Seat ring with auxiliar grease seal detail.

21
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 600
Monel®

Size 1/2” - 1”
Flanged Ends

HF Acid
Globe Valves

Dim Description 1/2 3/4 1

A Face to Face
Flanged

in 6.5 7.5 8.5

mm 165 191 216

B Center to Top
Closed

in 8.0 8.750 9.250

mm 203 222 235

C Center to Top
Open

in 8.50 9.50 10.00

mm 216 241 254

D Handwheel
in 5.00 5.00 5.00

mm 127 127 127

Weight
lbs 10 15 22

kg 4.5 6.8 10

Fig: BH06R-M35-U-RJ-YC-YB, RTJ gasket, w/grease injector at packing chamber and body seat ring (HF-1 & HF-10).

1. Yellow color on-guard (AWC II).
2. Optional cast steel handwheel.

No Description Material Specifications

1 Body ASTM A494 M35-1/ASTM B564 UNS N04400

2 Bonnet ASTM A494 M35-1/ASTM B564 UNS N04400

3 Disc Monel® (UNS N04400)

4 Seat Ring (Integral) Monel® (UNS N04400)

5 Stem ASTM B865 UNS N05500 (Monel® K500)

6 Bonnet Gasket (Ring Joint) Monel® (UNS N04400)

7 Packing Gland Monel® (UNS N04400)

8 Gland Flange ASTM A516 Gr. 70 or ASTM A105

9 Packing Graphite (98% Carbon) Inner rings braided
antiextrusion ring upper and lower

10 Gland Bolt ASTM A193 Gr. B7

No Description Material Specifications

11 Gland Bolt Nut ASTM A194 Gr. 2H

12 Stem Nut Alluminum Bronze

13 Handwheel ASTM A536 Gr. 65-45-122

14 Handwheel Nut Carbon Steel

15 Bonnet Stud ASTM A193 Gr. B7M

16 Bonnet Nut ASTM A194 Gr. 2HM

17 Flange Detecting Paint HF Acid Detecting Paint1

18 Disc Nut Monel® (UNS N04400)

19 Lantern Ring Monel® (UNS N04400)

20 Double Ball Grease Fitting Carbon Steel, Monel® Spring, Balls & Needle

B
C

lo
se

d
C

 O
pe

n

A

D

13

6

7

15

10

2
18

8
11
12
14

9
19

13

5

17

20

16

D1

D1 Seat Ring with Auxiliar Grease
Seal detail.

4

22
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 800
Carbon Steel

Size 1/2” - 1 1/2”
SW Ends

HF Acid
Globe Valves

Fig: BH08W-U-RJ-YC-TD, RTJ gasket, w/grease injector at packing chamber & PTFE insert on disc (HF-2 & HF-20) marked T.

Dim Description 1/2 3/4 1 1.5

A End to End
in 3.5 4.0 5.00 7.00

mm 90 102 127 178

B Center to Top
Closed

in 8.88 8.88 9.25 12.00

mm 226 226 235 305

C Center to Top
Open

in 9.5 9.5 10.00 13.00

mm 241 241 254 330

D Handwheel
in 5.0 5.0 5.0 6.25

mm 127 127 127 159

Weight
lbs 7 7.1 13 22

kg 3.0 3.2 5.5 10.0

Fig: BH08W-U w/spiral wound gasket, metal seats (HF-5 &	
HF-50; HF-4 & HF-40) marked M (without grease injector)	

No Description Material Specifications

1 Body ASTM A105 or ASTM A216 Gr. WCB2

2 Bonnet ASTM A105 or ASTM A216 Gr. WCB2

3 Disc Monel® (UNS N04400)

4 Seat Ring (Overlay) Monel® (UNS N04400)

5 Stem ASTM B865 UNS N05500 (Monel® K500)

6 Bonnet Gasket (Ring Joint) Soft Steel

7 Packing Gland Monel® (UNS N04400)

8 Gland Flange ASTM A516 Gr. 70 or ASTM A105

9 Packing Graphite (98% Carbon) Inner rings braided
antiextrusion ring upper and lower

No Description Material Specifications

10 Gland Bolt ASTM A193 Gr. B7

11 Gland Bolt Nut ASTM A194 Gr. 2H

12 Stem Nut Alluminum Bronze

13 Handwheel ASTM A536 Gr. 65-45-123

14 Handwheel Nut Carbon Steel

15 Bonnet Stud ASTM A193 Gr. B7M

16 Bonnet Nut ASTM A194 Gr. 2HM

17 Flange Detecting Paint HF Acid Detecting Paint1

18 Disc Nut Monel® (UNS N04400)

19 Lantern Ring Monel® (UNS N04400)

20 Double Ball Grease Fitting Carbon Steel, Monel® Spring, Balls & Needle

21 Insert PTFE

1. Yellow color on-guard (AWC II).
2. Chemical composition limits per UOP Specification 801.
3. Optional cast steel handweel.

B
C

lo
se

d
C

 O
pe

n

A

D

1

2
9
19

6

7

10

11

5

14

8

3

12

15

17

20
16

18

13

C
 O

pe
n

B
C

lo
se

d

A

D

1

2
186

17

17

8
15

16

10

12 5

13
14

7

11

9

3

4

21

Monel®
overlay

PTFE insert

Ni
inlay

D1 PTFE insert on disc detail.

D1

Monel®
overlay

Ni
inlay 4

D1 Metal seats detail.

D1

23
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 800
Carbon Steel

Size 1/2” - 1 1/2”
SW Ends

HF Acid
Globe Valves

Fig: BH08W-U-RJ-YC-YB, RTJ gasket w/grease injector at packing chamber and seat ring (HF-2 & HF-20) marked A.

Dim Description 1/2 3/4 1 1.5

A End to End
in 3.5 4.00 5.00 7.00

mm 90 102 127 178

B Center to Top
Closed

in 8.88 8.88 9.25 12.00

mm 226 226 235 305

C Center to Top
Open

in 9.5 9.5 10.00 13.00

mm 241 241 254 330

D Handwheel
in 5.0 5.0 5.0 6.25

mm 127 127 127 159

Weight
lbs 7 7.1 13 22

kg 3.0 3.2 5.5 10.0

1. Yellow color on-guard (AWC II).
2. Chemical composition limits per UOP specification 801.
3. Optional cast steel handwheel.

No Description Material Specifications

1 Body ASTM A105 or ASTM A216 Gr. WCB2

2 Bonnet ASTM A105 or ASTM A216 Gr. WCB2

3 Disc Monel® (UNS N04400)

4 Seat Ring (Overlay) Monel® (UNS N04400)

5 Stem ASTM B865 UNS N05500 (Monel® K500)

6 Bonnet Gasket (Ring Joint) Soft Steel

7 Packing Gland Monel® (UNS N04400)

8 Gland Flange ASTM A516 Gr. 70 or ASTM A105

9 Packing Graphite (98% Carbon) Inner rings braided
antiextrusion ring upper and lower

10 Gland Bolt ASTM A193 Gr. B7

No Description Material Specifications

11 Gland Bolt Nut ASTM A194 Gr. 2H

12 Stem Nut Alluminum Bronze

13 Handwheel ASTM A536 Gr. 65-45-123

14 Handwheel Nut Carbon Steel

15 Bonnet Stud ASTM A193 Gr. B7M

16 Bonnet Nut ASTM A194 Gr. 2HM

17 Flange Detecting Paint HF Acid Detecting Paint1

18 Disc Nut Monel® (UNS N04400)

19 Lantern Ring Monel® (UNS N04400)

20 Double Ball Grease Fitting Carbon Steel, Monel® Spring, Balls & Needle

B
C

lo
se

d
C

 O
pe

n

D

A

1

2

18

8

9

10

14

11

15

17

12 3

5

13

20

6

7

19
16

Monel®
overlay

Ni
inlay4

D1 Seat ring with auxiliar grease seal detail.

D1

24
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 300
Carbon Steel

Size 1/2” - 1”
Flanged Ends

HF Acid
Check Valves

Fig: LH03R-U.

Dim Description 1/2 3/4 1

A Face to Face
Flanged

in 6.0 7.0 8.0

mm 152 178 203

B Center to
Top

in 2.750 3.250 3.375

mm 70 83 86

Weight
lbs 7 12 16

kg 3.18 5.4 7.3

No Description Material Specifications

1 Body ASTM A105 or ASTM A216 Gr. WCB2

2 Cover ASTM A105 or ASTM A216 Gr. WCB2

3 Disc Monel® (UNS N04400)

4 Seat Ring Monel® (UNS N04400)

5 Cover Cap Stud ASTM A193 Gr. B7M

6 Cover Cap Nut ASTM A194 Gr. 2HM

7 Bonnet Gasket Spiral Wound Monel® (UNS N04400) Graphoil
Filled

8 Flange Detecting Paint HF Acid Detecting Paint1

1. Yellow Color On-Guard (AWC II).
2. Chemical composition limits per UOP Specification 801.

1

4

2

5
6

7
8

3

B

A

25
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 300
Monel®

Size 1/2” - 1”
Flanged Ends

HF Acid
Check Valves

Fig: LH03R-M35-U.

Dim Description 1/2 3/4 1

A Face to Face
Flanged

in 6.0 7.0 8.0

mm 152 178 203.2

B Center to
Top

in 2.750 3.250 3.375

mm 70 83 86

Weight
lbs 7 12 16

kg 3.18 5.4 7.3

No Description Material Specifications

1 Body ASTM A494 M35-1/ASTM B564 UNS N04400

2 Cover ASTM A494 M35-1/ASTM B564 UNS N04400

3 Disc Monel® (UNS N04400)

4 Seat Ring ASTM A494 M35-1/ASTM B564 UNS N04400

5 Cover Cap Bolt ASTM A193 Gr. B7M

6 Cover Cap Nut ASTM A194 Gr. 2HM

7 Bonnet Gasket Spiral Wound Monel® (UNS N04400) Graphoil Filled

8 Flange Detecting Paint HF Acid Detecting Paint1

1. Yellow Color On-Guard (AWC II).

1

2

5

3

4

6
8

7

B

A

26
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 600
Carbon Steel

Size 1/2” - 1”
Flanged Ends

HF Acid
Check Valves

Dim Description 1/2 3/4 1

A Face to Face
Flanged

in 6.5 7.5 8.5

mm 165 191 216

B Center to
Top

in 2.875 3.000 3.375

mm 73 76 86

Weight
lbs 8 14 19

kg 3.6 6.4 8.6

Fig: LH06R-U.

No Description Material Specifications

1 Body ASTM A105 or ASTM A216 Gr. WCB2

2 Cover ASTM A105 or ASTM A216 Gr. WCB2

3 Disc Monel® (UNS N04400)

4 Seat Ring Monel® (UNS N04400)

5 Cover Cap Stud ASTM A193 Gr. B7M

6 Cover Cap Nut ASTM A194 Gr. 2HM

7 Bonnet Gasket Spiral Wound Monel® (UNS N04400) Graphoil
Filled

8 Flange Detecting Paint HF Acid Detecting Paint 1

1. Yellow Color On-Guard (AWC II).
2. Chemical composition limits per UOP Specification 801.

B

A

1

2

5
6

7

8
3

4

27
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 600
Monel®

Size 1/2” - 1”
Flanged Ends

HF Acid
Check Valves

Fig: LH06R-M35-U-RJ, RTJ gasket, (HF-1 & HF-10).

Dim Description 1/2 3/4 1

A Face to Face
Flanged

in 6.5 7.5 8.5

mm 165 191 216

B Center to
Top

in 3.000 3.25 3.375

mm 76 83 86

Weight
lbs 10 14 19

kg 4.5 6.4 8.6

No Description Material Specifications

1 Body ASTM A494 M35-1/ASTM B564 UNS N04400

2 Cover ASTM A494 M35-1/ASTM B564 UNS N04400

3 Disc Monel® (UNS N04400)

4 Cover Cap Bolt ASTM A193 Gr. B7M

5 Cover Cap Nut ASTM A194 Gr. 2HM

6 Bonnet Gasket (Ring Joint) Monel® (UNS N04400)

7 Flange Detecting Paint HF Acid Detecting Paint1

1. Yellow color on-guard (AWC II).

B

A

1

2

4
5

6

7
3

D1

D1 Integral seat rings detail.

28
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 800
Carbon Steel

Size 1/2” - 1”
SW Ends

HF Acid
Check Valves

Fig: LH08W-U-RJ, w/RTJ gasket, (HF-2 & HF-20).

No Description Material Specifications

1 Body ASTM A105 or ASTM A216 Gr. WCB2

2 Cover ASTM A105 or ASTM A216 Gr. WCB2

3 Disc Monel® (UNS N04400)

4 Seat Ring Monel® (UNS N04400)

5 Cover Cap Stud ASTM A193 Gr. B7M

6 Cover Cap Nut ASTM A194 Gr. 2HM

7 Bonnet Gasket (Ring Joint) Soft Steel

8 Flange Detecting Paint HF Acid Detecting Paint1

1. Yellow color on-guard (AWC II).
2. Chemical composition limits per UOP specification 801

Dim Description 1/2 3/4 1

A End to End
in 3.50 4.0 5.00

mm 90 102 127

B Center to Top
in 3.188 3.625 3.875

mm 81 92 98

Weight SW Ends
lbs 6 6 9

kg 2.7 2.7 4.1

4Monel®
overlay

Ni
inlay

D1 Metal seats detail.

