
www.force-valves.com
12

* The data above can be changed without previous notice.

“Split-Body, Free Floating Ball, Soft Seated & Casting Valves”

BFS Series

SEAT RATING CHART

Class 150 & 300

Class 600 & Above

· Basic design : API 6D, API 608 and ISO 17292

· Two-piece body & side entry design

· Blow out-proof stem construction

· Anti-static design

· Locking device

· Micro-finished ball for long service life

· Ball includes pressure equalization hole to prevent trapped pressure in

 body cavity

· Full & Reduced port

· Size range : NPS 1/2(DN 15) to NPS 12(DN 300)

· Pressure rating : ASME Class 150 to Class 1500

· Graphite gasket and Stem packing prevent post-fire external leakage.

· Post-fire metal-to-metal seal prevents internal leakage after fire.

· Fire-safe design : API 607/ ISO 10497, or API 6FA

FEATURES

STANDARD MATERIALS

API 6D 24Edition Piping Valve(Design)

API 608 Metal Ball Valves(Design)

ASME B16.34 Steel Valves(Design)

ISO 17292/ BS 5351 Steel Ball Valves(Petrochemical Industry)

ASME B16.5 Pipe Flanges and Flanged Fitting

ASME B16.10 Face-to-face and End-to-end Dimensions

MSS SP-72 Ball Valves

API 607/ ISO 10497 Fire Test for Soft Seated Valves

NACE MR 0175 Sour Gas Service Application

Extended pressures and temperatures may be achieved by altering

design for specific applications. Consult factory with service conditions.

The valve rating is the lesser of the body rating and the seat rating.

FORCE manufactures an extensive line of high pressure valves

capable of the full seat ratings shown. Consult factory for details.

DESIGN SPECIFICATIONS AVAILABLE

No. Parts Stainless Steel Carbon Steel

001 Body ASTM A351-CF8/ CF8M ASTM A216-WCB

002 Closer(Cap) ASTM A351-CF8/ CF8M ASTM A216-WCB

004 Ball ASTM A351-CF8M

005 Stem ASTM A276-316

011 Gland Ring ASTM A276-316

012 Gland Flange ASTM A351-CF8

015 Seat Ring PTFE or Reinforced PTFE

S01 Packing Graphite

S02 Gasket(Cap) SPW316-Graphite

S21 Thrust Washer Reinforced PTFE

P01 Top Washer ASTM A240-304

P02 Stopper ASTM A240-304

P03 Locking Plate ASTM A240-304 AISI 1020 with Zn Plated

P04 Lever ASTM A283-D with Vinyl Coated or A536

B01 Joint Bolt ASTM A193-B8/ B8M AST A193-B7/B7M

N01 Jount Nut ASTM A194-8/ 8M ASTM A194-2H/2HM

B11 Stopper Bolt ASTM A193-B8 ASTM A307-B

B21 Gland Bolt ASTM A193-B8

Stem packing

Gland ring

Gland Flange

Gasket

Cap

Stem

Seat RingBallBody

www.force-valves.com
13

DONGSAN VALVE

* The data above can be changed without previous notice.

ASME Class
Max.

Working pressure
Shell

(Hydro.)
Seat

(Hydro. / Air)

Class 150 285 450 325 / 80

Class 300 740 1125 825 / 80

Construction
Split-body, Side entry, Full/Reduced port, Free floating ball, “Fire-safe” designed to

API 607 / ISO 10497 or API 6FA Blow out proof stem, Anti-static device, Cavity

relieving seats.

Valves are designed to API 6D, ASME B16.34, API 608 and ISO 17292 / BS 5351

specifications.

Manufactured and conforms to NACE standard MR 0175.

Test pressure (psig / CS material)

· Body : Carbon Steel (WCB, LCC), Stainless Steel (CF8, CF8M)

· Ball : Stainless Steel (CF8, CF8M)

· Stem : SS304, SS316

· Seat : PTFE, RTFE, Modified TFE

STANDARD MATERIALS SPECIFICATIONS

DIMENSIONS CLASS 150 & 300

Valve Size 1/2" 3/4" 1" 1 1/2" 2" 2 1/2" 3" 4" 6' 8" 10" 12"

Ød
(port)

