

CRANE BALL VALVES

Click to enter the Crane Valve public literature library.

Enter

Crane Valve associates, distributors, representatives, and agents must register to order literature on-line.

Register

Registered Users

User name

Password

Remember My Username

Log-in

[Help](#)

[Literature Support](#)

[Terms of Use](#)

TO DOWNLOAD ELECTRONIC LITERATURE PLEASE GO TO THE CRANE WEBSITE AT: WWW.CRANEVALVELIT.COM.

www.cranevalvelit.com

GLOBAL HEADQUARTERS:
9200 New Trails Drive, Suite 200
The Woodlands, TX 77381-5219
Tel: 281-298-5463
Fax: 281-298-1920

CUSTOMER SERVICE:
2129 3rd Avenue SE
Cullman, AL 35055
Tel: 256-775-3800
Fax: 256-775-3860

BALL VALVES

ALPHABETICAL INDEX

A	
Accessories	16-17
Actuators	17
ASME/NSF 61	5
B	
Balancing Plate/Memory Stop	16
Body Design	3
Brass Body Valves	5
D	
Design	3-4
E	
Extension Stems	16
F	
Figure Number System	2
Factory Mutual Approved	5
H	
Handle Design	4
Handle Options	16
L	
Lever Lock Handles	16

M	
Materials	3
(See also Body Style and Material in Figure Number System, Page 3)	
O	
One-Piece Valves	9-10
P	
Pressure Ratings	3
Q	
Quality Management	3
S	
Seat Design	3
Stem Design	3
T	
Testing	4
Three-Piece Valves	8, 12-15
Two-Piece Valves	5-7, 11
U	
UL [®] and CSA [®] Listed	5

FIGURE NUMBER INDEX

FIG. NO.	PAGE	FIG. NO.	PAGE
9201	5	9641/9643	12
9202	5	9651/9653	12
9211	6	9521/9523	13
9212	6	9531/9533	13
9212-S-HC	7	9621/9623	14
9211-S-HC	7	9631/9633	14
9311	8	9631-S-API	15
9312	8	9621-S-API	15
9161-S	9	9633-S-API	15
9171-S-LL	10	9623-S-API	15
9421	11		
9431	11		

BALL VALVES

Crane ball valves have gained wide acceptance in industrial segments. Accurate machining and strict testing procedures ensure each user that quality is built into every valve. Crane ball valves are specified for service in chemical plants, petroleum refineries, pulp and paper mills, and in industrial construction projects.

QUALITY MANAGEMENT Crane is committed to a philosophy of total quality management. It begins with design, to comply with pertinent MSS and ASME Standards. Continuous improvement is applied in a methodical process to improve materials and services to meet or exceed customer needs.

MATERIALS The standard valve materials for ball valves are brass, bronze, carbon steel, and stainless steel. All materials for ball valves conform to the specifications set by the American Society for Testing and Materials. Changes in materials may be made without notice.

RATED WORKING PRESSURE The pressure-temperature ratings for ball valves are as shown in the chart below.

*This does not apply to 9500 series. See page 13.
 Note: Limitations of ASME B16.18 for 95/5 or lead-free solder.

DESIGN: ONE-PIECE AND TWO-PIECE VALVES

Body - Crane offers both one-piece, two-piece and three-piece designs. One-piece valves offer economy with limited maintenance. Two-piece valves offer a larger port opening, equivalent to other competitive ball valves with conventional ports or full ports. Three-piece valves can be supplied with full or conventional ports.

Threaded end bodies are offered in sizes 1/4" through 4" in brass and 1/4" through 4" in carbon steel and stainless steel. Threads comply with ASME Standard B1.20.1.

Brass valves with solder ends are provided in sizes 1/2" through 3", suitable for use in copper tubing installations.

Stem - Stems are inserted from within the body, with a shoulder to provide a pressure-safe design (non-blow-out). All stems are strong and accurately machined.

All Crane bronze and brass ball valves are furnished with stem seals of PTFE to assure a long lasting, positive seal.

Most valves have gland nuts which may be adjusted for stem seal tightness.

Seat - Tight shutoff is achieved with use of PTFE or RTFE seats.

BALL VALVES

HANDLE Handles on threaded and solder end valves are zinc plated carbon steel or stainless steel, covered with a protective plastic sleeve with "Crane" imprinted on it. Handle stop is an integral part of the handle and provides positive stop as the body stop engages the handle stop. Handles are firmly attached to the stem with jam nuts. Special handles made of Type 304 stainless steel may be furnished on some valves. Other handle options are shown on page 16.

TESTING Each valve is individually air tested to ensure the double-block qualities of the seals and to test the integrity of the pressure-containing parts.

WEIGHTS AND DIMENSIONS Published weights and dimensions are for estimating purposes only and are subject to change without notice. It is our intent to maintain basic dimensional requirements of acceptable standards.

FIGURE NUMBER SYSTEM

Use this figure number system when ordering Ball Valves to indicate specific features desired. Not all combinations are available.

Size	Ball Valve Series	Body Style/Rating	Body Material/Port Opening	End Connections	Options
1/4" to 4"	9 = Current Series	1 = 1 pc/2000 CWP 2 = 2 pc/600 CWP 3 = 3 pc/600 CWP 4 = 2 pc/2000 CWP 6 = 3 pc/2000 CWP	0 = Forged Brass/Full Port 1 = Cast Bronze/Full Port 2 = Carbon Steel/Full Port 3 = Stainless Steel/Full Port 4 = Carbon Steel/Standard Port 5 = Stainless Steel/Standard Port 6 = Carbon Steel/Reduced Port 7 = Stainless Steel/Reduced Port	1 = Threaded 2 = Soldered 3 = Socket Welded	= Cr. Plated Ball/Std. Lever S = St. Steel Ball & Stem API = API Pkg/LL Handle UL = UL Approved LL = Locking Lever OH = Oval Handle EL = Extended Lever SS = St. Steel Lever HC = Hose Cap & Chain

EXAMPLE: 9211 = Ball Valve, 2-piece, cast bronze, 600 CWP, threaded ends, chr. plated full port brass ball, lever handle.

9200 SERIES

600 CWP/150 SWP • FULL PORT FORGED BRASS BALL
MEETS MSS SP-110

9201-UL / 9202-UL

9201-UL

9202-UL

Materials of Construction

Item	Parts	Qty.	Specification
1	Body	1	Forged Brass ASTM C37700 (1/4" - 3")
			Cast Brass ASTM C85700 (4")
2	End Cap	1	Forged Brass ASTM C37700 (1/4" - 3")
			Cast Brass ASTM C85700 (4")
3	Ball	1	Brass - Chrome Plated
4	Seats	2	PTFE
5	Stem	1	Brass ASTM B16
6	Thrust Washer	1	PTFE
7	Packing	1	PTFE
8	Gland	1	Brass ASTM B16
9	Handle	1	Carbon Steel Plated
10	Nut	1	Carbon Steel Plated

Optional Handle - Locking Lever (LL)

MH15973
Listed
2L73

(1/4" - 2" only)

Approvals:

UL Approved

- YSDT (LP-Gas Shut-off valves)
- YRBX (Flammable Liquid Shut-off valves)
- MHKZ (Manual Valves)

CSA Approved

- CLASS 3371 94 - Manually Operated Metallic For Use in Piping Systems

tems

Certified to US Stds.

- CLASS 3371 92 - Manually Operated Metallic For Use in House Piping Systems - Certified to US Standards
- CLASS 3371 88 - General Use - Certified to US Standards
- CLASS 3371 81 - Appliance Connector - Certified to US Standards
- CLASS 3371 12 - Manually Operated For Use on Piping
- CLASS 3371 10 - Lever Operated Non-Lubricated Shut-off
- CLASS 3371 08 - General Use
- CLASS 3371 01 - Appliance Connector
- CLASS 3371 10, Class 3371 90

Dimensions and Weights

Size	Threaded W		Soldered W		D	H	L	Threaded Weight		Soldered Weight					
	in	mm	in	mm				lbs	kgs	lbs	kgs				
1/4"	8	1.81	46	-	0.37	9.5	1.34	34	3.23	82	.31	.14	-	-	
3/8"	10	1.81	46	-	0.37	9.5	1.34	34	3.23	82	.31	.14	-	-	
1/2"	15	2.13	54	1.93	49	0.50	12.7	1.42	36	3.23	82	.42	.19	.34	.15
3/4"	20	2.41	61.2	2.72	69.1	0.75	19	1.77	44.9	3.94	100	.70	.32	.68	.31
1"	25	2.95	75	3.28	83.4	1.00	25	2.27	57.6	4.72	120	1.17	.53	1.12	.51
1 1/4"	32	3.28	83.2	3.73	94.7	1.25	31	2.43	61.6	4.72	120	1.60	.73	1.31	.60
1 1/2"	40	3.66	93	4.26	108.1	1.50	38	2.94	74.8	7.09	160	2.73	1.24	2.22	1.01
2"	50	4.21	107	5.33	135.3	2.00	50	3.28	83.4	7.09	160	4.47	2.03	3.95	1.79
*2 1/2"	65	5.38	136.6	6.28	159.6	2.50	63.5	4.68	119	8.66	220	8.08	3.67	7.81	3.54
*3"	80	6.06	154	7.17	182	3.00	76.2	5.02	127.5	8.66	220	10.55	4.78	10.17	4.61
*4"	100	7.38	187.4	9.28	235.6	4.00	101	5.79	147	9.84	250	18.20	8.26	18.08	8.20

* 400 CWP maximum rating

9210 SERIES

150 WSP / 600 CWP • FULL PORT CHROME PLATED BALL
MEETS MSS SP-110

9211 / 9212

9211

9212

Materials of Construction

Item	Parts	Qty.	Specification
1	Body	1	Bronze ASTM B-584
2	End Cap	1	Bronze ASTM B-584
3	Seats	2	RTFE
4	Ball Chrome Plated	1	Brass
			ASTM B16 (1/4" - 3/4") ASTM B-124 (1" - 3")
5	Stem	1	Brass ASTM B16
6	Thrust Washer	1	RTFE
7	Stem Packing	1	PTFE
8	Gland	1	Brass ASTM B16
9	Handle	1	Steel
10	Handle Nut	1	Steel
11	Handle Cover	1	Plastic

Options: Extended Levers
Locking Levers
Oval Handles
Stainless Levers
Stainless Steel Ball and Stem

Dimensions and Weights

Size	Threaded W		Soldered W		D	H	L	Threaded Weight		Soldered Weight					
	in	mm	in	mm				lbs	kgs	lbs	kgs				
1/4"	8	1.870	47.5	-	-	0.375	9.5	1.551	39.4	3.366	85.5	0.44	0.20	-	-
3/8"	10	1.870	47.5	1.574	40.0	0.375	9.5	1.551	39.4	3.366	85.5	0.40	0.18	0.40	0.18
1/2"	15	2.118	53.8	2.086	53.0	0.50	12.7	1.708	43.4	3.366	85.5	0.51	0.23	0.46	0.23
3/4"	20	2.386	60.6	2.834	72.0	0.75	19	2.074	52.7	3.642	92.5	0.75	0.34	0.75	0.34
1"	25	2.897	73.6	3.448	87.6	1.00	25	2.464	62.6	4.389	111.5	1.23	0.56	1.29	0.58
1 1/4"	32	3.299	83.8	3.866	98.2	1.25	32	2.638	67.0	4.389	111.5	1.90	0.86	1.85	0.84
1 1/2"	40	3.629	92.2	4.456	113.2	1.50	38	3.114	79.1	6.102	155.0	3.13	1.42	2.94	1.34
2"	50	4.153	105.5	5.511	140.0	2.00	50	3.437	87.3	6.102	155.0	5.25	2.38	4.82	2.39
*2 1/2"	65	6.110	155.2	6.370	161.8	2.50	64	4.118	104.6	7.047	179.0	9.23	4.03	9.23	4.03
*3"	80	6.638	168.6	7.335	186.3	3.00	75	4.480	113.8	7.047	179.0	14.17	6.43	14.17	6.43

* 400 CWP maximum rating on Soldered valves

9210-HC

150 WSP / 600 CWP • FULL PORT • MEETS MSS SP-110
SOLID CHROME PLATED BRASS OR STAINLESS STEEL BALL

9212-S-HC / 9211-HC

9212-S-HC

9211-HC

Materials of Construction

Item	Parts	Qty.	Specification
1	Body	1	C84400
2	End Cap	1	C37700
3	Ball	1	Brass-Chrome Plated Stainless Steel 316
4	Ball Seats	2	RTFE
5	Stem	1	C36000 Stainless Steel 316
6	Stem Washer	1	RTFE
7	Stem Seal	1	RTFE
8	Gland	1	C36000
9	Handle	1	Steel
10	Handle Grip	1	Plastic
11	Handle Nut	1	Steel
12	Caps	4	C37700
13	Gaskets	4	NBR
14	Washer	1	NBR
15	Linker (stainless)	1	Steel
16	Ball Chain	1	Steel
17	Linker (brass)	1	Steel

Hose Cap Rated at 150 PSI

Dimensions and Weights

Size		Dia		H		L		WR		WS		Weight	
in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	lbs	kgs
1/2" x 3/4"	15 x 20	0.50	12.7	1.4	34.3	3.1	80.0	2.6	66	2.5	62.5	0.66	0.30
3/4" x 3/4"	20 x 20	0.75	19.0	1.6	40.9	3.6	92.5	3.0	75.5	3.1	79.1	0.92	0.42

9300 SERIES

150 WSP / 600 CWP • FULL PORT CHROME PLATED BALL
MEETS MSS SP-110

9311 / 9312

Materials of Construction

Item	Parts	Qty.	Specification
1	Body	1	Bronze ASTM B-62
2	End Cap	1	Bronze ASTM B-62
3	Stems	2	Brass ASTM B16
4	Ball Chrome Plated	1	Brass ASTM B16 (1/4" - 3/4")
			ASTM B-124 (1" - 3")
5	Seat	1	PTFE
6	Thrust Washer	1	RTFE
7	Gland	1	Brass ASTM B16
8	Stem Packing	1	PTFE
9	Handle	1	Steel
10	Handle Nut	1	Steel
11	Joint Gasket	1	PTFE
12	Body Bolts	4	Steel
13	Body Nuts	4	Steel
14	Handle Cover	1	Plastic

Options: Extended Levers
Locking Levers
Oval Handles
Stainless Levers
Stainless Steel Ball and Stem

Torque (lbf-in)

Size	9311		9311-S	
	in	open close	open	close
1/4"	17.36	23.00	19.96	20.40
3/8"	18.66	18.66	24.74	27.34
1/2"	21.70	30.38	20.40	23.00
3/4"	31.68	49.04	43.40	46.44
1"	49.04	78.12	73.78	112.8
1 1/4"	78.12	98.08	105.5	85.48
1 1/2"	130.2	124.6	127.1	161.9
2"	176.6	321.1	168.0	194.0

Dimensions and Weights

Size	Threaded		Soldered		D	H	L	Weight							
	W	W	W	W				Threaded	Soldered	lbs	kgs				
1/4"	8	1.93	49.1	1.93	49.1	0.375	9.5	1.630	41.1	3.149	80.0	0.81	0.37	0.49	0.36
3/8"	10	1.93	49.1	1.93	49.1	0.375	9.5	1.630	41.1	3.149	80.0	0.79	0.36	0.79	0.36
1/2"	15	2.22	56.6	2.04	52.0	0.50	12.7	1.772	45.0	3.465	88.0	0.89	0.40	0.84	0.38
3/4"	20	3.11	79.0	2.83	72.0	0.75	19	2.134	54.2	3.760	95.5	1.51	0.68	1.38	0.62
1"	25	3.58	91.1	3.46	88.1	1.00	25	2.528	64.2	4.508	114.5	2.29	1.04	2.16	0.98
1 1/4"	32	4.20	106.8	3.86	98.2	1.25	32	2.697	68.5	4.508	114.5	3.32	1.51	3.02	1.37
1 1/2"	40	4.57	116.2	4.45	113.2	1.50	38	3.181	80.8	6.240	158.5	4.92	2.32	4.67	2.12
2"	50	5.26	133.6	5.51	140.0	2.00	50	3.512	89.2	6.240	158.5	7.65	3.47	7.09	3.22

9161-S SERIES

2000 CWP • REDUCED PORT STAINLESS STEEL BALL & STEM
MEETS MSS SP-110 • NACE MR-0175

9161-S

Materials of Construction

Item	Parts	Qty.	Specification
1	Body	1	ASTM-A108
2	Seat Retainer	1	ASTM-A108 or WCB
3	Ball	1	ASTM-A351-CF8M
4	Seats	2	RTFE
5	Gasket	1	PTFE
6	Stems	2	ASTM-A276
7	Gland	1	304SS
8	Packing	2	PTFE
9	Thrust Washer	1	RTFE
10	Nut	1	Carbon Steel Plated
11	Handle	1	Carbon Steel Plated

9161-S

Flow Characteristics

Size	C _v Factor
1/4"	2
3/8"	3
1/2"	5
3/4"	9
1"	13
1 1/4"	21
1 1/2"	32
2"	55

Dimensions and Weights

Size		d		D		H		L		E		Weight	
in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	lbs	kgs
1/4"	8	0.20	5.0	0.83	21.0	1.35	34.3	1.70	43.2	2.63	66.7	0.2	0.11
3/8"	10	0.28	7.0	1.00	25.4	1.46	37.1	1.86	47.2	2.63	66.7	0.4	0.18
1/2"	15	0.36	9.2	1.18	30.0	2.30	58.3	2.46	62.5	4.65	118.0	0.7	0.34
3/4"	20	0.50	12.5	1.42	36.0	2.44	62.0	2.75	69.9	4.65	118.0	1.2	0.54
1"	25	0.63	16.0	1.81	46.0	2.71	68.8	3.37	85.7	4.72	120.0	2.1	0.95
1 1/4"	32	0.75	20.0	2.17	55.0	2.98	75.8	3.69	93.7	5.75	146.0	3.1	1.40
1 1/2"	40	1.00	24.5	2.40	61.0	3.16	80.2	4.00	101.6	5.75	146.0	3.7	1.70
2"	50	1.25	32.0	2.95	75.0	3.49	88.7	4.50	114.3	6.00	152.5	6.1	2.78

9171 SERIES

2000 CWP • REDUCED PORT STAINLESS STEEL BALL & STEM
MEETS MSS SP-110 • NACE MR-0175

9171-S-LL

9171-S-LL

Materials of Construction

Item	Parts	Qty.	Specification
1	Body	1	ASTM-A351-CF8M
2	Retainer Nut	1	ASTM-A351-CF8M
3	Gasket	1	Graphite
4	Seal Retainer	1	ASTM-A351-CF8M
5	Ball	1	ASTM-A351-CF8M
6	Seats	2	RTFE
7	Stem	1	ASTM A276
8	Thrust Washers	2	RTFE
9	Stem Packing	1	Graphite
10	Gland	1	AISI 304
11	Belleville Washers	2	AISI 304
12	Handle Nuts	2	AISI 304
13	Handle Cover	1	Plastic
14	Handle	1	AISI 304
15	Locking Device	1	AISI 304

Flow Characteristics

Size	C _v Factor
1/4"	5
3/8"	5
1/2"	5
3/4"	9
1"	13
1 1/4"	21
1 1/2"	32
2"	55

Dimensions and Weights

Size	A		B		ØD		H		L		E		F		G		J		Weight	
in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	size	lbs	kgs
1/4"	8	0.67	17	0.43	11.0	0.36	9.2	1.73	44.0	2.32	59	4.37	111	1.12	28.5	0.50	12.7	M5	0.6	0.29
3/8"	10	0.67	17	0.43	11.0	0.36	9.2	1.73	44.0	2.32	59	4.37	111	1.12	28.5	0.50	12.7	M5	0.6	0.27
1/2"	15	0.73	18.5	0.56	14.1	0.36	9.2	1.73	44.0	2.64	67	4.37	111	1.12	28.5	0.50	12.7	M5	0.6	0.29
3/4"	20	0.71	18.0	0.57	14.5	0.50	12.5	1.87	47.5	2.80	71	4.37	111	1.12	28.5	0.50	12.7	M5	0.9	0.42
1"	25	0.83	21.0	0.67	17.0	0.63	16.0	2.36	60.0	3.31	84	5.57	141.5	1.37	34.8	0.87	22.1	M5	1.5	0.70
1 1/4"	32	0.91	23.0	0.75	19.0	0.75	20.0	2.56	65.0	3.70	94	5.57	141.5	1.37	34.8	0.87	22.1	M5	2.2	0.98
1 1/2"	40	0.93	23.5	0.75	19.0	1.00	24.5	2.80	71.0	3.94	100	6.50	165	1.50	38.1	0.93	23.6	M6	2.9	1.32
2"	50	1.04	26.5	0.91	23.0	1.25	32.0	3.01	76.5	4.65	118	6.50	165	1.50	38.1	0.93	23.6	M6	4.5	2.04

9400 SERIES

2000 CWP • FULL PORT STAINLESS STEEL BALL & STEM
MEETS MSS SP-110

9421/9431

9421 Carbon Steel Body

9431 Stainless Steel Body

Materials of Construction

Full Port

Item	Parts	Qty.	Specification
1	Body	1	SS ASTM-A351-CF8M
			CS ASTM-216-WCB
2	End Cap	1	SS ASTM-A351-CF8M
			CS ASTM-216-WCB
3	Solid Ball	1	ASTM-S351-CF8M
4	Ball Seats	2	15% R-PTFE
5	Body Seat	1	PTFE
6	Stem	1	AISI 304
7	Thrust Washer	1	25% GF+PTFE
8	Stem Packing	2	PTFE
9	Gland Nut	1	AISI 304
10	Handle	1	AISI 304
11	Spring Washer	1	AISI 304
12	Stem Nut	1	AISI 304
13	Plastic Cover	1	Plastic
14	Locking Device	1	AISI 304

Flow Characteristics

Size	C _v Factor
1/4"	6.6
3/8"	7.9
1/2"	11.2
3/4"	21
1"	35
1 1/4"	57
1 1/2"	80
2"	150

Dimensions and Weights

Size		d		H		L		W		S		S1		X		N		P		BL		Torque		Weight	
in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	lb-in	kgf-cm	lbs	kg
1/4"	8	0.5	11.6	2.1	53	2.4	60.5	4.1	105	0.6	16.5	0.4	10.2	0.2	5.0	0.5	12.5	1.1	28.5	5/16	40	46	0.7	0.33	
3/8"	10	0.5	12.7	2.1	53	2.4	60.5	4.1	105	0.6	16.5	0.4	10.2	0.2	5.0	0.5	12.5	1.1	28.5	5/16	40	46	0.7	0.33	
1/2"	15	0.6	15	2.1	53	2.4	60.5	3.7	95	0.6	16.5	0.4	10.2	0.2	5.0	0.5	12.5	1.1	28.5	5/16	40	46	0.7	0.33	
3/4"	20	0.75	20	2.4	60	3.0	77	4.3	110	0.8	20.0	0.5	13.5	0.3	6.5	0.8	21.0	1.4	34.8	3/8	68	78	1.3	0.60	
1"	25	1.00	25	2.9	74	3.5	90	5.3	135	0.9	23.5	0.6	16	0.3	8.0	0.9	22.5	1.4	34.8	7/16	92	106	2.2	1.02	
1 1/4"	32	1.25	32	3.1	80	3.9	100	5.3	135	0.9	23.5	0.6	16	0.3	8.0	0.9	23.5	1.5	38.1	7/16	130	150	3.5	1.57	
1 1/2"	40	1.50	38	3.6	92	4.6	118	6.5	165	1.0	25.5	0.7	17	0.4	9.0	0.9	23.5	1.5	38.1	1/2	174	200	5.0	2.28	
2"	50	2.00	51	4.0	101	5.4	138	6.5	165	1.0	25.5	0.7	17	0.4	9.0	1.3	34.0	1.5	38.1	1/2	243	280	8.2	3.70	

9600 SERIES

2000 CWP • STANDARD PORT STAINLESS STEEL BALL & STEM
MEETS MSS SP-110

9641/9643 & 9651/9653

9641 Carbon Steel Body

9651 Stainless Steel Body

Materials of Construction
Standard Port

Item	Parts	Qty.	Specification
1	Body	1	SS ASTM-A351-CF8M
			CS ASTM-216-WCB
2	End Caps	2	SS ASTM-A351-CF8M*
			CS ASTM-216-WCB
3	Joint Gaskets	2	25% GF+PTFE
4	Solid Ball	1	ASTM-A351-CF8M
5	Ball Seats	2	15% GF+PTFE
6	Stem	1	AISI 316
7	Thrust Washer	1	25% GF+PTFE
8	O-Ring	1	Viton
9	Stem Packing	2	PTFE
10	Stem Ring	1	AISI 304
11	Belleville Washers	2	AISI 301
12	Stem Nut	1	AISI 304
13	Saddle Washer	1	AISI 304
14	Hex Bolts	8	AISI 304
15	Stop Pin	1	AISI 304
16	Handle	1	AISI 304
17	Spring Washer	1	AISI 304
18	Handle Nut	1	AISI 304
19	Locking Device	1	AISI 304
20	Cover	1	Plastic
21	Square Washer	1	AISI 304

*For Socket Weld version the end cap material is CF3M

Torque, Flow Characteristics & Weights

Size	Torque lbf-in/kgf-cm	C _v Factor	Weight lbs kgs
1/4"	35 40	4.5	1.0 0.44
3/8"	35 40	6.6	1.0 0.44
1/2"	35 40	7.9	1.3 0.58
3/4"	47 54	11.2	1.7 0.79
1"	64 125	21	2.6 1.17
1 1/4"	90 104	34	4.1 1.88
1 1/2"	117 135	57	6.1 2.78
2"	156 180	80	9.1 4.14

Dimensions

Size	Ød		L	L2	H1	H2	H3	H4	ISO-5211				ØP	ØS	ØC	T	Pcd		F												
	in	mm							PcdØ	ØQ	R1	R2					in	mm													
1/4"	8	0.3	8	2.6	65	0.9	23	0.4	10	1.3	34	0.1†	2.3	58	F03/Ø36	-	0.4	9	Ø6.0	-	1.5	37.5	0.6	14.1	0.3	6.5	M6	1.6	40	1.1	28.2
3/8"	10	0.4	11	2.6	65	0.9	23	0.4	10	1.3	34	0.1†	2.3	58	F03/Ø36	-	0.4	9	Ø6.0	-	1.5	37.5	0.7	17.6	0.3	6.5	M6	1.6	40	1.1	28.2
1/2"	15	0.5	12.5	3.0	75	0.9	23	0.4	10	1.3	34	0.1†	2.3	58	F03/Ø36	-	0.4	9	Ø6.0	-	1.5	37.5	0.9	21.7	0.3	6.5	M6	1.6	40	1.1	28.2
3/4"	20	0.6	16	3.1	80	0.9	24	0.5	12	1.5	38	0.1†	2.4	62	F03/Ø36	F04/Ø42	0.4	9	R3	R3	1.6	41.5	1.1	27.1	0.3	6.5	M6	1.7	44	1.2	31.1
1"	25	0.75	20	3.5	90	1.1	28	0.5	12	1.7	43	0.1†	2.6	66	F03/Ø36	F04/Ø42	0.4	11	R3	R3	1.6	41.5	1.3	33.5	0.3	8.4	M8	2.1	53.4	1.5	37.8
1 1/4"	32	1.0	25	4.3	110	1.3	34	0.5	12	2.0	50	0.1†	3.0	75	F04/Ø42	F035/Ø50	0.4	11	R3	R3.5	2.0	50.4	1.7	44	0.3	8.4	M8	2.6	65	1.8	46
1 1/2"	40	1.25	32	4.7	120	1.7	44	0.5	12	2.2	55	0.1†	3.1	80	F04/Ø42	F05/Ø50	0.4	11	R3	R3.5	2.0	50.4	2.0	50	0.4	10.4	M10	3.0	77	2.1	54.4
2"	50	1.5	38	5.5	140	2.1	53	0.6	16	2.6	65	0.1†	3.7	95	F05/Ø50	F07/Ø70	0.6	14	R3.5	R4.5	2.6	66.5	2.4	61.5	0.4	10.4	M10	3.7	93	2.6	65.8

† Between 2.0 and 3.0 mm

9500 SERIES

1000 CWP • FULL PORT STAINLESS STEEL BALL & STEM
MEETS MSS SP-110

9521/9523 & 9531/9533

9521 Carbon Steel Body

9531 Stainless Steel Body

Materials of Construction

Full Port

Item	Parts	Qty.	Specification
1	Body	1	SS ASTM-A351-CF8M
			CS ASTM-216-WCB
2	End Caps	2	SS ASTM-A351-CF8M*
			CS ASTM-216-WCB
3	Ball	1	SS ASTM-A351-CF8M
			CS ASTM-A351-CF8M
4	Ball Seats	2	15% GF+PTFE
5	Joint Gaskets	2	15% GF+PTFE
6	Stem	1	AISI 316
7	Thrust Washer	1	PTFE
8	Stem Packing	2	PTFE
9	Gland Nut	1	AISI 304
10	Handle	1	AISI 304
11	Stem Washer	1	AISI 301
12	Stem Nut	1	AISI 304
13	Plastic Cover	1	Plastic
14	Lock Device	1	AISI 304
15	Bolts	4 (4"x6" Set)	AISI 304
16	Spring Washers	4 (4"x6" Set)	AISI 304
17	Hex Nuts	4 (4"x6" Set)	AISI 304
18	Stop Pin	1	AISI 304

*For Socket Weld version the end cap material is CF3M

Flow Characteristics Pressure Temperature Rating

Size	C _v Factor
1/4"	6.6
3/8"	7.9
1/2"	11.2
3/4"	21
1"	35
1 1/4"	57
1 1/2"	80
2"	150
2 1/2"	265
3"	415
4"	780

Dimensions and Weights

Size		d		H		L		W		S		S1		X		BL		ISO-5211			Torque		Weight	
in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	
1/4"	8	0.5	11.6	2.0	51	2.6	65	4.1	105	0.6	16.5	0.4	10.2	0.2	5.0	5/16	1.4	36	M5	35	40	1.0	0.44	
3/8"	10	0.5	12.7	2.0	51	2.6	65	4.1	105	0.6	16.5	0.4	10.2	0.2	5.0	5/16	1.4	36	M5	35	40	0.9	0.43	
1/2"	15	0.6	15	2.2	55	2.6	66	4.9	125	0.7	18.5	0.5	12.8	0.3	6.5	3/8	1.4	36	M5	47	54	1.5	0.67	
3/4"	20	0.75	20	2.4	60	3.2	81	4.9	125	0.8	20.0	0.5	13.5	0.3	6.5	3/8	1.4	36	M5	68	78	1.9	0.88	
1"	25	1.00	25	2.9	74	3.7	95	6.3	160	0.9	24.0	0.6	16.0	0.3	8.0	7/16	1.7	42	M5	92	106	2.8	1.26	
1 1/4"	32	1.25	32	3.1	80	4.3	109	6.3	160	0.9	24.0	0.6	16.0	0.3	8.0	7/16	2.0	50	M6	130	150	4.5	2.04	
1 1/2"	40	1.50	38	3.6	92	5.1	129	7.5	190	1.0	26.0	0.7	17.0	0.4	9.0	1/2	2.0	50	M6	174	200	6.2	2.80	
2"	50	2.00	51	4.0	101	5.9	150	7.5	190	1.0	26.0	0.7	17.0	0.4	9.0	1/2	2.8	70	M8	243	280	9.5	4.29	
2 1/2"	65	2.50	65	5.1	130	7.1	180	9.6	245	1.6	41.0	1.2	29.5	0.5	12.0	3/4	2.8	70	M8	434	500	18.9	8.58	
3"	80	3.00	80	5.6	142	8.1	206	9.6	245	1.6	41.0	1.2	29.5	0.5	12.0	3/4	4.0	102	M10	668	770	31.2	14.15	
4"	100	4.00	100	6.9	174	10.3	261	12.8	325	1.9	48.0	1.4	37.0	0.6	16.0	1	4.0	102	M10	955	1100	55.5	25.20	

9600 SERIES

2000 CWP • FULL PORT STAINLESS STEEL BALL & STEM
MEETS MSS SP-110

9621/9623 & 9631/9633

ISO-5211

9621

Materials of Construction

Full Port

Item	Parts	Qty.	Specification
1	Body	1	SS ASTM-A351-CF8M
			CS ASTM-216-WCB
2	End Caps	2	SS ASTM-A351-CF8M*
			CS ASTM-216-WCB
3	Joint Gaskets	2	PTFE
4	Solid Ball	1	ASTM-A351-CF8M
5	Ball Seats	2	15% RTFE
6	Stem	1	AISI 316
7	Thrust Washer	1	25% Carbon
8	O-Ring	1	Viton
9	Stem Packing	2	PTFE
10	Stem Ring	1	AISI 304
11	Belleville Washer	2	AISI 301
12	Stem Nut	1	AISI 304
13	Saddle Washer	1	AISI 304
14	Hex Bolts	8	AISI 304
15	Stop Pin	1	AISI 304
16	Handle	1	AISI 304
17	Spring Washer	1	AISI 304
18	Handle Nut	1	AISI 304
19	Locking Device	1	AISI 304
20	Cover	1	Plastic
21	Square Washer	1	AISI 304

