Needle Valves

BelGAS Standard Needle Valves offer four choices in 316 stainless steel as well as one piece forged carbon plated steel; soft seat and hard seat, angle and globe styles. The Mini Valve offers 2 choices in 316 stainless steel and bar stock plated carbon steel; soft seat and hard seat globe style, T-bar and thumb wheel operation.

These valves are suited for instrumentation, process plant use, oil and gas production and general applications where isolation and positive shutoff is a requirement.

For applications requiring a positive shutoff, the soft seat style with Delrin® seat insert offers a bubble tight seat for leak free operation. For corrosives and caustic applications, the hard seat style offers a metal to metal sealing force to clear obstructions and corrosion.

All valves are deigned to the following standards;

ANSI B31.1.0 - Power Piping

ANSI B11.20 - Fuel Gas Piping

ANSI B31.3 - Chemical Plant Petroleum Refinery Piping ASME Section VII-DIV1 - Boiler & Pressure Vessel Code

Thread & Dimensional codes include;

ANSI B2.1 - Pipe Threads

ANSI B1.1 - Straight Threads

ASME B16.10

Needle Valves Part Matrix

Flow Coefficient (C_v)

Method of Calculating Flow: The flow coefficient " C_v " of a valve is the flow rate of water (gallons/minute) through a fully opened valve, with a pressure drop of 1 psi across the valve.

To find the flow of liquid through a valve from the flow coefficient (C_v) , use the following formula:

$$Q_L = C \sqrt{\frac{\Delta P}{G}}$$

 Q_1 = flow rate of liquid (gal/min.)

 ΔP = differential pressure across the valve (psi)

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

To find the flow of gas through a valve, use the following formula:

$$Qg = 61 \, C_v \sqrt{\frac{P_2 \, \Delta P}{g}} \left\{ \frac{\text{For noncritical flow}}{\frac{\Delta P}{P_2}} \text{ less than 1.0} \right\}$$

Qg = flow rate of gas (CFH at STP)

 P_2 = outlet pressure (psi)

g = specific gravity of gas; g air = 1.0000

 ΔP = differential pressure across the valve (psi)

IMPORTANT: Flow coefficients are dependent on both the size of the valve and the valve pattern itself. Marsh " C_{ν} " factors give flow information for all sizes and patterns so that the designer is able to provide sufficient flow within the system.

BelGAS Metal-to-Metal Seat Needle Valves

These 316 stainless steel valves are ideally suited for applications when caustic and corrosive material are being used. Pressure ratings to 10,000 psi (70,000 kPa).

- "T" bar handle
- Teflon* packing
- · Roll-formed stem threads
- Precision-machined stem
- Bonnet locking pin prevents accidental removal
- Below stem thread packing gland
- Hardened and ground self centering, non-rotating tip
- Metal-to-Metal seat
- Pressure rating, 10,000 psi (70,000 kPa)

Specifications and Description

Body and Bonnet Material	ASTM A182F 316 stainless steel or ASTM A105 forged single piece steel, plated		
Stem Material	316 Stainless Steel		
Pressure/ Temperature Rating	See Page 7 for Temperature / Pressure limits		
Packing	Two piece molded Teflon* (PTFE).		
Seat	Metal-to-Metal		
Handle	"T" bar; 316 Stainless Steel or ASTM A108 Alloy Steel		
Connection	National Pipe Thread, meeting specifications of ANSI B2.1		
Finish	Stainless Steel is Passivated. Alloy Steel has a clear Zinc Dichromate finish.		
* Teflon is a registered trademark of DuPont. ** NACE valves are manufactured of 316 SS.			

