
Industrial Threaded Ball Valves
(Includes socket weld & buttweld ends)

Carbon & Stainless Steel

KITZ CORPORATION OF AMERICA

INDUSTRIAL THREADED BALL VALVES

Carbon and Stainless Steel

– CONTENTS –

•	 Figure Number Construction.. 1

	 UNIBODY/2-Piece and 2-Piece Seal Welded

•	 CODE NUMBERS... 2

•	 TECHNICAL INFORMATION

	 	 Product Overview... 3

	 	 Pressure – Temperature Rating.. 3

	 	 Basic Design Standards... 3

	 	 Test Pressures.. 3

•	 TECHNICAL DATA

	 	 Operating Torque.. 4

	 	 Flow Coefficients.. 4

•	 DIMENSIONAL OUTLINES and MATERIALS OF CONSTRUCTION...................... 5

3-Piece

•	 CODE NUMBERS... 8

•	 TECHNICAL INFORMATION

	 	 Product Overview... 9

	 	 Pressure – Temperature Rating.. 9

	 	 Basic Design Standards... 9

	 	 Test Pressures.. 9

•	 TECHNICAL DATA

	 	 Operating Torque.. 10

	 	 Flow Coefficients.. 10

•	 DIMENSIONAL OUTLINES and MATERIALS OF CONSTRUCTION.................... 11

•	 OPTIONS and ACCESSORIES... 14

•	 ADDITIONAL THREADED ITEMS... 15

FIGURE NUMBER CONSTRUCTION

	 AK	 SC	 T	 K	 Z	 M	 FS	 O
	 1	 2	 3	 4	 5	 6	 7	 8

	 AK	 U	 T 	 H	 W 	 Z	 M
	 1	 2	 3	 4	 9	 5	 6

	 AW	 SC	 3T	 F	 Z	 M	 FS
	 1	 2	 3	 4	 5	 6	 7	

1 - END CONNECTION
AK	 -	 Tapered NPT (ASME B1.20.1)
AW	 -	 Socket Weld (ASME B16.11)
BW	 -	 Buttweld (ASME B16.25)
AK/AW	 -	 Threaded x Socket Weld

2 - SHELL MATERIAL
SC	 -	 Carbon Steel
U	 -	 Stainless Steel

3 - VALVE TYPE
T	 -	 Floating Ball
3T	 -	 3-PC

4 - PORT DESIGN
K	 -	 Double Reduced
H	 -	 Single Reduced
F	 -	 Full

5 - MOUNTING PAD
Z	 -	 Integral
(ISO-5211 on 3-pc)

6 - TRIM (Ball and Stem)
M	 -	 316SS

7 - OPTIONS
FS	 -	 Fire Tested per API 607

8 - OPERATOR
()	 -	 Locking Lever
O	 -	 Locking Oval

9 - SPECIAL FEATURES
W	 -	 Seal Welded

-

-

1

1-pc / 2-pc & 2-pc Seal Welded

FIRESAFE UNIBODY (Page 5)

AKSCTKZM-FS (CS/Locking Lever) - #119
AKUTKZM-FS (SS/Locking Lever) - #129

AKSCTKZM-FSO (CS/Locking Oval) - #119-LOH
AKUTKZM-FSO (SS/Locking Oval) - #129-LOH

2-Piece (Page 6)

AKSCTHZM (CS/Non-Firesafe/Locking Lever) - #217
AKUTHZM (SS/Non-Firesafe/Locking Lever) - #227

AKSCTHZM-FS (CS/Firesafe/Locking Lever) - #219
AKUTHZM-FS (SS/Firesafe/Locking Lever) - #229

AKSCTHZM-O (CS/Non-Firesafe/Locking Oval) - #217-LOH
AKUTHZM-O (SS/Non-Firesafe/Locking Oval) - #227-LOH

AKSCTHZM-FSO (CS/Firesafe/Locking Oval) - #219-LOH
AKUTHZM-FSO (SS/Firesafe/Locking Oval) - #229-LOH

2-Piece, Seal Welded (Page 7)

AKSCTHWZM (CS/Non-Firesafe/Locking Lever) - #237
AKUTHWZM (SS/Non-Firesafe/Locking Lever) - #247

AKSCTHWZM-FS (CS/Firesafe/Locking Lever) - #239
AKUTHWZM-FS (SS/Firesafe/Locking Lever) - #249

