

Trunnion Mounted Metal Seated Ball Valves

The Next Generation in Trunnion Technology

ValvTechnologies is committed to excellence in the design, manufacturing, service and testing of all its severe service isolation valves, while providing absolute tight shut-off solutions to meet and exceed customer expectations.

- ANSI/ASME 300-900# Class
- 2-24" (DN 50 500)

Applications

The NexTech® valve was designed as a high-end, severe service solution for the process and specialty markets. NexTech® also serves specialty applications to meet specific customer requirements. Utilizing the same coating and live-loading technology that built the V Series product line, but in a lower-torque, truly bi-directional package, NexTech® is a superior solution for tough, high-cycling applications.

- Refining: Continuous catalyst regeneration (CCR) reforming (UOP and Axens), pressure swing adsorption (PSA) skids, cumene production, low- pressure catalyst handling in hydrotreaters and hydrocrackers, gas drier (molecular sieve) applications, hydrogen or oxygen service
- Chemical: Unipol polyethylene (when metal seated), dow polypropylene,
 PSA skids, silicon processing, high-cycle lock-hopper valves
- Gasification: Lock-hoppers, black water, syngas isolation
- Power: Bi-directional, low-pressure applications such as soot-blowers and chemical handling
- Specialty: Corrosive applications where seat material should be different than body material, high-cycle applications, bi-directional, double blockand-bleed

The NexTech® trunnion design provides a severe service solution for tough, high-cycling applications.

Superior Solutions for Severe Service Applications

1. Live-loaded Gland Area

The NexTech® gland packing design features a four-stud, live-loaded assembly designed for heavy industrial applications. The packing material is high-purity Grafoil® surrounded by carbon fiber/Inconel antiextrusion rings. The six Belleville® springs (per stud) provide constant load pressure through extreme thermal shocks and prevent wear leaks in high cycle service. This state-of-the-art system allows the NexTech® to achieve a class "B" designation in ISO 15848 testing, a distinction usually reserved for low-temperature elastomer sealing systems.

The standard seat design for all NexTech® valves is a single piston effect (SPE), or "selfrelieving seat." When pressure builds up inside the body cavity and AP between the body cavity and valve downstream is approximately 50-100 psi, the seat moves away from the ball, relieving the pressure.

2. Carbide Sealing Surfaces

The sealing surfaces are coated with tungsten carbide using the HVOF RiTech® process. These surfaces have a hardness of 70-72Rc to allow long periods of operation in the most severe conditions. Other ceramet coatings are available depending on application. The ball and seats are mate lapped using diamond compound to achieve tight shut-off.

3. High-integrity Seat Surfaces

To prevent leaks around the seats, ValvTechnologies developed an innovative double seal design for high-temperature operation and/or high-cycling applications. In low-temperature, high-cycling service, a secondary elastomer seal is installed on the seat perimeter. The seating system along with the diamond-lapped carbide seat surface provides sealing to tight shut-off standards using ANSI/ASME B16.34, FCI 70.2 and API 598 testing procedures.

4. Solids Resistance

In addition to the carbide coatings which will allow the valve to function in highly abrasive applications, the individual valve parts have additional seals to prevent interference from solids in the system. This provides for outstanding performance in catalyst systems, streams with solids contamination and polymers.

SECTION A-A

NexTech® Design Features and Benefits

FEATURES	BENEFITS
Guaranteed tight shut-off	Enhanced process safety and repeatable sealing allows operation under process excursions
True metal-to-metal sealing without using secondary elastomeric seals	Inherent fire safety
Solid-proof by design	Process reliability
Exclusive HVOF RiTech® coating technology	Extended life
Grafoil® fire-safe seals	Reduced maintenance costs
Double block-and-bleed capability	Enhanced process safety
High-cycling capability	Process reliability
Bi-directional sealing by design	Enhanced process safety, lower maintenance, less downtime
Single-piece anti blow-out stem design	Enhanced process safety
Impervious to high-thermal cycling	Enhanced process safety
Certified to use in SIL 3 loop	Enhanced process safety
Live-load stem packing (four-bolt design)	Lower emissions
Stem fugitive emissions per ISO 15848-1 Class B and TA-Luft	Lower emissions and enhanced process safety
Fire safe certification: API-607 / API 6FA	Enhanced process safety

The NexTech® trunnion is inherently fire safe due to its true metal-to-metal sealing design.