Detterm	Size NPT	Part N	Part Number		
Pattern	Size NPI	316 SST	Carbon	C,	
	1/8	VHS-FFG-18	VHC-FFG-18	0.40	
	1/4	VHS-FFG-14	VHC-FFG-14	0.40	
FFG	3/8	VHS-FFG-38	VHC-FFG-38	0.90	
rru	1/2	VHS-FFG-12	VHC-FFG-12	1.10	
	3/4	VHS-FFG-34	VHC-FFG-34	2.30	
	1	VHS-FFG-01	VHC-FFG-01	3.50	
	1/4	VHS-MFG-14	VHC-MFG-14	0.40	
MFG	1/2	VHS-MFG-12	VHC-MFG-12	1.20	
	3/4 x 1/2	VHS-MFG-3412	VHC-MFG-3412	1.90	
	1/8	VHS-FFA-18	VHC-FFA-18	0.70	
	1/4	VHS-FFA-14	VHC-FFA-14	0.80	
FFA	3/8	VHS-FFA-38	VHC-FFA-38	1.60	
FFA	1/2	VHS-FFA-12	VHC-FFA-12	2.20	
	3/4	VHS-FFA-34	VHC-FFA-34	2.20	
	1	VHS-FFA-01	VHC-FFA-01	2.20	
MFA	1/4	VHS-MFA-14	VHC-MFA-14	0.60	
IVIFA	1/2	VHS-MFA-12	VHC-MFA-12	1.50	

Option	Suffix
Graphite Packing - High Temp.	Н
NACE**	N
Panel Mount	P

BelGAS Soft-Seat Needle Valves

For applications where bubble-tight shutoff of liquids or gases are required. Pressure rating to 6,000 psi (42,000 kPa). These valves are designed with a replaceable Delrin" soft seat.

- "T" bar handle
- Teflon* packing
- Roll-formed stem threads
- · Precision-machined stem
- Bonnet locking pin prevents accidental removal
- Below stem thread packing gland
- Hardened and ground self-centering, non-rotating tip
- Soft-Seat
- Bubble-tight shutoff of liquids or gases to 6,000 psi (42,000 kPa)

Body and Bonnet Material	ASTM A182F 316 Stainless Steel or ASTM A105 forged single piece steel, plated.		
Stem Material	316 Stainless Steel		
Pressure/ Temperature Rating	See Page 7 for Temperature / Pressure limits		
Packing	Two piece molded Teflon* (PTFE)		
Seat	Delrin** Soft-Seat.		
Handle	"T" bar; 316 Stainless Steel or ASTM A108 Alloy Steel		
Connection	National Pipe Thread, meeting specifications of ANSI B2.1		
Finish	Stainless Steel is Passivated. Alloy Steel has a clear Zinc Dichromate finish		
Stem Retaining Method	All valves feature integral back-seated stem for preventing accidental removal		
Assembly	Bonnet is threaded into body and pinned into place		
Teflon is a registered trademark of DuPont Delrin is a registered trademark of DuPont NACE valves are manufactured of 316 SS			

Pattern	Size NPT	Part N	•	
	Size NP1	316 SST	Carbon	C,
	1/4	VSS-FFG-14	VSC-FFG-14	0.60
FFG	1/2	VSS-FFG-12	VSC-FFG-12	0.70
rru	3/4	VSS-FFG-34	VSC-FFG-34	2.35
	1	VSS-FFG-01	VSC-FFG-01	2.00
	1/4	VSS-MFG-14	VSC-MFG-14	0.60
MFG	1/2	VSS-MFG-12	VSC-MFG-12	0.70
	1/4 x 1/2	VSS-MFG-1412	VSC-MFG-1412	0.80
MFA	1/4	_	VSC-MFA-14	0.70
	1/2	_	VSC-MFA-12	0.70

Option	Suffix
Graphite Packing - High Temp.	Н
NACE***	N
Panel Mount	P

Needle Valves Patterns and Dimensions

Metal-to-Metal - 316 Stainless Steel or Alloy

FFG and MFG Double Female and Male/Female Globe Pattern

Dimension	Nominal Sizes (inches [mm])					
Dimension	1/8	1/4	3/8	1/2	3/4	1
Α	3.39 [86.0]	3.39 [86.0]	3.46 [88.0]	3.62 [92.0]	3.66 [93.0]	4.41 [112.0]
В		1.18 [30.0]		1.26 [32.0]	1.26 [32.0]	1.69 [43.0]
CF	2.36 [60.0]	2.36 [60.0]	2.68 [68.0]	2.68 [68.0]	2.68 [68.0]	3.15 [80.0]
CM		2.99 [76.0]		3.50 [89.0]	3.50 [89.0]	4.13 [105.0]
E	1.12 [28.5]	1.12 [28.5]	1.26 [32.0]	1.50 [38.0]	1.57 [40.0]	1.77 [45.0]
Orifice	0.17 [4.2]	0.17 [4.2]	0.25 [6.4]	0.28 [7.0]	0.35 [9.0]	0.47 [12.0]