*For Socket Weld version the end cap material is CF3M

Torque, Flow Characteristics & Weights

Size	Torque lbf-in	kgf-cm	C _v Factor	Weight lbs	kg
1/4"	35	40	6.6	1.0	0.44
3/8"	35	40	7.9	1.0	0.44
1/2"	47	54	11.2	1.3	0.58
3/4"	64	74	21	1.7	0.79
1"	90	104	35	2.6	1.17
1 1/4"	117	135	57	4.1	1.88
1 1/2"	156	180	80	6.1	2.78
2"	217	250	150	9.1	4.14

Dimensions

Size	Ød	L	L2	H1	H2	H3	H4	X	ISO-5211				ØP	ØS	ØC	T	Pcd ØC	F															
									PcdØ	ØQ	R1	R2																					
in mm	in mm	in mm	in mm	in mm	in mm	in mm	in mm	in mm	in	mm	in mm	mm mm	in mm	in mm	in mm	size	in mm	in mm															
1/4"	8	0.4	11	2.6	65	0.9	23	0.4	10	1.3	34	0.1†	2.3	58	4.4	112	F03/Ø36	F03/Ø36	0.4	9	Ø6.0	-	1.5	37.5	0.6	14.1	0.3	6.5	M6	1.6	40	1.1	28.2
3/8"	10	0.5	12.5	2.6	65	0.9	23	0.4	10	1.3	34	0.1†	2.3	58	4.4	112	F03/Ø36	F03/Ø36	0.4	9	Ø6.0	-	1.5	37.5	0.7	17.6	0.3	6.5	M6	1.6	40	1.1	28.2
1/2"	15	0.6	16	3.0	75	0.9	23	0.5	12	1.5	38	0.1†	2.4	62	4.4	112	F03/Ø36	F04/Ø42	0.4	9	R3	R3	1.6	41.5	0.9	21.7	0.3	6.5	M6	1.7	44	1.2	31.1
3/4"	20	0.75	20	3.1	80	1.1	28	0.5	12	1.7	43	0.1†	2.6	66	4.9	125	F03/Ø36	F04/Ø42	0.4	11	R3	R3	1.6	41.5	1.1	27.1	0.3	8.4	M8	2.1	53	1.5	37.8
1"	25	1.0	25	3.5	90	1.3	34	0.5	12	2.0	50	0.1†	3.0	75	5.4	138	F03/Ø42	F04/Ø50	0.4	11	R3	R3.5	2.0	50.4	1.3	33.5	0.3	8.4	M8	2.6	65	1.8	46
1 1/4"	32	1.25	32	4.3	110	1.7	44	0.5	12	2.2	55	0.1†	3.1	80	5.4	138	F04/Ø42	F05/Ø50	0.4	11	R3	R3.5	2.0	50.4	1.7	44	0.4	10.6	M10	3.0	77	2.1	54.4
1 1/2"	40	1.50	38	4.7	120	2.1	53	0.6	16	2.6	65	0.1†	3.7	95	6.7	170	F04/Ø50	F05/Ø70	0.6	14	R3.5	R4.5	2.6	66.5	2.0	50	0.4	10.6	M10	3.7	93	2.6	65.8
2"	50	2.0	50	5.5	140	2.6	65	0.6	16	3.0	75	0.1†	4.1	104	6.7	170	F05/Ø50	F07/Ø70	0.6	14	R3.5	R4.5	2.6	66.5	2.4	61.5	0.4	10.6	M10	4.8	122	3.4	86.3

† Between 2.0 and 3.0 mm

9600 API

2000 CWP • FIRESAFE • FULL PORT STAINLESS STEEL BALL & STEM
CERTIFIED TO API 607 • MEETS ASME B16.34

9621-S-API/9623-S-API & 9631-S-API/9633-S-API

9621-S-API

Materials of Construction
Full Port

Item	Parts	Qty.	Specification	
			9631-S-API 9633-S-API	9621-S-API 9623-S-API
1	Body	1	A351-CF8M	A216-WCB
2	End Caps	2	A351-CF8M*	A216-WCB
3	Gaskets	2	Graphite	Graphite
4	Small Gaskets	2	TFE	TFE
5	Seats	2	RTFE	RTFE
6	Ball	1	A351-CF8M	A351-CF8M
7	Stem	1	A276 316	A276 316
8	Thrust Washer	1	RTFE	RTFE
9	Bolts	4/6†	A193-B8	A193-B7M
10	Packing	1	Graphite	Graphite
11	Gland	1	AISI 304	AISI 304
12	Stem Washer	1	AISI 304	AISI 304
13	Stem Nut	1	A194-8	A194-8
14	Handle	1	AISI 304	C/S Plated
15	Locking Device	1	AISI 304	C/S Plated
16	Bolt Washers	4/12†	AISI 304	C/S Plated
17	Nuts	4/12†	A194-8	A194-2HM

* For Socket Weld version the end cap material is CF3M
† 3" size only

Torque, Flow Characteristics & Weights

Size	Torque			Weight	
	lbf-in	kgf-cm	C _v Factor	lbs	kg
1/4"	102	118	12	0.9	0.4
3/8"	102	118	13	0.9	0.4
1/2"	102	118	26	1.8	0.8
3/4"	132	152	61	2.2	1.0
1"	170	196	110	3.7	1.7
1 1/4"	375	432	170	6.0	2.7
1 1/2"	425	490	260	7.7	3.5
2"	1150	1325	480	15.0	6.8
2 1/2"	1222	1408	800	30.9	14.0
3"	1542	1776	1150	41.9	19.0

Dimensions

Size		Ød		ØD		H		L		E		ØA		ØB		L1		ØF		G		h	
in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	size	in	mm	
1/4"	8	0.36	9.2	0.55	14	1.86	47.2	2.28	58	3.82	97	0.25	6.3	0.75	19	0.31	8	0.94	24	M5	0.20	5	
3/8"	10	0.36	9.2	0.71	18	1.86	47.2	2.28	58	3.82	97	0.25	6.3	0.75	19	0.31	8	0.94	24	M5	0.20	5	
1/2"	15	0.50	12.7	0.87	22	2.44	62.0	2.87	73	4.92	125	0.37	9.5	0.98	25	0.42	10.7	1.26	32	M6	0.24	6	
3/4"	20	0.75	19.1	1.06	27	2.58	65.5	3.03	77	4.92	125	0.37	9.5	0.98	25	0.43	11	1.26	32	M6	0.24	6	
1"	25	1.00	25.0	1.33	33.9	2.93	74.5	3.72	94.5	6.10	155	0.43	11	1.18	30	0.65	16.5	1.65	42	M6	0.31	8	
1 1/4"	32	1.25	31.0	1.69	43	3.13	79.6	4.25	108	6.10	155	0.43	11	1.18	30	0.65	16.5	1.65	42	M6	0.31	8	
1 1/2"	40	1.50	38.0	1.93	49	3.42	86.8	4.80	122	6.69	170	0.63	16	1.38	35	0.93	23.5	1.97	50	M6	0.39	10	
2"	50	2.00	50.0	2.40	61	4.62	117.3	5.83	148	10.04	255	0.63	16	1.38	35	0.93	23.5	1.97	50	M6	0.39	10	
2 1/2"	65	2.50	63.5	2.91	74	5.96	151.3	7.01	178	15.98	406	0.75	19	2.09	53	1.10	28	2.76	70	M8	0.47	12	
3"	80	3.00	76.2	3.54	90	6.83	173.5	7.57	192.4	15.98	406	0.75	19	2.76	70	1.10	28	4.02	102	M10	0.47	12	

BALL VALVES

ACCESSORIES

Extension Stems

Extension stems may be needed when ball valves are installed in piping requiring insulation or in other special circumstances.

Consult factory for dimensional information.

***Memory Stop**

A Memory Stop has a plate and a set screw. The set screw acts as a stop for opening the valve to a preset location. Continuous operation of a ball valve in partially open position is not recommended.

Lever Lock Handles

Lever Lock handles are suitable for use on Lever Lock ball valves. They can be latched for maintenance or operation lockout or for low security protection. Valves may be locked in open and closed positions.

Other Handle Options (Not Shown)

- Stainless Steel Handles
- Oval Handles

Other accessories are available upon request. Consult factory for details

*Crane does not recommend that a ball valve should be used in a position less than 50% full open.

BALL VALVES

ACTUATORS

Actuators

Crane ball valves can be supplied with pneumatic or electric actuators. Valves with pads for simplified mounting are:

1/2" through 2"	Carbon or Stainless Steel Body 2-Piece Ball Valves
1 1/4" through 4"	Carbon or Stainless Steel Body 3-Piece 1000 CWP Ball Valves
1/4" through 2"	Carbon or Stainless Steel Body 3-Piece 2000 CWP Ball Valves

For Threaded End Valves, 1/4" - 4"**Electric**

- **Standard** - 120 VAC, 60Hz, single phase, reversing motor; thermal overload protection; manual override, 100% duty cycle; rated torques from 347 to 868 in-lbs.

To order, please supply the following information:

1. Valve figure number and size
2. Line pressure
3. Electrical supply
4. NEMA Code requirements
5. Special requirements

Pneumatic – Rack & Pinion

- **Double-Acting** Models provide 61 to 71,687 in-lbs. of torque with 80 psi supply air.
- **Spring Return** Models for fail-safe applications provide output torques from 20 to 67,356 in-lbs. with 80 psi supply air.
- **Accessories** include solenoid valves (direct mounted) and limit switches.

To order, please supply the following information:

1. Valve figure number and size
2. Line pressure
3. Air supply pressure (minimum)
4. Double-Acting or Spring Return
5. If spring return, fail-open or fail-close
6. Require limit switches or solenoid valve

CRANE®

Global Headquarters

9200 New Trails Drive, Suite 200
The Woodlands, Texas 77381-5219
Tel: 281-298-5463
Fax: 281-298-1920

Cullman, AL Operations

2129 3rd Avenue S.E.
Cullman, Alabama 35055
Tel: 256-775-3800
Fax: 256-775-3860

Customer Service

2129 3rd Avenue S.E.
Cullman, Alabama 35055
Tel: 256-775-3800
Fax: 256-775-3860

www.cranevalve.com

Crane Energy Flow Solutions

CENTER LINE®

Resilient Seated Butterfly and Check Valves
Pneumatic and Electric Actuators

CRANE®

Cast Steel, Bronze, and Iron Valves

FLOWSEAL®

High Performance Butterfly Valves

JENKINS®

Bronze, Iron, and Cast Steel Valves

DUO-CHEK®

High Performance Wafer Check Valves

ALOYCO®

Corrosion Resistant Gate, Globe and Check Valves

UNI-CHEK®

Severe Service Check Valves

NOZ-CHEK® & COMPAC-NOZ®

Severe Service, Nozzle-Type Check Valves

PACIFIC®

High Pressure and Severe Service Valves
Quarter Turn Severe Service Plug Valves

WEDGEPLUG®

Severe Service, Metal-Seated Plug Valves

CRANE®

Energy Flow Solutions

Crane, Center Line, Flowseal, Duo-Chek, Uni-Chek, Pacific,
Jenkins, Alloyco, Noz-Chek, Compac-Noz and Wedgeplug
are all trademarks of Crane Co. ©2007