AKSCTHWZM-O (CS/Non-Firesafe/Locking Oval) - #237-LOH
AKUTHWZM-O (SS/Non-Firesafe/Locking Oval) - #247-LOH

AKSCTHWZM-FSO (CS/Firesafe/Locking Oval) - #239-LOH
AKUTHWZM-FSO (SS/Firesafe/Locking Oval) - #249-LOH

CODE NUMBERS

2

TECHNICAL INFORMATION

PRODUCT OVERVIEW

PRESSURE-TEMPERATURE RATING

BASIC DESIGN

FIRESAFE UNIBODY

Face-to Face Dimensions - KITZ Standard
End Connections - ASME B1.20.1
Body Wall Thickness - ASME B16.34 Class 600 (Para 6.1)
Port - Double Reduced port in accordance with API 608
Mounting Pad - KITZ Standard
Standard Handle -	 Locking Oval (1/4”~1”)
	 Locking Lever (1-1/4”~2”)
	 Optional Locking Oval and Lever for other sizes

2-Piece, Seal Welded

Face-to Face Dimensions - KITZ Standard
End Connections - ASME B1.20.1
Body Wall Thickness - ASME B16.34 Class 600 (Para 6.1)
Port - Single Reduced port in accordance with API 608
Mounting Pad - KITZ Standard
Standard Handle -	 Locking Oval (1/4”~1”)
	 Locking Lever (1-1/4”~2”)
	 Optional Locking Oval and Lever for other sizes
Body Seat - Hypatite PTFE
Body Seal - None (Seal welded construction)
Pressure Rating -	 2000 WOG (1/4”~1)
	 240 WSP (1/4”~1)
	 1500 WOG (1-1/4”~2”)
	 220 WSP (1-1/4”~2”)
NACE MR0103

 TEST PRESSURESTest Method - API 598
Body Test Pressure -	 3000 psi, Hydrostatic (1/4”~1”)
	 2250 psi, Hydrostatic (1-1/4”~2”)
Seat Test Pressure -	 80 psi, Air

PRODUCT TYPE MATERIAL BASIC FIGURE STANDARD OPTIONS SIZE RANGE

FIRESAFE UNIBODY, DOUBLE REDUCED PORT

TWO-PIECE, SINGLE REDUCED PORT

TWO-PIECE, SINGLE REDUCED PORT, SEAL WELDED

WCB
CF8M
WCB
CF8M

WCB
CF8M

AKSCTKZM-FS
AKUTKZM-FS

AKSCTHZM (-FS)
AKUTHZM (-FS)

AKSCTHWZM (-FS)
AKUTHWZM (-FS)

FIRESAFE (API 607)

LOCKING OVAL

LOCKING LEVER

1/4”, 3/8”,
1/2”, 3/4”,
1”, 1-1/4”,
1-1/2”, 2”

2-PieceFace-to Face Dimensions - KITZ Standard
End Connections - ASME B1.20.1
Body Wall Thickness - ASME B16.34 Class 600 (Para 6.1)
Port - Single Reduced port in accordance with API 608
Mounting Pad - KITZ Standard
Standard Handle -	 Locking Oval (1/4”~1”)
	 Locking Lever (1-1/4”~2”)
	 Optional Locking Oval and Lever for other

sizes
Body Seat - Hypatite PTFE
Body Seal - PTFE (Standard)/Flexible Graphite (FS)
Pressure Rating -	 2000 WOG (1/4”~1)
	 240 WSP (1/4”~1)
	 1500 WOG (1-1/4”~2”)
	 220 WSP (1-1/4”~2”)
NACE MR0103

Body Seat - Hypatite PTFE
Body Seal - Flexible Graphite
Pressure Rating -	 2000 WOG (1/4”~1)
	 240 WSP (1/4”~1)
	 1500 WOG (1-1/4”~2”)
	 220 WSP (1-1/4”~2”)
NACE MR0103

3

OPERATING TORQUE, in-lbs*

TECHNICAL DATA

	 1/4”	 14.5	 15	 18	 21	 24
	 3/8”	 19	 20	 25	 30	 35
	 1/2”	 29	 30	 35	 40	 45
	 3/4”	 44	 45	 50	 55	 60
	 1”	 68	 70	 80	 90	 100
	 1-1/4”	 78	 80	 95	 110	 -
	 1-1/2”	 108	 110	 130	 150	 -
	 2”	 138	 140	 160	 180	 -