A

1

5
6

B

2

3

7
8

D1

29
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 800
Carbon Steel

Size 1/2” - 1 1/2”
SW Ends

HF Acid
Check Valves

Dim Description 1/2 3/4 1 1.5

A End to
End

in 3.50 4.0 5.00 7.00

mm 90 102 127 178

B Center
to Top

in 3.000 3.150 3.375 5.500

mm 76 80 86 140

Weight
SW Ends

lbs 6 6 9 20

kg 2.7 2.7 4.1 9.1

Fig: LH08W-U, (HF-4 & HF-40, HF-5 & HF-50).

No Description Material Specifications

1 Body ASTM A105 or ASTM A216 Gr. WCB2

2 Cover ASTM A105 or ASTM A216 Gr. WCB2

3 Disc Monel® (UNS N04400)

4 Seat Ring Monel® (UNS N04400)

5 Cover Cap Stud ASTM A193 Gr. B7M

6 Cover Cap Nut ASTM A194 Gr. 2HM

7 Bonnet Gasket (Spiral Wound) Monel® (UNS N04400) Graphoil Filled

8 Flange Detecting Paint HF Acid Detecting Paint1

1. Yellow color on-guard (AWC II).
2. Chemical composition limits per UOP specification 801.

B

A

1

2

5
6

3

7
8

4Monel®
overlay

Ni
inlay

D1 Metal seats detail.

30
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 150
Carbon Steel

Size 1 1/2” - 36”
Flanged Ends

HF Acid
Gate Valves

Fig: GH01R-U, (HF-4 & HF-40).

No Description Material Specifications
1 Body ASTM A216 Gr. WCB1
2 Bonnet ASTM A216 Gr. WCB1
3 Disc ASTM B164 UNS N04400
4 Stem ASTM B865 UNS N05500 (Monel® K500)
5 Seat Ring Overlay Seat Ring-Monel® UNS N04400

6 Stem Nut ASTM B148 C95600

7 Gland Flange ASTM A516 Gr. 70
8 Handwheel ASTM A536 Gr. 65-45-123

9 Handwheel Nut Carbon Steel
10 Bonnet Gasket Corrugated Steel Graphoil Coated
11 Monel® Sleeve Overlay Monel® 400

12 Packing Graphite (98% Carbon) Inner rings braided
antiextrusion ring upper and lower

13 Packing Gland ASTM B164 UNS N04400
14 Bearing Cap Carbon Steel
15 Bonnet Stud ASTM A193 Gr. B7M
16 Bonnet Stud Nut ASTM A194 Gr. 2HM
17 Eyebolt ASTM A193 Gr. B7
18 Eyebolt Nut ASTM A194 Gr. 2H

19 Eyebolt Pin Stud ASTM A193 Gr. B7

20 Grease Fitting Carbon Steel

21 Flange Detecting Paint HF Detecting Paint Yellow Color On-Guard
(AWC II)2

22 Bearings Alloy Steel
23 Bearing Cap Stud ASTM A193 Gr. B7

24 Bearing Cap
Stud Nut ASTM A194 Gr. 2H

1. Chemical composition limits per UOP specification 801-440
2. Yellow color on-guard (AWC II).
3. Optional cast steel handwheel.

Dim Description 1.5 2 3 4 6 8 10 12 14 16 18 20 24 30 36

A Face to
Faceflanged

in 6.5 7 8 9 10.5 11.5 13 14 15 16 17 18 20 24 28

mm 165 178 203 229 267 292 330 356 381 406 432 457 508 610 711

B Center to Top
Closed

in 14 15.25 18.50 21 26.75 34.5 38.5 44.25 53.25 53.25 59 68.5 80.50 98.75 112.00

mm 356 387 470 533 679 876 978 1124 1353 1353 1499 1740 2045 2508 2845

C Center to Top
Open

in 16.50 17.75 22.0 25.5 33.25 43.00 49.5 57.25 57.25 69.50 77.0 89.0 105.0 130.0 148.25

mm 419 451 559 648 845 1092 12.57 1454 1454 1765 1956 2261 2667 3302 3766

D Handwheel
in 8.25 8.25 10.25 10.25 14.25 14.25 20.25 20.25 24.25 24.25 30.25 30.25 36.25 36.25 36.25

mm 210 210 260 260 362 362 514 514 616 616 768 768 921 921 921

Weight
Flanged Ends

lbs 55 55 88 132 198 397 496 694 992 1235 1598 1984 3009 5335 9425
kg 25 25 40 60 90 180 225 315 450 560 725 900 1365 2420 4275

D

B
C

lo
se

d
C

 O
pe

n

1

3

2
1516

21

6
23

24

89

10

13

17

18

14

20

22

7

19

4

A

11

12

Ni
inlay

D1 Packing & sleeve
detail.

D1

5Ni
inlay

D2 Integral body
seat detail.

D2

Monel®
overlay

31
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 300
Carbon Steel

Size 1 1/2” - 36”
Flanged Ends

HF Acid
Gate Valves

Fig: GH03R-U-RJ-YC-TD, w/RTJ gasket, grease injector at packing chamber & PTFE insert on disc (HF-2 & HF-20).

Dim Description 1.5 2 3 4 6 8 10 12 14 16 18 20 24 30 36

A Face to Face
Flanged

in 7.5 8.5 11.13 12.0 15.88 16.5 18.0 19.75 30.0 33.0 36.0 39.0 45.0 55.0 68.0

mm 191 216 283 305 403 419 457 502 762 838 914 991 1143 1397 1727

B Center to Top
Closed RTJ

in 15.88 15.88 19.50 21.75 28.50 36.00 44.00 49.75 52.50 61.25 64.50 71.00 95.25 107.5 121.0

mm 403 403 495 552 724 914 1118 1264 1334 1556 1638 1803 2419 2731 3073

C Center to Top
Open RTJ

in 18.50 18.88 23.00 26.5 35.63 44.50 55.00 62.75 66.50 77.25 82.25 91.25 109.75 138.5 157.5
mm 470 480 584 673 905 1130 1397 1594 1689 1962 2089 2318 2788 3518 4001

B1 Center to Top
Closed SPWD

in 15.50 15.50 19.00 21.50 28.25 35.50 43.25 49.50 52.00 60.50 63.75 70.50 84.50 106.75 120.50

mm 394 394 483 546 718 902 1099 1257 1321 1537 1619 1791 2146 2711 3061

C1 Center to Top
Open SPWD

in 18.00 18.00 22.50 26.00 35.25 44.00 54.50 62.50 66.00 76.50 81.50 90.75 109.00 137.50 156.75
mm 457 457 572 660 895 1118 1384 1588 1676 1943 2070 2305 2769 3493 3981

D Handwheel
in 8.25 8.25 10.25 10.25 14.25 20.25 20.25 24.25 24.25 30.25 30.25 30.25 36.25 36.25 36.25

mm 210 210 260 260 362 514 514 616 616 768 768 768 921 921 921

Weight
Flanged Ends

lbs 66 73 128 183 342 551 860 1213 1764 2315 3197 4189 5754 9833 17857

kg 30 33 58 83 155 250 390 550 800 1050 1450 1900 2610 4460 8100

1. Composition limits per UOP specification 801.
2. Optional Monel®/graphite spiral wound gasket.
3. Optional cast steel handwheel.
4. Yellow color on-guard (AWC II).

No Description Material Specifications

1 Body ASTM A105 or ASTM A216 Gr. WCB1

2 Bonnet ASTM A105 or ASTM A216 Gr. WCB1

3 Disc Monel® (UNS N04400)

4 Seat Ring (Overlay) Monel® (UNS N04400)

5 Stem ASTM B865 UNS N05500 (Monel® K500)

6 Bonnet Gasket (Ring Joint) Soft Steel2

7 Packing Gland Monel® (UNS N04400)

8 Gland Flange ASTM A516 Gr. 70 or ASTM A105

9 Packing Graphite (98% Carbon) Inner rings braided
antiextrusion ring upper and lower

10 Eye Bolt ASTM A193 Gr. B7

11 Eye Bolt Nut ASTM A194 Gr. 2H

No Description Material Specifications

12 Stem Nut Alluminum Bronze

13 Handwheel ASTM A536 Gr. 65-45-123

14 Handwheel Nut Carbon steel

15 Bonnet Stud ASTM A193 Gr. B7M

16 Bonnet Nut ASTM A194 Gr. 2HM

17 Flange HF Acid Detecting Paint4

18 Eyebolt Pin Stud ASTM A193 Gr. B7

19 Eyebolt Pin Stud Nut ASTM A194 Gr. 2H

20 Insert PTFE

21 Lantern Ring Monel® (UNS N04400)

22 Double Ball Grease Fitting Monel® (UNS N04400)

23 Bearings Alloy Steel

24 Grease Fiting Carbon Steel

1

2

8
10

7

11

18 19

17

13

23

14

B
C

lo
se

d
C

 O
pe

n

A

D2
5

6

12
24

15
21

16

D

D1

3

4

20 Ni
inlay

D1 Detail between disc & seat
detail.

9
22

Ni
inlay

D2 Packing & Monel® sleeve detail.

Monel®
sleeve

32
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

Dim Description 1 1/2 2 3 4 6 8 10 12 14 16 18 20 24 30 36

A Face to Face
Flanged

in 7.5 8.5 11.13 12.0 15.88 16.5 18.0 19.75 30.0 33.0 36.0 39.0 45.0 55.0 68.0
mm 191 216 283 305 403 419 457 502 762 838 914 991 1143 1397 1727

B Center to Top
Closed

in 14.25 14.25 17.50 21.38 28.50 28.50 39.62 46.75 53.62 57.38 66.50 72.0 85.0 118.0 121.0
mm 362 362 445 543 724 724 1006 1187 1362 1457 1689 2007 2159 2997 3073

C Center to Top
Open

in 17.25 17.25 20.75 23.38 35.0 35.0 50.25 59.62 67.62 7 3.75 84.75 90.25 109.75 148.0 156.0
mm 438 438 527 594 889 889 1276 1514 1718 1873 2153 2292 2788 3759 3962

D Handwheel
in 8.25 8.25 10.25 10.25 14.25 14.25 20.25 20.25 24.25 24.25 30.25 30.25 36.25 36.25 36.25
mm 209 209 260 260 362 362 514 514 616 616 768 768 921 921 921

Weight
Flanged Ends

lbs 49 49 86 174 287 406 642 860 1334 2436 2977 3312 3881 9526 1349
kg 22 22 39 79 130 184 291 390 605 1105 1350 1502 1760 4320 6120

Fig: GH03R-U, basic valve (HF-5 & HF-50).

No Description Material Specifications
1 Body ASTM A216 Gr. WCB1
2 Bonnet ASTM A216 Gr. WCB1

3 Disc ASTM A494 M35-1 (Monel® 400)/ ASTM B164
UNS04400 (Monel® 400)

4 Stem Monel® K500 (ASTM B865 UNS N05500)
5 Seat Ring Overlay Seat Ring Monel® UNS N044002

6 Yoke Nut ASTM B148 C95600
7 Gland Flange ASTM A516 Gr. 70
8 Handwheel ASTM A536 Gr. 65-45-12
9 Handwheel Nut Carbon Steel
10 Bonnet Gasket Spiral Wound UNS N04400/Graphite1

11 Bonnet Sleeve Overlay ASTM B164 UNS N04400

12 Packing Graphite (98% Carbono) Inner rings braided
antiextrusion ring upper and lower

13 Packing Gland ASTM B164 UNS N04400
14 Bonnet Stud ASTM A193 Gr. B7M
15 Bonnet Stud Nut ASTM A194 Gr. 2HM
16 Eyebolt ASTM A193 Gr. B7
17 Eyebolt Nut ASTM A194 Gr. 2H
18 Eyebolt Pin Stud ASTM A193 Gr. B7
19 Eyebolt Pin Nut ASTM A194 Gr. 2H
20 Grease Fitting Carbon Steel
21 Flange Detecting Paint HF Acid Detecting Paint3

22 Bearings Alloy Steel
23 Insert PTFE

1. Carbon content 0.25% max.
2. Full double seal welded seat ring from 3” and up.
3. Yellow color on-guard (AWC II).
4. Optional Monel® UNS N04400/PTFE spiral wound gasket.