FFA and MFA Double Female and Male/Female Angle Pattern

Dimension	Nominal Sizes (inches [mm])					
Dimension	1/8	1/4	3/8	1/2	3/4	1
Α	3.39 [86.0]	3.39 [86.0]	3.39 [86.0]	3.62 [92.0]	3.62 [92.0]	4.41 [112.0]
С	1.65 [42.0]	1.65 [42.0]	1.65 [42.0]	1.97 [50.0]	1.97 [50.0]	2.36 [60.0]
E	1.10 [28.0]	1.10 [28.0]	1.10 [28.0]	1.26 [32.0]	1.42 [36.0]	1.81 [46.0]
F	1.65 [42.0]	1.65 [42.0]	1.65 [42.0]	1.97 [50.0]	1.97 [50.0]	2.36 [60.0]
Orifice	0.17 [4.2]	0.17 [4.2]	0.25 [6.4]	0.28 [7.0]	0.35 [9.0]	0.47 [12.0]

Soft-Seat - 316 Stainless Steel or Alloy

FFG and MFG Double Female and Male/Female Globe Pattern

Dimension	Nominal Sizes (inches [mm])				
Dimension	1/4	1/2	1/4 x 1/2	1	
Α	3.39 [86.0]	3.62 [92.0]	3.62 [92.0]	4.41 [112.0]	
В	1.18 [30.0]	1.26 [32.0]		1.26 [32.0]	
CF	2.36 [60.0]	2.68 [68.0]		3.15 [80.0]	
CM	2.99 [76.0]	3.50 [89.0]	3.50 [89.0]		
E	1.12 [28.5]	1.26 [32.0]	1.50 [38.0]	1.77 [45.0]	
Orifice	0.17 [4.2]	0.28 [7.0]	0.28 [7.0]	0.47 [12.0]	

MFA Male/Female Angle Pattern

Dimension	Nominal Sizes (inches [mm])		
	1/4	1/2	
A	3.39 [86.0]	3.62 [92.0]	
С	1.65 [42.0]	1.97 [50.0]	
E	1.10 [28.0]	1.26 [32.0]	
F	1.65 [42.0]	1.97 [50.0]	
Orifice	0.17 [4.2]	0.28 [7.0]	

BelGAS Block/Bleed Needle Valves

Ideally used to isolate gauge legs and gauge reading, allow sampling to take place without loss of material and provide extra pressure ports with isolation capabilities and can be used only when needed.

- "T" Bar Handle
- Teflon Packing
- · Roll-Formed Stem Threads
- Precision-Machined Stem
- · Below Stem Thread Packing Gland
- Hardened and Ground 316 Stainless Steel, Self-Centering, Non-Rotating Tip
- Carbon Steel or 316 SST Port Plug
- Pressure Rating, 10,000 PSI (70,000 kPa)

Specifications and Description

Body and Bonnet Material	ASTM A182F 316 Stainless Steel or ASTM A105 forged single piece steel, plated
Stem Material	316 Stainless Steel
Pressure/ Temperature Rating	See Page 7 for Temperature / Pressure limits
Packing	Two piece molded Teflon* (PTFE)
Seat	Metal-to-Metal
Handle	"T" Bar; 316 Stainless Steel or ASTM A108 Alloy Steel
Connection	National Pipe Thread, meeting specifications of ANSI B2.1
Finish	Stainless Steel is Passivated. Alloy Steel has a clear Zinc Dichromate finish
Stem Retaining Method	All valves feature integral back-seated stem for preventing accidental removal
Assembly	Bonnet is threaded into body and pinned into place.
* Teflon is a regist	ered trademark of DuPont.