VALVE
SIZE up to 400 500 1,000 1,500 2,000

DIFFERENTIAL PRESSURE, psi

CARBON and STAINLESS STEEL
FIRESAFE UNIBODY

FIGURE: AKSCTKZM-FS/AKUTKZM-FS

	 VALVE	 APPROX
	 SIZE	 Cv

	 1/4”	 2.2
	 3/8”	 2.3
	 1/2”	 4.3
	 3/4”	 8.0
	 1”	 12.0
	 1-1/4”	 18.0
	 1-1/2”	 32.0
	 2”	 53.0

FLOW COEFFICIENT

OPERATING TORQUE, in-lbs*

	 1/4”	 14.5	 20	 25	 30	 35
	 3/8”	 19	 30	 35	 40	 45
	 1/2”	 29	 45	 50	 55	 60
	 3/4”	 44	 70	 80	 90	 100
	 1”	 68	 80	 95	 110	 125
	 1-1/4”	 78	 110	 130	 150	 -
	 1-1/2”	 108	 140	 160	 180	 -
	 2”	 138	 160	 180	 200	 -

VALVE
SIZE up to 400 500 1,000 1,500 2,000

DIFFERENTIAL PRESSURE, psi

CARBON and STAINLESS STEEL
2-pc and 2-pc SEAL WELDED

FIGURE: AKSCTHZM/AKUTHZM (-FS) and AKSCTHWZM/AKUTHWZM (-FS)

FLOW COEFFICIENT

	 VALVE	 APPROX
	 SIZE	 Cv

	 1/4”	 4.0
	 3/8”	 4.5
	 1/2”	 5.0
	 3/4”	 11.0
	 1”	 24.0
	 1-1/4”	 35.0
	 1-1/2”	 74.0
	 2”	 128.0

* Values are for clean water at ambient temperature.
KITZ recommends applying a safety factor when selecting an actuator.

4

UNIBODY
AKSCTKZM-FS/AKUTKZM-FS

	 1/4”	 0.18	 1.12	 1.71	 2.80	 3.94	 1.97	 1/4 NPT	 0.72	 -	 -	 -	 0.35
	 3/8”	 0.27	 1.16	 1.87	 3.23	 3.94	 2.05	 3/8 NPT	 0.87	 -	 -	 -	 0.37
	 1/2”	 0.36	 1.93	 2.13	 3.54	 3.94	 2.56	 1/2 NPT	 1.10	 0.50	 1.12	 No. 10-24UNC	 0.62
	 3/4”	 0.49	 2.05	 2.24	 3.54	 3.94	 2.76	 3/4 NPT	 1.34	 0.57	 1.37	 No. 10-24UNC	 0.86
	 1”	 0.63	 2.15	 2.38	 4.33	 3.94	 3.15	 1 NPT	 1.57	 0.87	 1.37	 No. 10-24UNC	 1.21
	 1-1/4”	 0.79	 2.34	 2.58	 4.33	 3.94	 3.74	 1-1/4 NPT	 1.97	 1.00	 1.50	 1/4-20UNC	 1.92
	 1-1/2”	 0.96	 2.68	 3.07	 5.51	 5.12	 3.94	 1-1/2 NPT	 2.24	 1.00	 1.50	 1/4-20UNC	 2.84
	 2”	 1.26	 2.89	 3.29	 5.51	 5.12	 4.49	 2 NPT	 2.72	 1.00	 1.50	 1/4-20UNC	 4.26

VALVE
SIZE d HL HO DL DO L d2 S1 P1 P2 T

APPROX
WT. lbs.