A

B
C

lo
se

d

C
 O

pe
n

D

6
22

4

8

9

20

7

1819

2
11

16

21

1

14

10

15

12

13

17

D1

Following Phillips Recommendations

5

D1 FULL double seal welded
seat ring. 3

23

* Optional in
Fig: GH03R-U

ASME Class 300
Carbon Steel

Size 1 1/2 ” - 36”
Flanged Ends

HF Acid
Gate Valves

33
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 300
Monel®

Size 1 1/2” - 12”
Flanged Ends

HF Acid
Gate Valves

Fig: GH03R-M35-U-RJ-YC-YB, w/RTJ gasket & grease injectors at packing chamber and body seat rings (HF-1 & HF-10).

Dim Description 1.5 2 3 4 6 8 10 12

A Face to Face Flanged
in 7.5 8.5 11.13 12.0 15.88 16.5 18.0 19.75

mm 191 216 283 305 403 419 457 502

B Center to Top Closed RTJ
in 15.88 15.88 19.50 21.75 28.50 36.00 44.00 49.75

mm 403 403 495 552 724 914 1118 1264

C Center to Top Open RTJ
in 18.50 18.88 23.00 26.5 35.63 44.50 55.00 62.75

mm 470 480 584 673 905 1130 1397 1594

B1 Center to Top Closed SPWD
in 15.50 15.50 19.00 21.50 28.25 35.50 43.25 49.50

mm 394 394 483 546 718 902 1099 1257

C1 Center to Top Open SPWD
in 18.00 18.00 22.50 26.00 35.25 44.00 54.50 62.50

mm 457 457 572 660 895 1118 1384 1588

D Handwheel
in 8.25 8.25 10.25 10.25 14.25 20.25 20.25 24.25

mm 210 210 260 260 362 514 514 616

Weight Flanged Ends
lbs 66 73 128 183 342 551 860 1213

kg 30 33 58 83 155 250 390 550

1. Optional cast steel handwheel.
2. Yellow color on-guard (AWC II).

No Description Material Specifications

1 Body ASTM A494 M35-1/ASTM B564 UNS N04400

2 Bonnet ASTM A494 M35-1/ASTM B564 UNS N04400

3 Disc Monel® (UNS N04400)

4 Seat Ring (Overlay) Monel® (UNS N04400)

5 Stem ASTM B865 UNS N05500 (Monel® K500)

6 Bonnet Gasket (Ring Joint) Soft Steel

7 Packing Gland Monel® (UNS N04400)

8 Gland Flange ASTM A516 Gr. 70 or ASTM A105

9 Packing Graphite (98% Carbon) Inner rings braided
antiextrusion ring upper and lower

10 Eye Bolt ASTM A193 Gr. B7

11 Eye Bolt Nut ASTM A194 Gr. 2H

No Description Material Specifications

12 Stem Nut Alluminum Bronze

13 Handwheel ASTM A536 Gr. 65-45-121

14 Handwheel Nut Carbon Steel

15 Bonnet Stud ASTM A193 Gr. B7M

16 Bonnet Nut ASTM A194 Gr. 2HM

17 Flange Detecting Paint HF Acid Detecting Paint2

18 Eyebolt Pin Stud ASTM A193 Gr. B7

19 Eyebolt Pin Stud Nut ASTM A194 Gr. 2H

20 Jam Nut Carbon Steel

21 Lantern Ring Monel® (UNS N04400)

22 Double Ball Grease Fitting Monel® (UNS N04400)

23 Bearings Alloy Steel

24 Grease Fiting Carbon Steel

14

23 24
20

9
15
6

D2

D

A

1
17

3

22

2
19

7
18

11
8
10

16

13

12
5

23

D1

22

21

D2 Lantern ring & grease injector
at packing chamber detail.

B
C

lo
se

d
C

 O
pe

n

4

22

D1
Body seat ring with grease
injector at body seat
detail.

34
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class
150/300

Carbon Steel
Size 1 1/2” - 6”

Flanged Ends

HF Acid
Globe Valves

Dim Description 1.5 2 3 4 6

A Face to Face
Flanged

in 9.0 10.50 12.50 14.00 17.50
mm 229 267 318 356 445

B Center to Top
Closed

in 14.00 14.88 17.00 21.25 26.13
mm 356 378 432 540 664

C Center to Top
Open

in 15.00 16.00 18.25 23.00 28.00
mm 381 406 464 584 711

D Handwheel
in 10.25 10.25 14.25 12.25 16.00

mm 260 260 362 311 406

Weight Flanged Ends
lbs 62 77 132 220 419
kg 28 35 60 100 190

Dim Description 1.5 2 3 4 6

A Face to Face
Flanged

in 6.5 8 9.5 11.50 16.0
mm 165 203 241 292 406

B Center to Top
Closed

in 11.38 13.4 15.8 18.31 22.25
mm 289 340 388 465 565

C Center to Top
Open

in 12.25 14.00 16.62 19.50 24.00
mm 311 356 422 495 610

D Handwheel
in 8 10.25 10.25 10.25 14.25

mm 203 260 260 260 362

Weight Flanged Ends
lbs 30 57 95 135 247
kg 14 26 43 61 112

Fig: BH03R-U, (HF-5 & HF-50).
Fig: BH01R-U, (HF-4 & HF-40).

C
 O

pe
n

A

1. Chemical composition per UOP specification 801.
2. Carbon steel optional.
4. Yellow color on-guard (AWC II).

No Description Material Specifications

1 Body ASTM A105 or ASTM A216 Gr. WCB1

2 Bonnet ASTM A105 or ASTM A216 Gr. WCB1

3 Disc Monel® (UNS N04400)

4 Seat Ring (Overlay) Monel® (UNS N04400)

5 Stem ASTM B865 UNS N05500 (Monel® K500)

6 Bonnet Gasket Spiral Wound Monel® (UNS N04400) / Graphoil Filled

7 Packing Gland Monel® (UNS N04400)

8 Gland Flange ASTM A516 Gr. 70 or ASTM A105

9 Packing Graphite (98% Carbon) Inner rings braided
antiextrusion ring upper and lower

10 Eye Bolt ASTM A193 Gr. B7

11 Eye Bolt Nut ASTM A194 Gr. 2H

No Description Material Specifications

12 Stem Nut Alluminum Bronze

13 Handwheel ASTM A536 GR.65-45-122

14 Handwheel Nut Carbon Steel

15 Bonnet Stud ASTM A193 Gr. B7M

16 Bonnet Nut ASTM A194 Gr. 2HM

17 Flange Detecting Paint HF Acid Detecting Paint4

18 Eyebolt Pin Stud ASTM A193 Gr. B7

19 Eyebolt Pin Stud Nut ASTM A194 Gr. 2H

20 Disc Nut Monel® (UNS N04400)

21 Disc Guide Monel® (UNS N04400)

22 Double Retainer Monel® (UNS N04400)

23 Handwheel Washer Carbon Steel

B
C

lo
se

d

D

1

17
2

22

21

6
20

15

5
7

16

12
13

14

8
10

11
23

199 18

Ni
inlay

D1 Monel® sleeve at packing
chamber detail.

D1

3 4
Ni
inlay

Monel®
welding

D2 Metal seats detail.
D2

ASME Class 150 ASME Class 300
Fig: BH01R-U, (HF-4 & HF-40) marked M. Fig: BH03R-U, (HF-5 & HF-50) marked M.

35
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 300
Carbon Steel

Size 1 1/2” - 12”
Flanged Ends

HF Acid
Globe Valves

Fig: BH03R-U-RJ-YC-TD, w/RTJ gasket, grease injector at packing chamber & PTFE insert on disc, (HF-2 & HF-20) marked T.
Fig: BH03R-U-RJ-YC-YB, w/RTJ gasket, grease injector at packing chamber & body seats (marked B).

No. Description Material Specifications

1 Body ASTM A216 Gr. WCB1

2 Bonnet ASTM A216 Gr. WCB1

3 Disc ASTM B164 UNS N04400 (Monel® 400)

4 Stem ASTM B865 UNS N05500 (Monel® K500)

5 Seat ASTM B164 UNS N04400 (Monel® 400)

6 Yoke Nut ASTM B148 UNS C95300

7 Gland Flange ASTM A516 Gr. 70

8 Handwheel ASTM A536 Gr. 65-45-122

9 Handwheel Nut ASTM A194 Gr. 2H

10 Bonnet Gasket (RTJ) Soft Steel

11 Bonnet Sleve Monel® (UNS N04400)

12 Packing Graphite (98% Carbono)3

13 Packing Gland ASTM B164 UNS N04400

14 Handwheel Washer Carbon Steel

15 Bonnet Stud ASTM A193 Gr. B7M

16 Bonnet Nut ASTM A194 Gr. 2HM

17 Eye Bolt ASTM A193 Gr. B7

18 Eye Bolt Nut ASTM A194 Gr. 2H

19 Stud ASTM A193 Gr. B7

20 Nut ASTM A194 Gr. 2H

21 Disc Nut ASTM B164 UNS N04400 (Monel® 400)

22 Disc Guide ASTM B164 UNS N04400 (Monel® 400)

23 Lantern Ring ASTM B164 UNS-N04400

24 Double Ball Grease Carbon Steel w/Monel® Spring, Balls & Needle

25 Insert PTFE

26 Disc Retainer ASTM B164 UNS-N04400

27 Flange Detecting Paint HF Acid Detecting Paint4

1. Chemical Composition per UOP Specification 801.
2. Optional cast steel handwheel.
3. Inner Rings-Brided Antiextrusion Ring Upper and Lower.
4. Yellow Color On-Guard (AWC II).

Dim Description 1.5 2 3 4 6 8 10 12

A Face to Face
Flanged

in 9.0 10.50 12.50 14.00 17.50 22.00 24.50 28.00

mm 229 267 318 356 445 559 622 711

B Center to Top
Closed

in 14.00 14.88 17.00 21.25 26.13 31.50 38.25 45.00
mm 356 378 432 540 664 800 972 1143

C Center to Top
Open

in 15.00 16.00 18.25 23.00 28.00 34.25 42.00 49.00
mm 381 406 464 584 711 870 1067 1245

B1 Closed SPWD
in 13.88 14.75 16.50 20.50 26.13 31.50 37.75 44.50

mm 353 375 419 521 664 800 959 1130

C1 Open SPWD
in 14.75 15.88 18.00 22.00 27.75 34.00 41.38 48.25

mm 375 403 457 559 705 864 1051 1226

D Handwheel
in 10.25 10.25 14.25 12.25 16.00 24.00 24.00 24.00

mm 260 260 362 311 406 610 610 610

Weight
Flanged Ends

lbs 62 77 132 220 419 320 496 760
kg 28 35 60 100 190 705 1093 1676

25

D3 PTFE insert on disc detail.

24

D4 Grease injector at body seat
detail.

B
C

lo
se

d

C
 O

pe
n

D

A

1

5

22

2
27

4

26

21

17

19 20

18

13

8
9

6
14

7
12

15

16
10

D1

D2 D3 D4 2411

23

Ni
inlay

D1 Grease injector at packing
chamber detail.

3

Monel®
welding

Ni
inlay

D2 Metal seats with grease
injector at body seat detail.

36
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 300
Monel®

Size 1 1/2” - 8”
Flanged Ends

HF Acid
Globe Valves

Fig: BH03R-M35-U-RJ-YC-YB, w/RTJ gasket, grease injector at packing chamber & body seats (HF-1 & HF-10) marked B.

Dim Description 1.5 2 3 4 6 8

A Face to Face
Flanged

in 9.0 10.50 12.50 14.00 17.50 22.00

mm 229 267 318 356 445 559

B Center to Top
Closed

in 14.38 14.56 17.50 19.94 25.12 27.81

mm 356 370 445 506 638 706

C Center to Top
Open

in 15.19 15.63 18.50 21.25 26.88 31.62

mm 386 397 470 540 683 803

D Handwheel
in 8 10.25 10.25 14.25 20.25 24.25

mm 203 260 260 362 514 616

Weight
Flanged Ends

lbs 60 73 132 194 375 635

kg 27 33 60 88 170 288

1. Optional cast steel handwheel.
2. Yellow Color On-Guard (AWC II).

No Description Material Specifications

1 Body ASTM A494 Gr. M35-1 (UNS N04400)
2 Bonnet ASTM A494 Gr. M35-1 (UNS N04400)
3 Disc Monel® (UNS N04400)
4 Stem Monel® K500 (ASTM B865 UNS N05500)
5 Seat Ring ASTM A494 Gr. M35-1 (UNS N04400)
6 Yoke Nut ASTM B148 UNS C95300
7 Gland Flange ASTM A516 Gr. 70 or ASTM A105
8 Handwheel ASTM A536 Gr. 65-45-121

9 Handwheel Nut ASTM A194 Gr. 2H
10 Bonnet Gasket (Ring Joint) Monel® 400

11 Packing Graphite 98% Carbon Inner Rings - Brided
Rings Upper & Lower

12 Packing Gland ASTM B164 (UNS N04400)
13 Handwheel Nut Washer Carbon Steel
14 Bonnet Stud ASTM A193 Gr. B7M
15 Bonnet Nut ASTM A194 Gr. 2HM
16 Eye Bolt ASTM A193 Gr. B7
17 Eye Bolt Nut ASTM A194 Gr. 2H
18 Stud ASTM A193 Gr. B7
19 Nut ASTM A194 Gr. 2H
20 Disc Nut Monel® (UNS N04400)
21 Lantern Ring ASTM B164 (UNS N04400)
22 Double Ball Grease Fitting Monel® 400 w/Monel® Spring, Balls & Needle
23 Insert PTFE
24 Disc Retainer ASTM B164 (UNS N04400)
25 Flange Detecting Paint HF Acid Detecting Paint2

A

D

B
C

lo
se

d

C
 O

pe
n

1

6

7

15

4
1716

25

14

24

12
18 19

13
8

9

102

20 D1 Lanter ring & grease injector
at packing chamber detail.

22

21

11

D2

D4 Grease injector at
body seat detail.