Dettern Circ NDT		Part N	Part Number		
Pattern	Size NPT	316 SST	Carbon	C,	
Block/Bleed	1/2 x 1/2	BHS-MFG-12	BHC-MFG-12	0.40	
	3/4 x 1/2	BHS-MFG-3412	BHC-MFG-3412	0.40	

Option	Suffix
Graphite Packing - High Temp.	Н

Dimension	Nominal Size (inches [mm])		
Dimension	1/2	3/4 x 1/2	
Α	3.54 [90.0]	3.54 [90.0]	
В	1.50 [38.0]	1.50 [38.0]	
С	3.74 [95.0]	3.74 [95.0]	
Orifice	0.28 [7.0]	0.28 [7.0]	

BelGAS Miniature Needle Valves

Miniature size for applications where space is limited. Ideal for test stand and general equipment.

- "T" Bar Handle or Thumb Wheel
- Roll-Formed Stem Threads
- Precision-Machined Stem
- Teflon Packing
- Bonnet Locking Pin Prevents Accidental Removal
- Metal-to-Metal and Soft Seat
- Pressure Rating, 6,000 PSI (42,000 kPa)

Specifications and Description

Body and	ASTM A479 316 Stainless Steel		
Bonnet Material	or ASTM A108 Barstock Steel, Plated		
Stem Material	316 Stainless Steel		
Bonnet Cap (Protective Cover)	Low Density Polyethylene, Red		
Pressure/ Temperature Rating	See Page 7 for Temperature / Pressure limits		
Packing	Molded Teflon* (PTFE)		
Seat	Metal-to-Metal and Delrin** Soft-Seat		
Handle	"T" Bar; 316 Stainless Steel / ASTM A108 Alloy Steel / Aluminum Anodized Thumb Wheel		
Connection	National Pipe Thread, meeting specifications of ANSI B2.1		
Finish	Stainless Steel is Passivated. Alloy Steel has a clear Zinc Dichromate finish		
Stem Retaining Method	All valves feature integral back-seated stem for preventing accidental removal		
Assembly	Bonnet is threaded into body and pinned into place		
* Teflon is a registered trademark of DuPont. ** Delrin is a registered trademark of DuPont.			

Dattaun Cina ND		Part Number		0	
Pattern	Size NPT	316 SST	Carbon	Seat	C,
	1/8	MHS-FFG-18	MHC-FFG-18	Hard	0.25
FFG	1/8	MHS-FFG-18W	MHC-FFG-18W	Hard	0.25
rru	1/4	MHS-FFG-14	MHC-FFG-14	Hard	0.25
	1/4	MHS-FFG-14W	MHC-FFG-14W	Hard	0.25
	1/4	MHS-MFG-14	MHC-MFG-14	Hard	0.25
MFG	1/4	MHS-MFG-14W	MHC-MFG-14W	Hard	0.25
	1/4	MSS-MFG-14	MSC-MFG-14	Soft	0.25
	1/4	MSS-MFG-14W	MSC-MFG-14W	Soft	0.25
Standard is T-bar — 'W' is thumb wheel					

Dimension	Nominal Size (inches [mm])		
Dimension	1/8	1/4	
Α	2.44 [62.0]	2.44 [62.0]	
В	0.87 [22.0]	0.87 [22.0]	
С	1.89 [48.0]	1.89 [48.0]	
Orifice	0.13 [3.2]	0.13 [3.2]	

BelGAS Needle Valve Temerature Ratings

Minimum Applicable Temperatures;

Cast steel - ASTM-A-105 $\,$ - 20° F / - 28°C

Stainless - ASTM-A-479 - 65° F / - 53°C

Temperatures up to 300° F use a PTFE packing material

Temperatures above 300° F use Graphoil packing material

For 600 PSIG Rated Valves			
Max Temperature		Max Presure for Max Temperature	
°F	°C	PSIG	MPa
100	38	6,000	41.4
200	93	3,000	20.4
250	121	1,600	11.0
300	149	1,300	9.0
350	177	1,200	8.3
400	204	1,000	6.8

For 10,000 PSIG Rated Valves & Manifolds			
Max Temperature		Max Presure for Max Temperature	
°F	°C	PSIG	MPa
100	38	10,000	69.0
200	93	9,290	64.0
250	121	8,840	61.0
300	149	8,390	57.8
400	204	7,705	53.2
450	232	7,435	51.3
500	260	7,165	49.0
600	316	6,770	46.7

Notes:

