

Quadrant Valve & Actuator Engineering Specification

Number: IOM- 12

Date: 7/24/2004

Title: Split Body Flanged-End Ball Valve IOM for: F2-CS & F2-SS

I. Initial Inspection

- A. Remove valve from packaging; <u>remove flange protectors and discard</u>, if so equipped.
- B. Inspect flange faces for any damage caused in shipment or handling.
- C. Confirm Valve Size and Class is correct for installation.

II. Installation

- A. Confirm flanges installed on adjacent piping are correct pressure class and match valve flange pattern.
- B. Confirm "lay-length" between piping flanges matches valve "lay-length".
- C. Slide valve between piping flanges, then insert first spiral-wound flange gasket between one valve flange and piping flange.
- D. Insert flange bolts and hand-tighten flange nuts on first side.
- E. Insert second spiral-wound flange gasket between opposite valve flange and piping flange.
- F. Insert flange bolts, and hand-tighten flange nuts on second side.
- G. With a torque wrench having capacity to apply torque as recommended by flange gasket manufacturer, start to torque first side flange bolts to 25% of recommended final torque, using an alternating "across flange" torqueing sequence to insure correct gasket compression.
- H. Using same "across-flange" torqueing sequence, increase torque to 50% of recommended flange bolt final torque.
- I. Using same "across-flange" torqueing sequence, increase torque to 75% of recommended flange bolt final torque.
- J. Using same "across-flange" torqueing sequence, increase torque to recommended flange bolt final torque.
- K. Perform steps "G" through "J" on opposite flange connection.

III. Operation:

A. After Installation, confirm handle has adequate clearance by rotating 90 degrees from open to closed position and back to open.

- B. All Quadrant ball valves are designed for <u>on-off operation only</u>. DO NOT attempt to "throttle" with Quadrant ball valves, unless they are specifically designed for and tagged "FOR THROTTLING SERVICE".
- C. If application is in STEAM PIPING, <u>be cautious when operating valve-handle will be HOT!</u>

IV. Initial Pressurization of System

- A. Upon initial pressurization of piping system, check all connections for leaks and correct if required.
- B. Once system reaches "Steady State" conditions of operating pressure and operating temperature, it will be necessary to make initial stem packing adjustment. Evenly tighten the two "Packing Nuts", Part #16, to 30-40 In-Lbs.

V. Maintenance

- A. Quadrant Ball Valves require no maintenance other than periodic stem packing adjustment in applications where many cycles of on-off operation occur on a weekly basis.
- B. In high-cycle applications, check stem packing area regularly to confirm there is no leakage from stem packing. If leakage occurs, follow step #IV-B to correct.

VI. Repair & Reconditioning- F2 Series Split Body Flanged-End Ball Valves

NOTE: Refer to Assembly Drawings and Parts Lists as shown in Quadrant Folder F2-CS/F2-SS- this can be downloaded at <u>www.QUADRANTVALVE.com</u> or see Quadrant Engineering Binder under "Flanged-End Ball valves".

- A. Depressurize line, drain fluid.
- B. Remove flange bolting, slide valve from between piping flanges, discard spiral-wound flange gaskets.
- C. Place valve assembly on a secure table surface with Part #2 "Adaptor" facing up, and opposite body flange contacting table surface. Table or bench must be equipped with "studs" or bolts to engage body flange holes, and must have a protective surface to prevent damage to body flange face.
- D. Note: Significant torques are required to be applied to "Body Nuts" (#13) to disassemble & reassemble valve- secure table or bench to floor or wall.
- E. Using "six-point" sockets, loosen "Body Nuts" (#13) and remove.
- F. Carefully lift "Adaptor" (#2) upward away from "Body" (#1).
- G. Move handle to "closed" position, and remove "Ball" (#4) and "Seat" (#3) from body cavity. Handle ball carefully to prevent damage.
- H. Remove second "Seat" (#3) from Adaptor (#2)
- I. For 1" to 10" sizes:
 - a. Remove Handle (#20)
 - b. Remove Snap Ring (#19) and Stop Plate (#18)

- c. Remove Packing Nuts (#16), Belleville Washers (#17), Packing Bolts (#15) and Gland Flange (#14).
- d. Remove Gland (#11)
- e. Push Stem (#5) down into body cavity and remove from body bore.
- f. Remove Packing (#8) and Packing Washer (#9) with packing hook- DO NOT DAMAGE PACKING BORE.
- g. Remove Stem Bushing (#10) from Gland (#11).
- h. Discard: Seats (#3), Packing (#8), Packing Washer (#9), Thrust Washer (#7), and Body Seal (#6). New parts are included in repair kit.