inch 0.5 0.7 1.0 1.5 2.0 2.5 3.0 4.0 6.0 8.0 10.0 12.0

mm 13 19 25 38 51 64 76 102 152 203 254 305

L

150
inch 4.25 4.61 5.00 6.50 7.01 7.50 8.00 9.02 15.51 17.99 21.00 24.02

mm 108 117 127 165 178 190.5 203.2 229 394 457 533.4 610

300
inch 5.51 5.91 6.50 7.50 8.50 9.49 11.14 12.01 15.87 19.76 22.37 -

mm 140 150 165 190.5 216 241 283 305 403 502 568.3 -

H
inch 3.70 3.90 4.57 5.31 6.10 6.10 6.57 7.80 12.99 14.80 19.49 20.47

mm 94 99 116 135 155 155 167 198 330 376 495 520

W
inch 5.12 5.12 6.10 9.06 9.06 14.96 14.96 17.72 23.62 31.50 39.37 -

mm 130 130 155 230 230 380 380 450 600 800 1000 -

ØW1
inch - - - - - - - - 19.69 19.69 27.95 27.95

mm - - - - - - - - 500 500 710 710

E
inch - - - - - - - - 11.34 11.69 12.44 12.44

mm - - - - - - - - 288 297 316 316

F
inch - - - - - - - - 2.74 3.25 3.82 3.82

mm - - - - - - - - 69.5 82.5 97 97

Approx.
Weight

150
lb 4.0 5.1 7.1 14.6 21.6 34.8 47.0 76.5 163.1 288.8 454.2 1005.3

kg 1.8 2.3 3.2 6.6 9.8 15.8 21.3 34.7 74 131 206 456

300
lb 5.3 7.9 11.2 23.8 31.3 46.7 62.8 110.5 227.1 385.8 617.3 -

kg 2.4 3.6 5.1 10.8 14.2 21.2 28.5 50.1 103 175 280 -

TOP WORKS DIMENSIONS

Gear operators are available for most sizes.

CLASS 150 & 300

Size Ød S A B PCD C n-M H1 H2 T ISO 5211

1/2" 10 6 55 39 42 4-1/4" 20 9.5 8 F04

3/4" 10 6 55 39 42 4-1/4" 20 9.5 8 F04

1" 14 8 65 48 50 4-1/4" 22.7 9.7 9 F05

1 1/2" 20 12 90 68 70 4-5/16" 32 9.8 9 F07

2" 20 12 90 68 70 4-5/16" 32 9.8 11 F07

2 1/2" 27 17 125 95 102 4-3/8" 44.5 18.3 14 F10

3" 27 17 125 95 102 4-3/8" 43.5 17 12 F10

4" 34 22 125 95 102 4-3/8" 49 24 12 F10

6" 44 26 153 116 125 4-1/2" 59 26.5 16 F12

8" 51 32 175 134 140 4-5/8" 73 34.3 19 F14

10" 50 38 210 165 165 4-3/4" 99.5 44.5 24 F16

Unit : mm

www.force-valves.com
14

* The data above can be changed without previous notice.

“Split-Body, Free Floating Ball, Soft Seated & Casting Valves”

BFS Series

TOP WORKS DIMENSIONS

Size Ød S A B PCD C n-M H1 H2 T ISO 5211

1/2" 15 10 65 47 50 4-1/4" 23 9.5 9 F05

3/4" 15 10 65 48 50 4-1/4" 26 9.5 9 F05

1" 15 10 65 48 50 4-1/4" 28.5 10 9 F05

1 1/2" 21 14 90 68 70 4-5/16" 35.5 16 11 F07

2" 21 14 90 68 70 4-5/16" 37.5 16 12 F07

2 1/2" 34 22 125 95 102 4-3/8" 49.5 25.2 15 F10

3" 34 22 125 95 102 4-3/8" 49.5 24.5 15 F10

4" 44 26 153 116 125 4-1/2" 57 24.8 18 F12

6" 51 32 175 134 140 4-5/8" 71 34.5 19 F14

CLASS 600

Unit : mm

Valve Size 1/2" 3/4" 1" 1 1/2" 2" 3"x2" 3" 4"x3" 4" 6"x4" 6" 8"x6"

Ød
(port)

inch 0.5 0.7 1.0 1.5 2.0 2.0 3.0 3.0 4.0 4.0 6.0 6.0

mm 13 19 25 38 51 51 76 76 102 102 152 152

L
inch 6.50 7.50 8.50 9.50 11.50 14.02 14.00 17.01 17.01 22.01 22.01 26.00

mm 165.1 190.5 215.9 241.3 292 356 355.6 432 432 559 559 660.4

H
inch 3.86 4.17 4.57 5.55 6.26 6.26 7.76 7.76 9.45 9.45 13.31 11.65

mm 98 106 116 141 159 159 197 197 240 240 338 338

W
inch 9.65 9.65 9.65 14.57 14.57 14.57 17.72 17.72 23.62 23.62 31.50 31.50

mm 245 245 245 370 370 370 450 450 600 600 800 800

ØW1
inch - - - - - - - - - 19.69 19.69 19.69

mm - - - - - - - - - 500 500 500

E
inch - - - - - - - - - 11.34 11.69 11.69

mm - - - - - - - - - 288 297 297

F
inch - - - - - - - - - 2.74 3.25 3.25

mm - - - - - - - - - 69.5 82.5 82.5

Approx.
Weight

lb 8.6 14.6 18.3 34.6 75.0 37.5 132.3 121.3 242.5 255.7 443.1 440.9

kg 3.9 6.6 8.3 15.7 34 29 60 55 110 116 201 200

Gear operators are available for most sizes.

DIMENSIONS

ASME Class
Max.

Working pressure
Shell

(Hydro.)
Seat

(Hydro. / Air)

Class 600 1480 2225 1650 / 80

Construction

Split-body, Side entry, Full/Reduced port, Free floating ball, “Fire-safe” designed to API 607/

ISO 10497 or API 6FA, Blow out proof stem, Anti-static device, Cavity relieving seats.

Valves are designed to API 6D, ASME B16.34, API 608 and ISO 17292 / BS 5351 specifications.

Manufactured and conforms to NACE standard MR 0175.

Test pressure (psig / CS material)

· Body : Carbon Steel (WCB, LCC), Stainless Steel (CF8, CF8M)

· Ball : Stainless Steel (CF8, CF8M)

· Stem : SS304, SS316

· Seat : Modified TFE, NYLON/DEVLON, PEEK

STANDARD MATERIALS SPECIFICATIONS

CLASS 600

www.force-valves.com
15

DONGSAN VALVE

* The data above can be changed without previous notice.

Valve Size 1/2" 3/4" 1" 1 1/2" 2"

Ød
(port)

inch 0.5 0.7 1.0 1.5 2.0

mm 13 19 25 38 51

L
inch 8.50 9.02 10.00 12.01 14.49

mm 216 229 254 305 368

H
inch 3.90 4.02 4.53 5.67 6.93

mm 99 102 115 144 176

W
inch 9.65 9.65 9.65 14.57 14.96

mm 245 245 245 370 380

Approx.
Weight

lb 41.3 51.0 72.9 128.8 233.3

kg 8.5 10.5 15 26.5 48

TOP WORKS DIMENSIONS

DIMENSIONS CLASS 900 & 1500

CLASS 900 & 1500

Size Ød S A B E F PCD C n-M H1 H2 T ISO 5211

1/2" 12 8 68 58 44.5 24.7 - 2-M8 20 9.5 8.5 -

3/4" 12 8 68 60.5 44.5 24.7 - 2-M8 22 9.5 9 -

1" 12 8 68 63 44.5 25 - 2-M8 22.5 11 9 -

1 1/2" 18.5 12 84 82 44.5 60 - 4-3/8" 32 16 13 -

2" 27 17 125 95 - - 102 4-3/8" 45.5 20 15 F10

Unit : mm

ASME Class
Max.

Working pressure
Shell

(Hydro.)
Seat

(Hydro. / Air)

Class 900 2220 3350 2450 / 80

Class 1500 3705 1175 4100 / 80

Construction

Split-body, Side entry, Full/Reduced port, Free floating ball, “Fire-safe” designed to API 607/

ISO 10497 or API 6FA, Blow out proof stem, Anti-static device, Cavity relieving seats.

Valves are designed to API 6D, ASME B16.34, API 608 and ISO 17292 / BS 5351 specifications.

Manufactured and conforms to NACE standard MR 0175.

Test pressure (psig / CS material)

· Body : Carbon Steel (WCB, LCC), Stainless Steel (CF8, CF8M)

· Ball : Stainless Steel (CF8, CF8M)

· Stem : SS304, SS316

· Seat : Modified TFE, NYLON/DEVLON, PEEK

STANDARD MATERIALS SPECIFICATIONS

www.force-valves.com
16

* The data above can be changed without previous notice.

TORQUE DATA

* Seat material : PTFE & Reinforced PTFE.
* To select the actuator, adding 25% safety factor to the required torque should be considered.

* Seat material : NYLON & DEVLON V.
* To select the actuator, adding 25% safety factor to the required torque should be considered.

Class 150 to 600

Class 900 & 1500

FLOW COEFFICIENT (CV)

Valve Size 1/2" 3/4" 1" 1 1/2" 2" 2 1/2" 3" 4" 6' 8" 10" 12"

Cv.Value
Class 150 26 61 113 270 470 740 1,250 2,250 5,200 9,550 15,050 23,050

Class 300 26 61 113 270 470 - 1,100 2,150 5,150 9,450 15,050 -

Valve Size 1/2" 3/4" 1" 1 1/2" 2" 3"x2" 3" 4"x3" 4" 6"x4" 6" 8"x6"

Cv.Value
Class 600 21 44 75 239 450 250 1,050 650 1,900 840 4,650 2,200

Class 900/1500 14 34 60 180 380 - - - - - - -

“Split-Body, Free Floating Ball, Soft Seated & Casting Valves”

BFS Series

Cv is defined as the volume of water flowing through the valve, in U.S.Gallons per minute at 60℉(15℃), which will result in a pressure drop of 1 psi.

The table gives Flow Coefficient(Cv) values for Series ‘BF’ ball valves in the Full open position.

www.force-valves.com
17

DONGSAN VALVE

B22

P01

P04

S29

P02

B21

012

011

S01

S21

005

B11

P03

001
B01

015

004

015

S02

N01
002

Part No. Part Name

001 Body

002 Cap

004 Ball

005 Stem

011 Gland Ring

012 Gland Flange

015 Seat

S01 Packing

S02 SPW Gasket

S21 Thrust Washer(Bearing)

S29 Snap Ring

P01 Top Washer

P02 Stopper

P03 Locking Plate

P04 Lever

B01 Joint Bolt

N01 Joint Nut

B11 Locking Bolt

B21 Gland Bolt

B22 Lever bolt

“Split-Body, Free Floating Ball, Soft Seated & Casting Valves”

BFS Series