22

D1

D3D4

D2 Metal seats with at body
seat detail.

D3 PTFE insert on disc
detail.

23
5

3

37
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 150
Carbon Steel

Size 1 1/2” - 30”
Flanged Ends

HF Acid
Check Valves

No Description Material Specifications
1 Body ASTM A216 Gr. WCB1

2 Cover ASTM A216 Gr. WCB/ASTM A1051

3 Disc ASTM A494 M35-1 (Monel® 400)/ASTM B164 UNS N04400
(Monel® 400)

4 Hinge Pin ASTM B865 UNS N05500 (Monel® K500)

5 Seat Ring Overlay Monel® (UNS N04400)

6 Hinge ASTM A494 M35-1 (Monel® 400)/ASTM B164 UNS N04400
(Monel® 400)

7 Disc Nut ASTM B164 UNS N04400

8 Disc Nut Washer ASTM B164 UNS N04400 (Monel® 400)

9 Disc Nut Pin ASTM B164 UNS N04400

10 Cover Gasket Spiral Wound Monel® (UNS N04400/Graphoil Filled)

11 Cover Stud ASTM A193 Gr. B7M

12 Cover Stud Nut ASTM A194 Gr. 2HM

13 Flange Paint HF Acid Detecting Paint2

14 Side Plug ASTM A105

1. Chemical composition per UOP specification 801.
2. Yellow color on-guard (AWC II).

Fig. WH01R-U, (HF-4 & HF-40, HF-5 & HF-50).

Dim Description 1.5 2 3 4 6 8 10 12 14 16 18 20 24 30

A Face to Face
Flanged

in 6.5 8 9.5 11.5 14.00 19.5 24.5 27.5 31.0 34.0 38.5 38.5 51 60
mm 165 203 241 292 356 495 622 699 787 864 978 978 1295 1524

B Center to Top
in 6.50 7.00 9.00 10.75 12.25 13.25 15.00 17.25 19.00 22.50 24.50 25.63 28.25 30.25

mm 165 178 229 273 311 337 381 438 4826 571.5 622.3 651 717.55 768.35

Weight
Flanged Ends

lbs 26 44 77 110 80 320 200 650 838 1488 1631 2050 2778 3638

kg 12 20 35 50 176 145 441 295 380 675 740 930 1260 1650

789

D2 Disc assembly detail.

1

1011

6

2

12
13

A

B

D1

D2

4

14 D1 Integral body seats detail.

35

1 Ni
inlay

Monel®
welding

38
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 300
Carbon Steel

Size 1 1/2” - 30”
Flanged Ends

HF Acid
Check Valves

Fig. WH03R-U-RJ-Z, (Internal hinge pin), RTJ gasket, (HF-2 & HF-20).

No Description Material Specifications
1 Body ASTM A216 Gr. WCB1

2 Cover ASTM A216 Gr. WCB/ ASTM A1051

3 Disc ASTM A494 M35-1 (Monel® 400)/ ASTM B164
UNS N04400 (Monel® 400)

4 Hinge Pin ASTM B865 UNS N05500 (Monel® K500)

5 Seat Ring Overlay Monel® (UNS N04400)

6 Hinge ASTM A494 M35-1 (Monel® 400)/ ASTM B164
UNS N04400 (Monel® 400)

7 Disc Nut ASTM B164 UNS N04400
8 Disc Nut Washer ASTM B164 UNS N04400 (Monel® 400)
9 Disc Nut Pin ASTM B164 UNS N04400

10 Cover Gasket RTJ Soft Steel
11 Cover Stud ASTM A193 Gr. B7M
12 Cover Stud Nut ASTM A194 Gr. 2HM
13 Flange Paint HF Acid Detecting Paint2

14 Stud ASTM B685 UNS N05500 (Monel® K500)
15 Nut ASTM B164 UNS N04400 (Monel® 400)

1. Chemical composition per UOP specification 801.
2. Yellow color on-guard (AWC II).

Dim Description 1.5 2 3 4 6 8 10 12 14 16 18 20 24 30

A Face to Face
Flanged

in 9.5 10.5 12.5 14.0 17.5 21.0 24.5 28.0 33.0 34.0 38.5 40.0 53.0 62.75

mm 241 267 318 356 445 533 622 711 838 864 978 1015 1346 1594

B Center to Top
in 6.50 7.00 9.00 10.75 12.25 13.25 15.00 17.25 20.50 21.00 25.00 27.00 33.50 32.50

mm 165 178 229 273 311 337 381 438 521 533 635 686 851 826

B1 Center to Top
SPWD

in 6.18 6.63 8.50 10.25 11.75 12.75 14.5 16.75 20.00 20.50 24.50 26.50 33.00 32.00

mm 157 168 216 260 298 324 368 425 508 521 622 673 838 813

Weight
Flanged Ends

lbs 57 62 121 143 298 463 761 992 1036 1642 1962 2359 4145 7165

kg 26 28 55 65 135 210 345 450 470 745 890 1070 1880 3250

1
6

2
12

3

10

4

11

D1

D2

B

A

1415

13

D1 Integral body seats detail.

35

1 Ni
inlay

Monel®
welding 789

D2 Disc assembly detail.

39
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 300
Monel®

Size 1 1/2” - 30”
Flanged Ends

HF Acid
Check Valves

Fig. WH03R-M35-U-RJ-Z, (Internal hinge pin), RTJ gasket, (HF-1 & HF-10).

Dim description 1.5 2 3 4 6 8 10 12

A Face to Face
Flanged

in 9.5 10.5 12.5 14.0 17.5 21.0 24.5 28.0

mm 241 267 318 356 445 533 622 711

B Center to Top
in 6.50 7.00 9.00 10.75 12.25 13.25 15.00 17.25

mm 165 178 229 273 311 337 381 438

B1 Center to Top Spwd
in 6.18 6.63 8.50 10.25 11.75 12.75 14.5 16.75

mm 157 168 216 260 298 324 368 425

Weight
Flanged Ends

lbs 57 62 121 143 298 463 761 992

kg 26 28 55 65 135 210 345 450

35

D1 Integral seat ring
detail.

No Description Material Specifications
1 Body ASTM A494 M35-1 (UNS N04400)

2 Cover ASTM A494 M35-1 (Monel® 400)/ASTM B564
UNS N04400 (Monel® 400)1

3 Disc ASTM A494 M35-1 (Monel® 400)/ASTM B164
UNS N04400 (Monel® 400)

4 Hinge Pin ASTM B865 UNS N05500 (Monel® K500)

5 Seat Ring ASTM A494 Gr. M35-1 (UNS N04400)

6 Hinge ASTM A494 M35-1 (Monel® 400)/ASTM B164
UNS N04400 (Monel® 400)

7 Disc Nut ASTM B164 UNS N04400

8 Disc Nut Washer ASTM B164 UNS N04400 (Monel® 400)

9 Disc Nut Pin ASTM B164 UNS N04400

10 Cover Gasket Spiral Wound Monel® (UNS N04400/Graphoil Filled)

11 Cover Stud ASTM A193 Gr. B7M

12 Cover Stud Nut ASTM A194 Gr. 2HM

13 Flange Paint HF Acid Detecting Paint1

1. Yellow color on-guard (AWC II).

1

1011

6

2

12
13

A

B

D1

D2

4

789

D2 Disc assembly detail.

40
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 300
Monel®

Size 1/2” - 1”
Flanged Ends

HF Acid
Gate Valves

Following Phillips Recommendations

Fig: GH03R-M35-P, basic valve.
Fig: GH03R-M35-P-TD, w/high performance PTFE insert on disc seat.

No Description Material Specifications
1 Body ASTM A494 Gr. M35-1 (UNS N04400)

2 Bonnet ASTM A494 Gr. M35-1 (UNS N04400)

3 Disc Monel® (UNS N04400)

4 Seat Ring Monel® (UNS N04400)

5 Stem Monel® K500 (ASTM B865 UNS N05500)

6 Bonnet Gasket Spiral Wound Monel® (UNS N04400) PTFE Filled1

7 Packing Gland ASTM B164 UNS N04400

8 Gland Flange ASTM A516 Gr. 70 or ASTM A105

9 Packing PTFE Chevron Type2

10 Eye Bolt ASTM A193 Gr. B7

11 Eye Bolt Nut ASTM A194 Gr. 2H

12 Stem Nut B148 UNS C95600

13 Handwheel ASTM A536 Gr. 65-45-12

14 Handwheel Nut Carbon Steel

15 Bonnet Stud ASTM A193 Gr. B7M

16 Bonnet Nut ASTM A194 Gr. 2HM

17 Flange Detecting Paint HF Acid Detecting Paint3

18 Stud ASTM A193 Gr. B7

19 Nut ASTM A194 Gr. 2H

20 Grease Fitting Carbon Steel

21 Retainer Nut Carbon Steel

22 Insert PTFE

1. Optional Monel®/graphite spiral wound gasket.
2. Optional graphoil packing.
3. Yellow color on-guard (AWC II).

Dim Description 1/2 3/4 1

A Face to Face
Flanged

in 5.5 6 6.5
mm 140 152 165

B Center to Top
Closed

in 9 9 9
mm 229 229 229

C Center to Top
Open

in 10 10 10
mm 254 254 254

D Handwheel
in 4 4.25 4.25

mm 102 108 108

Weight
lbs 10 15 22

kg 4.5 6.8 10

1

4

3

2

6

7
18 19
15
16

17

8

20

21

5

10

11

12

13

14

9

A

D

B
C

lo
se

d
C

 O
pe

n

22

Disc

D1 Disc & seat detail.

D1

* Optional in
Fig: GH03R-M35-P-TD

41
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 600
Carbon Steel
Size 1/2” - 2”

HF Acid
Gate Valves

Fig: GH06R-P, basic valve.
Fig: GH06R-P-TD, w/high performance PTFE insert on seat rings.

No Description Material Specifications
1 Body ASTM A216 Gr. WCB/ASTM A1053

2 Bonnet ASTM A216 Gr. WCB/ASTM A1053

3 Disc Monel® (UNS N04400)
4 Seat Ring Monel® (UNS N04400)
5 Stem Monel® K500 (ASTM B865 UNS N05500)
6 Bonnet Gasket Spiral Wound Monel® (UNS N04400/Graphoil Filled)1

7 Packing Gland ASTM B164 UNS N04400
8 Gland Flange ASTM A516 Gr. 70 or ASTM A105
9 Packing PTFE Chevron Type2

10 Eye Bolt ASTM A193 Gr. B7
11 Eye Bolt Nut ASTM A194 Gr. 2H
12 Stem Nut B148 UNS C95600
13 Handwheel ASTM A536 Gr. 65-45-12

14 Handwheel Nut Carbon Steel

15 Bonnet Stud ASTM A193 Gr. B7M
16 Bonnet Nut ASTM A194 Gr. 2HM
17 Flange Detecting Paint HF Acid Detecting Paint4

18 Stud ASTM A193 Gr. B7
19 Nut ASTM A194 Gr. 2H
20 Grease Fitting Carbon Steel
21 Retainer Nut Carbon Steel
22 Insert PTFE

1. Optional Monel®/graphite spiral wound gasket.
2. Optional graphoil packing.
3. Carbon content 0.25% max.
4.Yellow color on-guard (AWC II).

Dim Description 1/2 3/4 1 1.5 2

A Face to Face
Flanged

in 6.44 7.5 8.5 9.5 11.5
mm 164 191 216 241 292

B Center to Top
Closed

in 9 9 9 12.5 12.5
mm 229 229 229 319 319

C Center to Top
Open

in 10 10 10 14.5 14.5
mm 254 254 254 370 370

D Handwheel
in 4 4.25 4.25 5.5 8

mm 102 108 108 140 203

Weight
lbs 13 18 24 42 64
kg 5.9 8.2 10.9 19.1 29

1

3

2

6

7
18 19
15
16

17

8

20
21

5
10

11

12

13
14

9

A

D

B
C

lo
se

d
C

 O
pe

n

Following Phillips Recommendations

22

Disc

D1 Disc & seat detail.

* Optional in
Fig: GH06R-P-TD

D1

4

42
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 600
Monel®

Size 1/2” - 2”
Flanged Ends

HF Acid
Gate Valves

Fig: GH06R-M35-P, basic valve.
Fig: GH06R-M35-P-TD, w/high performance PTFE insert on seat rings.

No Description Material Specifications
1 Body ASTM A494 Gr. M35-1 (UNS N04400)
2 Bonnet ASTM A494 Gr. M35-1 (UNS N04400)
3 Disc Monel® (UNS N04400)
4 Seat Ring Monel® (UNS N04400)
5 Stem Monel® K500 (ASTM B865 UNS N05500)
6 Bonnet Gasket Spiral Wound Monel® (UNS N04400) PTFE Filled1

7 Packing Gland ASTM B164 UNS N04400
8 Gland Flange ASTM A516 Gr. 70 or ASTM A105
9 Packing PTFE Chevron Type2

10 Eye Bolt ASTM A193 Gr. B7
11 Eye Bolt Nut ASTM A194 Gr. 2H
12 Stem Nut B148 UNS C95600
13 Handwheel Carbon Steel
14 Handwheel Nut ASTM A516 Gr. 70
15 Bonnet Stud ASTM A193 Gr. B7M
16 Bonnet Nut ASTM A194 Gr. 2HM
17 Flange Detecting Paint HF Acid Detecting Paint3

18 Stud ASTM A193 Gr. B7
19 Nut ASTM A194 Gr. 2H
20 Grease Fitting Carbon Steel
21 Retainer Nut Carbon Steel
22 Insert PTFE

1. Optional Monel®/graphite spiral wound gasket.
2. Optional graphoil packing.
3. Yellow color on-guard (AWC II).

Dim Description 1/2 3/4 1 1.5 2

A Face to Face
Flanged

in 6.44 7.5 8.5 9.5 11.5

mm 164 191 216 241 292

B Center to Top
Closed

in 9 9 9 12.5 12.5

mm 229 229 229 319 319

C Center to Top
Open

in 10 10 10 14.5 14.5

mm 254 254 254 370 370

D Handwheel
in 4 4.25 4.25 5.5 8

mm 102 108 108 140 203

Weight
lbs 13 18 24 42 64

kg 5.9 8.2 10.9 19.1 29

1

3

2

6

7
18 19
15

16

17

8

20

21

5
10

11

12

13

14

9

A

D

B
C

lo
se

d
C

 O
pe

n

Following Phillips Recommendations

D1

22

Disc

D1 Disc & seat detail.

* Optional in
Fig: GH06R-M35-P-TD

4

43
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 800
Carbon Steel
Size 1/2” - 2”
Threaded Ends

HF Acid
Gate Valves

Fig: GH08T-P, basic valve.
Fig: GH08T-P-TD, w/high performance PTFE insert on seat rings.

Following Phillips Recommendations

No Description Material Specifications
1 Body ASTM A216 Gr. WCB/ASTM A1053

2 Bonnet ASTM A216 Gr. WCB/ASTM A1053

3 Disc Monel® (UNS N04400)
4 Seat Ring Monel® (UNS N04400)
5 Stem Monel® K500 (ASTM B865 UNS N05500)
6 Bonnet Gasket Spiral Wound Monel® (UNS N04400) PTFE Filled1

7 Packing Gland ASTM B164 UNS N04400
8 Gland Flange ASTM A516 GR.70 or ASTM A105
9 Packing PTFE Chevron Type2
10 Packing Stud ASTM A193 Gr. B7
11 Packing Stud Nut ASTM A194 Gr. 2H
12 Stem Nut B148 UNS C95600
13 Handwheel Cast Steel
14 Handwheel Nut ASTM A516 Gr. 70
15 Bonnet Stud ASTM A193 Gr. B7M
16 Bonnet Stud Nut ASTM A194 Gr. 2HM
17 Flange Detecting Paint HF Acid Detecting Paint4

18 Grease Fitting Carbon Steel
19 Retainer Nut Carbon Steel
20 Insert PTFE

1. Optional Monel®/graphite spiral wound gasket.
2. Optional graphoil packing.
3. Carbon content 0.25 max.
4. Yellow color on-guard (AWC II).

Dim Description 1/2 3/4 1 1.5 2

A End to End
in 3.50 4.50 5.00 5.00 6.00

mm 89 115 127 127 152

B Center to Top
Closed

in 7.25 8.00 9.00 12.00 12.0

mm 185 204 229 305 305

C Center to Top
Open

in 8.00 9.00 10.00 13.5 14.00

mm 204 229 254 343 356

D Handwheel
in 4.00 4.00 4.00 6.00 6.00

mm 102 102 102 152 152

Weight
lbs 5.5 7 13 22 42

kg 2.5 3.0 5.5 10.0 19.0

A

B
C

lo
se

d

C
 O

pe
n

D

1
6

7

15
16

8

3

2

9

17

10

11

5

18

19 12

13

14

20

Disc

D1 Disc & seat detail.

* Optional in
Fig: GH08T-P-TD

D1

4

44
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 800
Monel®

Size 1/2” - 2”
Treaded Ends

HF Acid
Gate Valves

Fig: GH08T-M35-P, basic valve.
Fig: GH08T-M35-P-TD, w/high performance PTFE insert on seat rings.

No Description Material Specifications
1 Body ASTM A494 Gr. M35-1 (UNS N04400)

2 Bonnet ASTM A494 Gr. M35-1 (UNS N04400)

3 Disc Monel® (UNS N04400)
4 Seat Ring Monel® (UNS N04400)
5 Stem ASTM B865 UNS N05500
6 Bonnet Gasket Spiral Wound Monel® (UNS N04400) PTFE Filled1

7 Packing Gland ASTM B164 UNS N04400
8 Gland Flange ASTM A516 Gr. 70 or ASTM A105
9 Packing PTFE Chevron Type2

10 Packing Stud ASTM A193 Gr. B7
11 Packing Stud Nut ASTM A194 Gr. 2H

12 Stem Nut B148 UNS C95600

13 Handwheel ASTM A536 Gr. 65-45-12
14 Handwheel Nut Cast Steel
15 Bonnet Stud ASTM A193 Gr. B7M
16 Bonnet Stud Nut ASTM A194 Gr. 2HM
17 Flange Detecting Paint HF Acid Detecting Paint3

18 Grease Fitting Carbon Steel
19 Retainer Nut Carbon Steel
20 Insert PTFE

1. Optional Monel®/graphite spiral wound gasket.
2. Optional graphoil packing.
3. Yellow color on-guard (AWC II).

Dim Description 1/2 3/4 1 1.5 2

A End to End
in 3.50 4.50 5.00 5.00 6.00

mm 89 115 127 127 152

B Center to Top
Closed

in 7.25 8.00 9.00 12.00 12.0

mm 185 204 229 305 305

C Center to Top
Open

in 8.00 9.00 10.00 13.5 14.00

mm 204 229 254 343 356

D Handwheel
in 4.00 4.00 4.00 6.00 6.00

mm 102 102 102 152 152

Weight
lbs 5.5 7 13 22 42

kg 2.5 3.0 5.5 10.0 19.0

A

B
C

lo
se

d

C
 O

pe
n

D

1

6

7

15

16

8

3

2

9

17

10

11

5

18

19 12

13

14

Following Phillips Recommendations

20

D1 Disc & seat
detail.

* Optional in
Fig: GH08T-M35-P-TD

D1

4

45
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 300
Carbon Steel
Size 1/2”-1” 

HF Acid
Globe Valves

Fig: BH03R-P, basic valve.
Fig: BH03R-P-TD, w/high performance PTFE insert on disc.

No Description Material Specifications
1 Body ASTM A216 Gr. WCB/ASTM A1051
2 Bonnet ASTM A216 Gr. WCB/ASTM A1051
3 Disc Monel® (UNS N04400)
4 Seat Ring Monel® (UNS N04400)
5 Stem Monel® K500 (ASTM B865 UNS N05500)
6 Bonnet Gasket Spiral Wound Monel® (UNS N04400) PTFE Filled1

7 Packing Gland ASTM B164 UNS N04400
8 Gland Flange ASTM A516 Gr. 70 or ASTM A105
9 Packing PTFE Chevron Type2

10 Eye Bolt ASTM A193 Gr. B7
11 Eye Bolt Nuts ASTM A194 Gr. 2H
12 Stem Nut B148 UNS C95600
13 Handwheel ASTM A536 Gr. 65-45-12
14 Handwheel Nut Carbon Steel
15 Bonnet Stud ASTM A193 Gr. B7M
16 Bonnet Nut ASTM A194 Gr. 2HM
17 Flange Detecting Paint HF Acid Detecting Paint4

18 Stud ASTM A193 Gr. B7
19 Nut ASTM A194 Gr. 2H
20 Disc Nut Monel® (UNS N04400)
21 Insert PTFE

1. Optional Monel®/graphite spiral wound gasket.
2. Optional graphoil packing.
3. Carbon content 0.25%max.
4.Yellow color on-guard (AWC II).

Dim Description 1/2 3/4 1

A Face to Face
Flanged

in 6.0 7.0 8.0

mm 152 178 203

B Center to
Top Closed

in 9.5 9.5 9.5

mm 241 241 241

C Center to
Top Open

in 10.25 10.25 10.25

mm 260 260 260

D Handwheel
in 4 4.5 4.5

mm 102 144 114

Weight
lbs 10 15 22

kg 4.5 6.8 10

A

D

C
 O

pe
n

1
20

6

18 19
7

15
16

17

12

2

8

11

9

10

5

13
14

B
C

lo
se

d

Following Phillips Recommendations

D1

3

4

21

D1 Disc & seat detail.

* Optional in
Fig: BH03R-P-TD

46
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

HF Acid
Globe Valves

ASME Class 300
Monel®

Size 1/2”-1” 
Flanged Ends

Fig: BH03R-M35-P, basic valve.
Fig: BH03R-M35-P-TD, w/high performance PTFE insert on disc.

Dim Description 1/2 3/4 1

A Face to Face
Flanged

in 6.0 7.0 8.0

mm 152 178 203

B Center to Top
Closed

in 9.5 9.5 9.5

mm 241 241 241

C Center to Top
Open

in 10.25 10.25 10.25

mm 260 260 260

D Handwheel
in 4 4.5 4.5

mm 102 144 114

Weight
lbs 10 15 22

kg 4.5 6.8 10

No Description Material Specifications
1 Body ASTM A494 Gr. M35-1 (UNS N04400)

2 Bonnet ASTM A494 Gr. M35-1 (UNS N04400)

3 Disc Monel® (UNS N04400)
4 Seat Ring Monel® (UNS N04400)
5 Stem Monel® K500 (ASTM B865 UNS N05500)
6 Bonnet Gasket Spiral Wound Monel® (UNS N04400) PTFE Filled1

7 Packing Gland ASTM B164 UNS N04400
8 Gland Flange ASTM A516 Gr. 70 or ASTM A105
9 Packing PTFE Chevron Type2

10 Eye Bolt ASTM A193 Gr. B7
11 Eye Bolt Nut ASTM A194 Gr. 2H
12 Stem Nut B148 UNS C95600
13 Handwheel ASTM A536 Gr. 65-45-12
14 Handwheel Nut Carbon Steel
15 Bonnet Stud ASTM A193 Gr. B7M
16 Bonnet Nut ASTM A194 Gr. 2HM
17 Flange Detecting Paint HF Acid Detecting Paint3
18 Stud ASTM A193 Gr. B7
19 Nut ASTM A194 Gr. 2H
20 Disc Nut Monel® (UNS N04400)
21 Insert PTFE

1. Optional Monel®/graphite spiral wound gasket.
2. Optional graphoil packing.
3. Yellow color on-guard (AWC II).

A

D

C
 O

pe
n

1
20

6

18 19
7

15
16

17

12

2

8
11

9

10

5

13
14

B
C

lo
se

d

Following Phillips Recommendations

3

4

21

D1 Disc & seat detail.

* Optional in
Fig: BH03R-M35-P-TD

D1

47
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

HF Acid
Globe Valves

ASME Class 600
Carbon Steel
Size 1/2”-2” 
Flanged Ends

Dim Description 1/2 3/4 1 1 1/2 2

A Face to Face
Flanged

in 6.5 7.5 8.5 9.5 11.5

mm 165 191 216 241 292

B Center to Top
Closed

in 9.5 9.5 9.5 13.65 13.65

mm 241 241 241 347 347

C Center to Top
Open

in 10.25 10.25 10.25 15.83 15.83

mm 260 260 260 402 402

D Handwheel
in 4 4.5 4.5 6 6

mm 102 144 114 152 152

Weight
lbs 10 15 22 44 63

kg 4.5 6.8 10 20 28.6

Fig: BH06R-P, basic valve.
Fig: BH06R-P-TD, w/high performance PTFE insert on disc.

No Description Material Specifications
1 Body ASTM A216 Gr. WCB/ASTM A1053
2 Bonnet ASTM A216 Gr. WCB/ASTM A1053
3 Disc Monel® (UNS N04400)
4 Seat Ring Monel® (UNS N04400)
5 Stem Monel® K500 (ASTM B865 UNS N05500)
6 Bonnet Gasket Spiral Wound Monel® (UNS N04400) PTFE Filled1

7 Packing Gland ASTM B164 UNS N04400
8 Gland Flange ASTM A516 Gr. 70 or ASTM A105
9 Packing PTFE Chevron Type2

10 Eye Bolt ASTM A193 Gr. B7
11 Eye Bolt Nuts ASTM A194 Gr. 2H
12 Stem Nut B148 UNS C95600
13 Handwheel ASTM A536 Gr. 65-45-12
14 Handwheel Nut Carbon Steel
15 Bonnet Stud ASTM A193 Gr. B7M
16 Bonnet Nut ASTM A194 Gr. 2HM
17 Flange Detecting Paint HF Acid Detecting Paint4

18 Stud ASTM A193 Gr. B7
19 Nut ASTM A194 Gr. 2H
20 Disc Nut Monel® (UNS N04400)
21 Insert PTFE

1. Optional Monel®/graphite spiral wound gasket.
2. Optional graphoil packing.
3. Carbon content 0.25%max.
4.Yellow color on-guard (AWC II).

Following Phillips Recommendations

A

D

C
 O

pe
n

1
20

6

18 19
7

15
16

17

12

2

8

11

9

10

5

13
14

B
C

lo
se

d

3

4

21

D1 Disc & seat detail.

* Optional in
Fig: BH06R-P-TD

D1

48
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 600
Monel®

Size 1/2”-2” 
Flanged Ends

HF Acid
Globe Valves

Fig: BH06R-M35-P, basic valve.
Fig: BH06R-M35-P-TD, w/high performance PTFE insert on disc.

Dim Description 1/2 3/4 1 1 1/2 2

A Face to Face
Flanged

in 6.5 7.5 8.5 9.5 11.5

mm 165 191 216 241 292

B Center to Top
Closed

in 9.5 9.5 9.5 13.65 13.65

mm 241 241 241 347 347

C Center to Top
Open

in 10.25 10.25 10.25 15.83 15.83

mm 260 260 260 402 402

D Handwheel
in 4 4.5 4.5 6 6

mm 102 144 114 152 152

Weight
lbs 10 15 22 44 63

kg 4.5 6.8 10 20 28.6

Following Phillips Recommendations

No Description Material Specifications
1 Body ASTM A494 Gr. M35-1 (UNS N04400)

2 Bonnet ASTM A494 Gr. M35-1 (UNS N04400)

3 Disc Monel® (UNS N04400)
4 Seat Ring Monel® (UNS N04400)
5 Stem Monel® K500 (ASTM B865 UNS N05500)
6 Bonnet Gasket Spiral Wound Monel® (UNS N04400) PTFE Filled1

7 Packing Gland ASTM B164 UNS N04400
8 Gland Flange ASTM A516 Gr. 70 or ASTM A105
9 Packing PTFE Chevron Type2

10 Eye Bolt ASTM A193 Gr. B7
11 Eye Bolt Nut ASTM A194 Gr. 2H
12 Stem Nut B148 UNS C95600
13 Handwheel ASTM A536 Gr. 65-45-12
14 Handwheel Nut Carbon Steel
15 Bonnet Stud ASTM A193 Gr. B7M
16 Bonnet Nut ASTM A194 Gr. 2HM
17 Flange Detecting Paint HF Acid Detecting Paint3
18 Stud ASTM A193 Gr. B7
19 Nut ASTM A194 Gr. 2H
20 Disc Nut Monel® (UNS N04400)
21 Insert PTFE

1. Optional Monel®/graphite spiral wound gasket.
2. Optional graphoil packing.
3. Yellow color on-guard (AWC II).

A

D

C
 O

pe
n

1
20

6

18 19
7

15
16

17

12

2

8
11

9

10

5

13
14

B
C

lo
se

d

3

4

21

D1 Disc & seat detail.

* Optional in
Fig: BH06R-M35-P-TD

D1

49
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 800
 Carbon Steel
Size 1/2” - 2”
Threaded Ends

HF Acid
Globe Valves

Dim Description 1/2 3/4 1 1.5 2

A End to End
in 3.50 4.50 5.00 5.00 6.00

mm 89 115 127 127 152

B Center to Top
Closed

in 7.25 8.00 9.00 12.00 12.0

mm 185 204 229 305 305

C Center to Top
Open

in 7.75 9.00 10.00 13.2 13.75

mm 197 227 254 335 349

D Handwheel
in 4.00 4.00 4.00 6.00 6.00

mm 102 102 102 152 152

Weight
lbs 5.5 7 13 22 42

kg 2.5 3.0 5.5 10.0 19.0

Fig: BH08T-P, basic valve.
Fig: BH08T-P-TD, w/high performance PTFE insert on disc.

No Description Material Specifications

1 Body ASTM A1053

2 Bonnet ASTM A1053

3 Disc Monel® (UNS N04400)
4 Seat Ring Monel® (UNS N04400)
5 Stem Monel® K500 (ASTM B865 UNS N05500)
6 Bonnet Gasket Spiral Wound Monel® (UNS N04400) PTFE Filled1

7 Packing Gland ASTM B164 UNS N04400
8 Gland Flange ASTM A516 Gr. 70 or ASTM A105
9 Packing PTFE Chevron Type2

10 Packing Stud ASTM A193 Gr. B7
11 Packing Stud Nut ASTM A194 Gr. 2H
12 Stem Nut B148 UNS C95600
13 Handwheel ASTM A536 Gr. 65-45-12
14 Handwheel Nut Carbon Steel
15 Bonnet Stud ASTM A193 Gr. B7M
16 Bonnet Nut ASTM A194 Gr. 2HM
17 Flange Detecting Paint HF Acid Detecting Paint4

18 Disc Nut Monel® (UNS N04400)
19 Insert PTFE

1. Optional Monel®/graphite spiral wound gasket.
2. Optional graphoil packing.
3. Carbon content 0.25%max.
4. Yellow color on-guard (AWC II).

A

C
 O

pe
n

B
C

lo
se

d

D

1

5

13

14

12

6
2

7

9

8
11

10

15

17

18

16

Following Phillips Recommendations

3

4

19

D1 Disc & seat detail.

* Optional in
Fig: BH08T-P-TD

D1

50
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 800
Monel®

Size 1/2” - 2”
Threaded Ends

HF Acid
Globe Valves

Fig: BH08T-M35-P, basic valve.
Fig: BH08T-M35-P-TD, w/high performance PTFE insert on disc.

No Description Material Specifications
1 Body ASTM A494 Gr. M35-1 (UNS N04400)
2 Bonnet ASTM A494 Gr. M35-1 (UNS N04400)
3 Disc Monel® (UNS N04400)
4 Seat Ring Monel® (UNS N04400)
5 Stem K500 (ASTM B865 UNS N05500)
6 Bonnet Gasket Spiral Wound Monel® (UNS N04400) PTFE Filled
7 Packing Gland ASTM B164 UNS N04400
8 Gland Flange ASTM A516 Gr. 70 or ASTM A105
9 Packing PTFE-Chevron Type
10 Packing Stud ASTM A193 Gr. B7
11 Packing Stud Nut ASTM A194 Gr. 2H
12 Stem Nut B148 UNS C95600
13 Handwheel ASTM A536 Gr. 65-45-12
14 Handwheel Nut Carbon Steel
15 Bonnet Stud ASTM A193 Gr. B7M
16 Bonnet Nut ASTM A194 Gr. 2HM
17 Flange Detecting Paint HF Acid Detecting Paint3

18 Disc Nut Monel® (UNS N04400)
19 Insert PTFE

1. Optional Monel®/graphite spiral wound.
2. Optional graphoil packing.
3. Yellow color on-guard (AWC II).

Dim Description 1/2 3/4 1 1.5 2

A End to End
in 3.50 4.50 5.00 5.00 6.00

mm 89 115 127 127 152

B Center to Top
Closed

in 7.25 8.00 9.00 12.00 12.0

mm 185 204 229 305 305

C Center to Top
Open

in 7.75 9.00 10.00 13.2 13.75

mm 197 227 254 335 349

D Handwheel
in 4.00 4.00 4.00 6.00 6.00

mm 102 102 102 152 152

Weight
lbs 5.5 7 13 22 42

kg 2.5 3.0 5.5 10.0 19.0

A

C
 O

pe
n

B
C

lo
se

d

D

1

5

13

14

12

6
2

7
9

8
11

10

15

17

18

16

Following Phillips Recommendations

3

4

19

D1 Disc & seat detail.

* Optional in
Fig: BH08T-M35-P-TD

D1

51
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 300
Carbon Steel
Size 1/2” -1”
Flanged Ends

HF Acid
Check Valves

Dim Description 1/2 3/4 1

A Face to Face
Flanged

in 6.0 7.0 8.0

mm 152.4 177.8 203.2

B Center to Top
in 2.5 3.0 3.38

mm 66 80 90

Weight
Flanged Ends

lbs 7 12 16

kg 3.18 5.4 7.3

No Description Material Specifications
1 Body ASTM A216 Gr. WCB/ASTM A1052

2 Cover ASTM A216 Gr. WCB/ASTM A1052

3 Disc Monel® (UNS N04400)
4 Seat Ring Monel® (UNS N04400)
5 Cover Cap Stud ASTM A193 Gr. B7M
6 Cover Cap Nut ASTM A194 Gr. 2HM
7 Bonnet Gasket Spiral Wound Monel® (UNS N04400) PTFE Filled1

8 Flange Detecting Paint HF Acid Detecting Paint3

1. Optional Monel®/graphite spiral wound gasket.
2. Carbon content 0.25% max.
3. Yellow color on-guard (AWC II).

Fig: LH03R-P.

B

1

3

4

2

7

8

5
6

A

Following Phillips Recommendations

52
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 300.
Monel®

Size 1/2” -1”
Flanged Ends

HF Acid
Check Valves

Dim Description 1/2 3/4 1

A Face to Face
Flanged

in 6.0 7.0 8.0

mm 152.4 178.8 203.2

B Center to
Top

in 2.5 3.0 3.38

mm 64 76 87

Weight
Flanged Ends

lbs 7 12 16

kg 3.18 5.4 7.3

Fig: LH03R-M35-P.

No Description Material Specifications

1 Body ASTM A494 Gr. M35-1 (UNS N04400)
2 Cover ASTM A494 Gr. M35-1 (UNS N04400)
3 Disc Monel® (UNS N04400)
4 Seat Ring Monel® (UNS N04400)
5 Cover Cap Stud ASTM A193 Gr. B7M
6 Cover Cap Nut ASTM A194 Gr. 2HM
7 Bonnet Gasket Spiral Wound Monel® (UNS N04400) PTFE Filled1

8 Flange Detecting Paint HF Acid Detecting Paint2

1. Optional Monel®/graphite spiral wound gasket.
2. Yellow color on-guard (AWC II).

B

1

3

4

2

7

8

5
6

A

Following Phillips Recommendations

53
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 600
Carbon Steel
Size 1/2” -1”
Flanged Ends

HF Acid
Check Valves

Dim Description 1/2 3/4 1

A Face to Face
Flanged

in 6.5 7.5 8.5
mm 165 191 216

B Center to
Top

in 2.6 3.15 3.55
mm 66 80 90

Weight
Flanged Ends

lbs 8 14 19
kg 3.6 6.4 8.6

Fig: LH06R-P.

No Description Material Specifications
1 Body ASTM A216 Gr. WCB/ASTM A1052

2 Cover ASTM A216 Gr. WCB/ASTM A1052

3 Disc Monel® (UNS N04400)
4 Seat Ring Monel® (UNS N04400)
5 Cover Cap Stud ASTM A193 Gr. B7M
6 Cover Cap Nut ASTM A194 Gr. 2HM
7 Bonnet Gaskets Piral Wound Monel® (UNS N04400) PTFE Filled1

8 Flange Detecting Paint HF Acid Detecting Paint3

1. Optional Monel®/graphite spiral wound gasket.
2. Carbon content 0.25% max.
3. Yellow color on-guard (AWC II).

B

1

3

4

2

7

8

5
6

A

Following Phillips Recommendations

54
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 600
Monel®

Size 1/2” -1”
Flanged Ends

HF Acid
Check Valves

Dim Description 1/2 3/4 1

A Face to Face
Flanged

in 6.5 7.5 8.5
mm 165 191 216

B Center to Top
in 2.6 3.15 3.55

mm 66 80 90

Weight Flanged Ends
lbs 8 14 19
kg 3.6 6.4 8.6

Fig: LH06R-M35-P.

No Description Material Specifications
1 Body ASTM A494 Gr. M35-1(UNS N04400)
2 Cover ASTM A494 Gr. M35-1(UNS N04400)
3 Disc Monel® (UNS N04400)
4 Seat Ring Monel® (UNS N04400)
5 Cover Cap Stud ASTM A193 Gr. B7M
6 Cover Cap Nut ASTM A194 Gr. 2HM
7 Bonnet Gasket Spiral Wound Monel® (UNS N04400) PTFE Filled1

8 Flange Detecting Paint HF Acid Detecting Paint2

1. Optional Monel®/graphite spiral wound gasket.
2. Yellow color on-guard (AWC II).

B

1

3

4

2

7

8

5
6

A

Following Phillips Recommendations

55
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 800
Carbon Steel

Size 1/2” - 2”
Threaded Ends

HF Acid
Check Valves

Fig: LH08T-P.

Dim Description 1/2 3/4 1 1.5 2

A End to
End

in 3.50 4.5 5.00 5.00 6.00

mm 89 115 127 127 152

B Center
to Top

in 2.5 3.0 3.38 5.5 5.0

mm 64 76 87 127 127

Weight
Threaded Ends

lbs 3 6 9 20 35

kg 1.4 2.7 4.1 9.1 15.9

No Description Material Specifications
1 Body ASTM A1051
2 Cover ASTM A1051
3 Disc Monel® (UNS N04400)
4 Seat Ring Monel® (UNS N04400)
5 Cover Cap Stud ASTM A193 Gr. B7M
6 Cover Cap Nut ASTM A194 Gr. 2HM
7 Bonnet Gasket Spiral Wound Monel® (UNS N04400) PTFE Filled2

8 Flange Detecting Paint HF Acid Detecting Paint3

1. Carbon content 0.25% max.
2. Optional Monel®/graphite spiral wound gasket.
3. Yellow color on-guard (AWC II).

B

A

1

4

3

8

2

7

5
6

Following Phillips Recommendations

56
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 300
Carbon Steel

Size 1 1/2 ” - 36”
Flanged Ends

HF Acid
Gate Valves

Dim Description 1 1/2 2 3 4 6 8 10 12 14 16 18 20 24 30 36

A Face to Face
Flanged

in 7.5 8.5 11.13 12.0 15.88 16.5 18.0 19.75 30.0 33.0 36.0 39.0 45.0 55.0 68.0
mm 191 216 283 305 403 419 457 502 762 838 914 991 1143 1397 1727

B Center to Top
Closed

in 14.25 14.25 17.50 21.38 28.50 28.50 39.62 46.75 53.62 57.38 66.50 72.0 85.0 118.0 121.0
mm 362 362 445 543 724 724 1006 1187 1362 1457 1689 2007 2159 2997 3073

C Center to Top
Open

in 17.25 17.25 20.75 23.38 35.0 35.0 50.25 59.62 67.62 7 3.75 84.75 90.25 109.75 148.0 156.0
mm 438 438 527 594 889 889 1276 1514 1718 1873 2153 2292 2788 3759 3962

D Handwheel
in 8.25 8.25 10.25 10.25 14.25 14.25 20.25 20.25 24.25 24.25 30.25 30.25 36.25 36.25 36.25
mm 209 209 260 260 362 362 514 514 616 616 768 768 921 921 921

Weight
Flanged Ends

lbs 49 49 86 174 287 406 642 860 1334 2436 2977 3312 3881 9526 1349
kg 22 22 39 79 130 184 291 390 605 1105 1350 1502 1760 4320 6120

Fig: GH03R-P, basic valve.
Fig: GH03R-P-TD, w/high performance PTFE insert on disc.

No Description Material Specifications
1 Body ASTM A216 Gr. WCB1
2 Bonnet ASTM A216 Gr. WCB1

3 Disc ASTM A494 M35-1 (Monel® 400)/ ASTM B164
UNS04400 (Monel® 400)

4 Stem Monel® K500 (ASTM B865 UNS N05500)
5 Seat Ring Overlay Seat Ring Monel® UNS N044002

6 Yoke Nut ASTM B148 C95600
7 Gland Flange ASTM A516 Gr. 70
8 Handwheel ASTM A536 Gr. 65-45-12
9 Handwheel Nut Carbon Steel
10 Bonnet Gasket Spiral Wound UNS N04400/Graphite1

11 Bonnet Sleeve Overlay ASTM B164 UNS N04400

12 Packing Graphite (98% Carbono) Inner rings braided
antiextrusion ring upper and lower

13 Packing Gland ASTM B164 UNS N04400
14 Bonnet Stud ASTM A193 Gr. B7M
15 Bonnet Stud Nut ASTM A194 Gr. 2HM
16 Eyebolt ASTM A193 Gr. B7
17 Eyebolt Nut ASTM A194 Gr. 2H
18 Eyebolt Pin Stud ASTM A193 Gr. B7
19 Eyebolt Pin Nut ASTM A194 Gr. 2H
20 Grease Fitting Carbon Steel
21 Flange Detecting Paint HF Acid Detecting Paint3

22 Bearings Alloy Steel
23 Insert PTFE

1. Carbon content 0.25% max.
2. Full double seal welded seat ring from 3” and up.
3. Yellow color on-guard (AWC II).
4. Optional Monel® UNS N04400/PTFE spiral wound gasket.

A

B
C

lo
se

d

C
 O

pe
n

D

6

22
4

8

9

20

7

1819

2
11

16

21

1

14

10

15

12

13

17

D1

Following Phillips Recommendations

5

D1 FULL double seal welded
seat ring. 3

23

* Optional in
Fig: GH03R-P-TD

57
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 300
Monel®

Size 1 1/2” - 12”
Flanged Ends

HF Acid
Gate valves

Dim Description 1 1/2 2 3 4 6 8 10 12

A Face to Face
Flanged

in 7.5 8.5 11.13 12.0 15.88 16.5 18.0 19.75
mm 191 216 283 305 403 419 457 502

B Center to Top
Closed

in 14.25 14.25 17.50 21.38 28.50 34.25 39.62 46.75
mm 362 362 445 543 724 870 1006 1187

C Center to Top
Open

in 17.25 17.25 20.75 23.38 35.0 42.8 50.25 59.62
mm 438 438 527 594 889 1087 1276 1514

D Handwheel
in 8.25 8.25 10.25 10.25 14.25 20.25 20.25 20.25

mm 209 209 260 260 362 514 514 514

Weight
Flanged Ends

lbs 49 49 86 174 287 406 642 860
kg 22 22 39 79 130 184 291 390

Fig: GH03R-M35-P, basic valve.
Fig: GH03R-M35-P-TD, w/high performance PTFE insert on disc.

Following Phillips Recommendations

A

B
C

lo
se

d

C
 O

pe
n

D

6

11
4

8
9

20

7

1819

2

16

21

1

14

10

15

12

13

17

D1

No Description Material Specifications
1 Body ASTM A494 Gr. M35-1(UNS N04400)
2 Bonnet ASTM A494 Gr. M35-1(UNS N04400)

3 Disc ASTM A494 M35-1 (Monel® 400)/ ASTM B164
UNS04400 (Monel® 400)

4 Stem Monel® K500 (ASTM B865 UNS N05500)
5 Seat Ring ASTM A494 Gr. M35-1 (UNS N04400)1

6 Yoke Nut ASTM B148 C95600
7 Gland Flange ASTM A516 Gr. 70
8 Handwheel ASTM A536 Gr. 65-45-12
9 Handwheel Nut Carbon Steel
10 Bonnet Gasket Spiral Wound UNS N04400/Graphite3

11 Bearings Alloy Steel

12 Packing Graphite (98% Carbono) Inner rings braided
antiextrusion ring upper and lower

13 Packing Gland ASTM B164 UNS N04400
14 Bonnet Stud ASTM A193 Gr. B7M
15 Bonnet Stud Nut ASTM A194 Gr. 2HM
16 Eyebolt ASTM A193 Gr. B7
17 Eyebolt Nut ASTM A194 Gr. 2H
18 Eyebolt Pin Stud ASTM A193 Gr. B7
19 Eyebolt Pin Nut ASTM A194 Gr. 2H
20 Grease Fitting Carbon Steel
21 Flange Detecting Paint HF Acid Detecting Paint2

22 Insert PTFE

1. Full double seal welded seat ring from 3” and up.
2. Yellow color on-guard (AWC II).
3. Optional Monel® UNS N04400/PTFE spiral wound gasket.

5

D1 FULL double seal welded
seat ring.

3

22

* Optional in
Fig: GH03R-M35-P-TD

58
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 300
Carbon Steel

Size 1 1/2” - 12”
Flanged Ends

HF Acid
Globe Valves

Dim Description 1 1/2 2 3 4 6 8 10 12

A Face to
Faceflanged

in 9.0 10.50 12.50 14.00 17.50 22.00 24.5 28.0
mm 229 267 318 356 445 559 622 711

B Center to
Topclosed

in 14.56 14.56 17.50 19.94 25.12 27.81 38.12 40.25
mm 370 370 445 506 638 706 968 1022

C Center to
Topopen

in 15.19 15.19 18.50 21.25 26.88 31.62 39.62 44.38
mm 386 386 470 540 683 803 1006 1127

D Handwheel
in 10.25 10.25 10.25 14.25 20.25 24.25 30.25 30.25

mm 260 260 260 362 514 616 768 768

Weightflanged Ends
lbs 70 73 132 194 375 635 1058 1740
kg 32 33 60 88 170 288 480 789

No Description Material Specifications
1 Body ASTM A216 Gr. WCB1

2 Bonnet ASTM A216 Gr. WCB1
3 Disc ASTM B164 UNS N04400 (Monel® 400)
4 Stem Monel® K500 (ASTM B164 UNS N04400)
5 Seat Ring ASTM B164 UNS N04400 (Monel® 400)
6 Yoke Nut ASTM B148 C95600
7 Gland Flange ASTM A516 Gr. 70
8 Handwheel ASTM A536 Gr. 65-45-12
9 Handwheel Nut Carbon Steel
10 Bonnet Gasket Spiral Wound Monel® (UNS N04400)/Graphite2

11 Bonnet Sleeve Overlay ASTM B164 UNS N04400

12 Packing Graphite (98% Carbono) Inner rings
braided antiextrusion ring upper and lower

13 Packing Gland ASTM B164 UNS N04400
14 Hadwheel Nut Washer Carbon Steel
15 Bonnet Stud ASTM A193 Gr. B7M
16 Bonnet Stud Nut ASTM A194 Gr. 2HM
17 Eyebolt ASTM A193 Gr. B7
18 Eyebolt Nut ASTM A194 Gr. 2H
19 Eyebolt Pin Stud ASTM A193 Gr. B7
20 Flange Paint HF Acid Detecting Paint3

21 Disc Nut ASTM B164 UNS N04400
22 Set Screw Carbon Steel
23 Insert PTFE

1. Carbon content 0.25% max.
2. Optional Monel® (UNS N04400)/PTFE spiral wound gasket.
3. Yellow color on-guard (AWC II).

Fig: BH03R-P, basic valve.
Fig: BH03R-P-TD, w/high performance PTFE insert on disc.

Following Phillips Recommendations

3
5

23

D1 Disc & seat detail.

* Optional in
Fig: BH03R-P-TD

A

B
C

lo
se

d
C

 O
pe

n

D

8
9

22

7
18

17

12

16

20
15

21

4

6

13

19

11
2

10

1

14

D1

59
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 300.
Monel®

Size 1 1/2” - 12”
Flanged Ends

HF Acid
Globe Valves

Dim Description 1 1/2 2 3 4 6 8 10 12

A Face to Face
Flanged

in 9.00 10.50 12.50 14.00 17.50 22.00 24.50 28.00
mm 229 267 318 356 445 559 662 711

B Center to Top
Closed

in 14.59 14.56 17.50 19.94 25.12 27.81 36.12 40.25
mm 370 370 445 506 638 706 968 1022

C Center to Top
Open

in 15.19 15.19 18.50 21.25 26.88 31.62 39.62 44.38
mm 386 386 470 540 683 803 1006 1127

D Handwheel
in 10.25 10.25 10.25 14.25 20.25 24.25 30.25 30.25

mm 260 260 260 362 514 616 768 768

Weight Flanged Ends
lbs 70 73 132 194 375 635 1058 1740
kg 32 33 60 88 170 288 480 789

No Description Material Specifications
1 Body ASTM A494 Gr. M35-1 (UNS N04400)
2 Bonnet ASTM A494 Gr. M35-1 (UNS N04400)

3 Disc ASTM A494 Gr. M35-1 (Monel® 400)/ ASTM
B164 UNS04400 (Monel® 400)

4 Stem Monel® K500 (ASTM B865 UNS N05500)
5 Seat Ring ASTM A494 Gr. M35-1 (UNS N04400)1

6 Yoke Nut ASTM B148 C95600
7 Gland Flange ASTM A516 Gr. 70
8 Handwheel ASTM A536 Gr. 65-45-12
9 Handwheel Nut Carbon Steel
10 Bonnet Gasket Spiral Wound Monel® (UNS N04400)/Graphite1

11 Packing Graphite (98% Carbono) Inner rings braided
antiextrusion ring upper and lower

12 Packing Gland ASTM B164 UNS N04400
13 Hadwheel Nut Washer Carbon Steel
14 Bonnet Stud ASTM A193 Gr. B7M
15 Bonnet Stud Nut ASTM A194 Gr. 2HM
16 Eyebolt ASTM A193 Gr. B7
17 Eyebolt Nut ASTM A194 Gr. 2H
18 Eyebolt Pin Stud ASTM A193 Gr. B7
19 Flange Detecting Paint HF Acid Detecting Paint2

20 Disc Nut ASTM B164 UNS N04400

21 Set Screw Carbon Steel

22 Insert PTFE

1. Optional Monel® (UNS N04400)/PTFE spiral wound gasket.
2. Yellow color on-guard (AWC II).

Fig: BH03R-M35-P, basic valve.
Fig: BH03R-M35-P-TD, w/high performance PTFE insert on disc.