Reassembly:

- A. Inspect Ball (#4) and Stem (#5) for any damage or wear- replace if required.
- B. Apply lubricant to (1) new Seat (#3) and install in Body (#1)- press into seat recess.
- C. Install new Thrust washer (#7) on Stem (#5) and insert through body bore and up through stem bore- seat thrust washer against recess face.
- D. Move stem to "closed" position so that internal stem "tang" is parallel to body length centerline and install Ball (#4).
- E. Apply lubricant to second Seat (#3) and install into Adaptor (#2)- press into seat recess.
- F. Install new Body Seal (#6) onto Body counterbore, and apply anti-seize compound to Stud Bolts (#12).
- G. Lift "Adaptor" (#2) and align flange bolting with opposite body flange, while aligning cast stiffening ribs on "Adaptor" to be located aligned with stem and body base. Use caution to protect Body Seal (#6) and to insure Seat (#3) stays in seat recess.
- H. Hand-tighten Body Nuts (#13) to Studs (#12).
- Install new Stem Packing (#8) using caution to prevent damage to packing rings. NOTE: for PTFE Packing, the "chevron" (^) points upwards toward handle, and upper & lower rings are "flat" on one side.
- J. Install new Packing Washer (#9) using caution to prevent damage.
- K. Install new Stem Bushing (#10) into recess in Gland (#11).
- L. For 1" to 10" Sizes:
 - a. Install Gland Flange (#14), Packing Bolts (#15), Belleville Washers (#17) and Packing Nuts (#16)- torque evenly to 30-40 In-Lbs.
 - b. Install Stop Plate (#18), Snap Ring (#19) and Handle (#20).
- M. Place valve assembly on table or bench with Adaptor (#2) facing up and opposite body flange engaged with studs or bolts- protect flange surfaces.
- N. Using a torque wrench capable of producing the required final torques listed below, torque Body Nuts (#13) to Studs (#12) as follows:
 - a. Using an alternating "across-flange" torque sequence, torque Body Nuts to 25% of final recommended torque.
 - b. Using same procedure, torque to 50% of final torque.
 - c. Using same procedure, torque to 75% of final torque.
 - d. Using same procedure, torque to final torque.

BODY NUT ASSEMBLY TORQUES

	Assembly Torque	Assembly Torque	Assembly Torque
	(Ft-Lbs)	(Ft-Lbs)	(Ft-Lbs)
Valve Size	Class 150	Class 300	Class 600
1"	⁵ / ₁₆ "-18 UNC: 101	³ / ₈ "-16 UNC: 180	³ / ₈ "-16 UNC: 180
1-1/2"	³ / ₈ "-16 UNC: 180	⁷ / ₁₆ "-14 UNC: 288	1⁄2"-13 UNC: 439
2"	⁷ / ₁₆ "-14 UNC: 288	³ / ₈ "-16 UNC: 180	1⁄2"-13 UNC: 439
2-1/2"	⁷ / ₁₆ "-14 UNC: 288	n/a	n/a
3"	⁷ / ₁₆ "-14 UNC: 288	⁹ / ₁₆ "-12 UNC: 636	3⁄4"-10 UNC: 1548
4"	1⁄2"-13 UNC: 439	3⁄4"-10 UNC: 1548	⁷ / ₈ "-9 UNC: 2200
6"	⁵ / ₈ "-11 UNC: 876	⁷ / ₈ "-9 UNC: 2200	n/a
8"	3⁄4"-10 UNC: 1548	1"-8 UNC: 3600	n/a
10"	⁷ / ₈ "-9 UNC: 2200	n/a	n/a

- O. Retest valve assembly per API 598 or ASME B16.34.P. Re-install per Section II.