NexTech® Key Design Features

NexTech® R Series

ValvTechnologies is committed to excellence in the design, manufacturing, service and testing of all its severe service isolation valves, while providing absolute tight shut-off solutions to meet and exceed customer expectations.

The NexTech® R Series stock valves are a low-cost valve ready for immediate delivery. Engineered with the same quality standards of all ValvTechnologies' products, the NexTech® R Series valve is stocked and ready to ship. While the R Series is our stock model, there is nothing basic about its design and performance. This valve design represents the state-of-the-art in severe service metal seated ball valve technology. It has all the features and benefits of the E Series design, but with limited metallurgical and testing options in order to provide this to the market at the lowest cost possible. This valve is offered in full port sizes 2-6" (DN 50-150), in ANSI 300-600# and 8" (DN 200) in ANSI 300#.

NexTech® R Series - Trim			
EX: 2", 300lb ANSI	"CR" Trim	"22" Trim	
	N5CR-RF-FP-B020-001AA-001	N522-RF-FP-B020-001AA-001	
Valve body	Cast carbon steel – dual certified to ASTM A216/A352 WCC/LCC	Cast 316 stainless steel – A351 Gr. CF8M	
Ball and seats	316SS with HVOF RiTech® tungsten carbide coating	316SS with HVOF RiTech® tungsten carbide coating	
Stem	316SS boronized	316SS boronized	
Belleville® springs	Inconel 718	Inconel 718	
Gland	316SS with QPQ treatment	316SS with QPQ treatment	
Stem bearing	Nitronic 60	Nitronic 60	
Packing	Grafoil®/Inconel	Grafoil®/Inconel	
Live load system	17.7 ph	17.7 ph	
Body seal	Grafoil®	Grafoil®	
Bolting	SA-193 B7/SA-194 2H	SA-193 B8M/SA-194 8M	

Additional trim options available in data sheet.

NexTech® E Series

The NexTech® E Series (engineered series) represents a true engineered-to-spec, specialty valve with materials selected to meet the needs of the most demanding applications. These valves are designed and configured to handle corrosive, high-temperature and high-solids applications requiring tight shut-off. The NexTech® E Series are zero-leakage valves offered between 2-24" in ANSI 300#, 600# and 900#.

Below is a general comparison chart detailing the components and variations of the NexTech® R and E Series valves.

NexTech® Series (ANSI 300-600#) E vs. R Series Comparison			
	R Series	E Series	
Sealing	Absolute zero-leakage at test. FCI 70-2 Class VI or better in service.	Absolute zero-leakage	
Ball and seat coatings	HVOF RiTech®	Per application requirement	
Stem and bearing coatings	316SS boronized	Per application requirement	
Belleville® springs	Inconel 718	Inconel 718	
Gland load springs	17.7 pH	Inconel 718	
Body and bonnet seals	Low-density	High-density	
Body material	WCC/LCC and CF8M	Per application requirement	
Warranty		Two years parts and workmanship	
Delivery	Two-four weeks	20-30 weeks	
		Helium testing to Class VI	
		Reduced port	
Options	None	Special materials	
		Limited operational warranty	
		Cladding and overlays	

R Series - Stocked item, ready for delivery

E Series - Specialty item, requiring additional materials and/or engineering

Zero-leakage Valve Solutions

Worldwide Office Locations

Australia Poland

Brazil Saudi Arabia

Canada Singapore

Chile South Korea

China Spain

Colombia Thailand

India Turkey

Japan United Arab Emirates

Kazakhstan United Kingdom

Malaysia United States

Headquarters & Manufacturing ValvTechnologies, Inc.

5904 Bingle Road

Usustan Tayas 77002 II

Houston, Texas 77092 U.S.A. Telephone +1 713 860 0400

Fax +1 713 860 0499

info@valv.com.

To locate a distributor or satellite office near you, visit us online at:

www.valv.com.

To contact sales anywhere in the world, email **sales@valv.com**.