8

9

13

7

6

18

16

2

19

1

4
21

17

12

11

15

10

14

20

A

B
C

lo
se

d
C

 O
pe

n

D
Following Phillips Recommendations

3 5

22

D1 Disc & seat detail.

* Optional in
Fig: BH03R-M35-P-TD

D1

60
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 300
Carbon Steel

Size 1 1/2” - 30”
Flanged Ends

HF Acid
Check Valves

Dim Description 1 1/2 2 3 4 6 8 10 12 14 16 18 20 24 30

A Face to Face
Flanged

in 9.5 10.5 12.5 14.0 17.5 21.0 24.5 28.0 33.0 34.0 38.5 40.0 53.0 62.75
mm 241 267 318 356 445 533 622 711 838 864 978 1015 1346 1594

B Center to Top
in 6.375 6.375 7.625 9.875 11.0 13.5 14.5 16.75 17.5 20.5 24.62 27.87 31.50 38.25

mm 162 162 194 25 279 343 368 425 445 521 625 708 300 972

Weight
Flanged Ends

lbs 50 62 95 152 295 445 659 732 1018 1969 2428 3319 5689 6604
kg 23 28 43 69 134 202 299 332 462 813 1101 1505 2580 2995

Fig: WH03R-P-Z(Internal hinge pin).

No Description Material Specifications
1 Body ASTM A216 Gr. WCB1

2 Cover ASTM A216 Gr. WCB/ASTM A105
3 Disc ASTM A494 M35-1 (Monel® 400)/ ASTM B164 UNS04400 (Monel® 400)
4 Hinge Pin ASTM B865 UNS N05500 (Monel® K500)
5 Seat Ring ASTM A494 Gr. M35-1 (UNS N04400)2

6 Hinge ASTM A494 M35-1 (Monel® 400)/ ASTM B164 UNS04400 (Monel® 400)
7 Disc Nut ASTM B164 - UNS N04400
8 Disc Nut Washer ASTM B164 UNS N04400 (Monel® 400)
9 Disc Nut Pin ASTM B164 - UNS N04400

10 Cover Gasket Spiral Wound Monel® (UNS N04400)/Graphite3

11 Cover Stud ASTM A193 Gr. B7M
12 Cover Stud Nut ASTM A194 Gr. 2HM
13 Flange Paint HF Acid Detecting Paint4

14 Stud ASTM B685 UNS N05500 (Monel® 500)
15 Nut ASTM B164 UNS N04400 (Monel® 400)

1. Carbon content 0.25% max.
2. Full double seal welded.
3. Optional Monel® UNS N04400/PTFE spiral wound gasket.
4. Yellow color on-guard (AWC II).

B

A

2 12

13
11

1

10

5

4

6

3

Following Phillips Recommendations

1514

D1

789

D1 Disc assembly detail.

61
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

ASME Class 300.
Monel®

Size 1 1/ 2” - 12”
Flanged Ends

HF Acid
Check Valves

Dim Description 1 1/2 2 3 4 6 8 10 12

A Face to Face
Flanged

in 9.5 10.5 12.5 14.0 17.5 21.0 24.5 28.0
mm 241 267 318 356 445 533 622 711

B Center to Top
in 6.375 6.375 7.625 9.875 11.0 13.5 14.5 16.75

mm 162 162 194 25 279 343 368 425

Weight
Flanged Ends

lbs 50 62 95 152 295 445 659 732
kg 23 28 43 69 134 202 299 332

No Description Material Specifications
1 Body ASTM A494 Gr. M35-1 (UNS N04400)
2 Cover ASTM A494 M35-1 (Monel® 400)/ ASTM B164 UNS04400 (Monel® 400)
3 Disc ASTM A494 M35-1 (Monel® 400)/ ASTM B164 UNS04400 (Monel® 400)
4 Hinge Pin ASTM B865 UNS N05500 (Monel® K500)
5 Seat Ring ASTM A494 Gr. M35-1 (UNS N04400)
6 Hinge ASTM A494 M35-1 (Monel® 400)/ ASTM B164 UNS04400 (Monel® 400)
7 Disc Nut ASTM B164 UNS N04400
8 Disc Nut Washer ASTM B164 UNS N04400 (Monel® 400)
9 Disc Nut Pin ASTM B164 UNS N04400

10 Cover Gasket Spiral Wound UNS N04400/Graphite1

11 Cover Stud ASTM A193 Gr. B7M
12 Cover Stud Nut ASTM A194 Gr. 2HM
13 Flange Paint HF Acid Detecting Paint2

14 Stud ASTM B685 UNS N05500 (Monel® 500)
15 Nut ASTM B164 UNS N04400 (Monel® 400)

1. Optional Monel® (UNS N04400)/PTFE spiral wound gasket.
2. Yellow color on-guard (AWC II).

Fig: WH03R-M35-P-Z(Internal hinge pin).

B

A

13

11

6

1

2

3
5

12

4

10

1514

Following Phillips Recommendations

D1

789

D1 Disc assembly detail.

62
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

How to order
HF Acid Valves

FIGURE NUMBER SYSTEM

1. - Valve size

[1/2”]	 [3”]	 [12”]	 [24”]	
[3/4”]	 [4”]	 [14”]	 [30”]
[1”]	 [6”]	 [16”]	 [36”]		
[1 1/2”]	 [8”]	 [18”]	
[2”]	 [10”]	 [20”]

12”
1

VALVE
SIZE

G
2

TYPE OF
VALVE

H
3

PRODUCT
LINE

03
4

ASME
CLASS

5
R

END
CONNECTIONS

M35

BODY
MATERIAL

6
U
7

AS PER
SPECS

RJ

8

RING JOINT
BONNET
GASKET

TD

HIGH
PERFORMANCE

SEATS

2. - Valve Type
[G] Gate
[B] Globe
[W] Swing Check
[S] Stop Check
[L] Lift Check
[T] Tilting Disc

5. - End Connections
[R] Flanged Raised Face
[J] Flanged Ring Type Joint
[M] Flanged Flat Face
[B] Butt Weld
[W] Socket weld
[T] Threaded
[S] Socket Weld X Threaded
[H] Threaded X Socket Weld
[RB] Flanged Raised Face x Butt Weld
[BR] Butt Weld x Flanged Raised Face

6. - Body material
*ASTM A216 Gr. WCB or ASTM A105 will be default material if
not another is shown in figure number.

[WCB] ASTM A216 Gr. WCB + Supplemental requirement
S16 for HF Acid service.

[A105] ASTM A105 + Supplemental requirement S62 from
A961 for HF Acid service.

[LCC] ASTM A352 Gr. LCC + Supplemental requirement
S16 from ASTM A216 Gr. WCB for valves in HF Acid
service.

[LCB] ASTM A352 Gr. LCB + Supplemental requirement
S16 from ASTM A216 Gr. WCB for valves in HF Acid
service.

[LF2] ASTM A350 Gr. LF2 + Supplemental requirement S62
from A961 ASTM A105 for valves in HF Acid service.

[M35] •ASTM A494 Gr. M35-1 (Optional as per customer
request supplemental weldability test S50 according
to ASTM A494) or:
•ASTM A990 Gr. M35-1 (Including weldability test
according to ASTM A990].

[B400] ASTM B564 UNS N04400
[W2M] ASTM A494 Gr. CW2M
[W6M] ASTM A494 Gr. CW6M
[B276] ASTM B574 UNS N10276

7. - As per Specifications
[U] According to UOP specifications.
[P66] According to P66 specifications.
[3C] Triple certified to UOP, P66 Rep 5-3-24 & Exxon GEMS

3-43-3.1 (GEMS revision according to quote).
[P] According to Phillips specifications.

8. - Other requirements
[RJ] Ring Type Joint Bonnet Gasket
[K] Serrated metal gasket per ASME B16.20-2012 section 5

with Monel® core and APX2 flexible graphite facing.
[YB] Double ball grease injector at body seat area.
[TD] •High performance seats, PTFE insert on disc for gates

and globes valves according to API 600 and globes
API 602, or:
•High performance seats, PTFE insert on seat rings for
API 602 gate valves only (Previously TR).

[YC] Double ball grease injector at packing chamber.
[N1] 1 Nipple welded to one end of the valves.
[N2] 2 Nipples welded on each end of the valves.
[VB] Bleeder arrangement.
[VLO] Custom made design for VALERO refineries.
[Z] Special requirements such as:

 •Internal hinge pin for swing check valves
 •Welded bonnet design
 •Extended bonnet
 •Stellite overlay in back seat, disc or seat rings
 •Other special requirements

4. - ASME Class
[01] 150 [08] 800
[03] 300 [] Other
[06] 600

3. - Product Line
[H] HF Acid service valves

63
Xanor de México, S.A. de C.V.

www.xanik.com
Phone: +52 (55) 5148 1021, +52 (55) 5148 1022. email: sales@xanik.com.mx

Xanor de México, S.A. de C.V.
Limited Warranty

Xanor de México, S.A. de C.V. “Xanor” manufacturer of Xanik® valves (The “Product”), warrants to the buyer that each
product sold by it shall be free of defects in material and workmanship for a period of 18 (eighteen) months after shipment
or 12 (twelve) months after installation, whichever occurs first.

This limited warranty shall apply only if the product is properly maintained and used in service which is normal to the
particular product, in accordance with Xanor product’s manuals and instructions.

Xanor makes no warranty whatsoever as to (1) integral parts, components or accessories not manufactured by Xanor,
but instead, the applicable warranties, if any, of the respective manufacturers thereof shall apply, (2) any product (or part
thereof) damaged by misuse, neglect or accident, (3) any product (or part thereof) shall have been repaired, altered or
assembled in any way by others than Xanor which, in the sole judgment of Xanor, affects the performance or purpose for
which it was manufactured, (4) products (or parts thereof) which are not defective but which may wear out and have to
be replaced, like packing, gaskets, bolting, etc.

This limited warranty is made solely for the benefit of the buyer and does not extend to any other party. This limited
warranty is not transferable by the buyer.

Xanor’s obligations hereunder are limited to repair the product or any part(s) proven defective in material or workmanship,
F.O.B. at Xanor’s factory.

If the buyer discovers a defect or nonconformity it must notify Xanor in writing within thirty (30) days after the date of
discovery of the relevant defect. The buyer shall allow Xanor to inspect the product so that it, at its sole discretion, may
determine if a repair or replacement is applicable. If Xanor determines that the product or part thereof must be replaced,
buyer shall return the defective product or part thereof to Xanor.

No returns of products (or parts thereof) from the buyer will be accepted without prior inspection and written consent
performed and granted respectively, by Xanor or by an authorized representative.

This warranty is made in lieu of any warranties whether expressed or implied.

Xanor shall not be (or deemed to be) responsible for consequential or incidental damages, personal injury, damages for
loss of use, lost profits, or any other damages whatsoever in connection with the warranties set forth herein.

This warranty does not cover serviceable parts (packing, gaskets, etc.), electric, electronic or pneumatic accessories,
etc., installed in our products, which only have the warranty period given by the manufacturer of such accessories or
parts.

The buyer should consult knowledgeable advisors in the selection of product type and material of construction.

Declaration of conformity
Xanor de México, S.A. de C.V. declares that Xanik® products are designed and manufactured according to customer
specifications and/or applicable industrial valve standards and when properly installed and maintained according to
Xanik maintenance and operational manuals and used for the intended purpose will not endanger the health and safety
of persons and where appropriate, domestic animals and property.

Catalog illustrations
Catalog illustrations and dimensions are only for reference purpose. We reserve the right of making changes in materials,
designs, and specifications, without notice.

Catalog weights
Weights indicated in Xanik catalogs represent only an estimate weight of products and are in no sense guaranteed.

Notes
xanor de méxico, s.a. de c.v.

xanor de méxico, s.a. de c.v.

Xanik® valves are manufactured exclusively by:

Av. San Luís Tlatilco No. 24. Parque Industrial Naucalpan, Naucalpan.
Edo. de México C.P. 53489, México

Ph. +52 (55) 5148 1021, e-mail: sales@xanik.com.mx
 Ph. +52 (55) 5148 1022, e-mail:ventas@xanik.com.mx

Fax: +52 (55) 5301 1800

Xanor de México, S.A. de C.V.

Q1-1930

REGISTERED
No. 0179

Here you can know more about our valves

Xanik® • HF Acid Valves • 2018•Version 02

www.xanik.com