DIMENSIONS, Inches

DO

HO

	 No	 PART	 Qty.	 MATERIALS	 MATERIALS	 ASTM SPECIFICATION

	 1	 BODY	 1	 CAST STEEL	 	 A216 Gr. WCB
	 	 	 	 	 STAINLESS STEEL	 A351 Gr. CF8M
	 3	 STEM	 1	 STAINLESS STEEL	 STAINLESS STEEL	 A276 Type 316
	 4	 BALL	 1	 STAINLESS STEEL	 STAINLESS STEEL	 A276 Type 316
	 7	 GLAND	 1	 STAINLESS STEEL	 STAINLESS STEEL	 A276 Type 304
	 8	 GLAND PACKING	 1	 FLEXIBLE GRAPHITE	 FLEXIBLE GRAPHITE	
	 9	 HANDLE	 1	 CARBON STEEL (1)
	 	 	 	 	 STAINLESS STEEL (1)
	 10	 NUT	 2	 STAINLESS STEEL	 STAINLESS STEEL	 A194 Gr. 8
	 16	 WASHER	 1	 STAINLESS STEEL	 STAINLESS STEEL	 A276 Type 304
	 29	 INSERT	 1	 STAINLESS STEEL	 STAINLESS STEEL	 A276 Type 316 or A351 Gr. CF8M
	 30	 BALL SEAT	 2	 HYPATITE PTFE	 HYPATITE PTFE
	 34	 NUT	 1	 STAINLESS STEEL	 STAINLESS STEEL	 A194 Gr. 8 (1/2” and LARGER)
	 47	 THRUST WASHER	 1	 G/F PTFE	 G/F PTFE
	 A	 LATCH LOCK	 1	 STAINLESS STEEL	 STAINLESS STEEL	 A276 Type 430 (1/2” and LARGER)

NOTES: (1) PLASTIC COATED

	 CARBON STEEL	 STAINLESS STEEL

MATERIALS OF CONSTRUCTION

DL

HL

5

2-PIECE
AKSCTHZM (-FS) / AKUTHZM (-FS)

DO

HO

	 No	 PART	 Qty.	 MATERIALS	 MATERIALS	 ASTM SPECIFICATION

	 1	 BODY	 1	 CAST STEEL	 	 A216 Gr. WCB
	 	 	 	 	 STAINLESS STEEL	 A351 Gr. CF8M
	 2	 BODY CAP	 1	 CAST STEEL	 	 A216 Gr. WCB
	 	 	 	 	 STAINLESS STEEL	 A351 Gr. CF8M
	 3	 STEM	 1	 STAINLESS STEEL	 STAINLESS STEEL	 A276 Type 316
	 4	 BALL	 1	 STAINLESS STEEL	 STAINLESS STEEL	 A276 Type 316
	 7	 GLAND	 1	 STAINLESS STEEL	 STAINLESS STEEL	 A276 Type 304
	 8	 GLAND PACKING	 1	 PTFE or FLEX GRAPH (FS)	 PTFE or FLEX GRAPH (FS)
	 9	 HANDLE	 1	 CARBON STEEL (1)
	 	 	 	 	 STAINLESS STEEL (1)	 A276 Type 430
	 10	 HANDLE NUT	 1	 STAINLESS STEEL	 STAINLESS STEEL	 A194 Gr. 8
	 16	 WASHER	 1	 STAINLESS STEEL	 STAINLESS STEEL	 A276 Type 304
	 19	 GASKET	 1	 PTFE or FLEX GRAPH (FS)	 PTFE or FLEX GRAPH (FS)
	 30	 BALL SEAT	 2	 HYPATITE PTFE	 HYPATITE PTFE
	 47	 THRUST WASHER	 1	 G/F PTFE	 G/F PTFE
	 A	 LATCH LOCK	 1	 CARBON STEEL	 STAINLESS STEEL	 A276 Type 430

NOTES: (1) PLASTIC COATED

	 CARBON STEEL	 STAINLESS STEEL

MATERIALS OF CONSTRUCTION

	 1/4”	 0.37	 1.99	 2.42	 3.94	 3.94	 2.09	 1/4 NPT	 0.827	 0.50	 1.12	 0.571	 0.925	 No. 10-24UNC	 0.44
	 3/8”	 0.37	 1.99	 2.42	 3.94	 3.94	 2.09	 3/8 NPT	 0.945	 0.50	 1.12	 0.571	 0.925	 No. 10-24UNC	 0.44
	 1/2”	 0.39	 2.29	 2.46	 4.53	 3.94	 2.44	 1/2 NPT	 1.102	 0.50	 1.12	 0.531	 0.925	 No. 10-24UNC	 0.66
	 3/4”	 0.59	 2.47	 2.64	 4.53	 3.94	 2.83	 3/4 NPT	 1.378	 0.87	 1.37	 0.551	 1.004	 No. 10-24UNC	 1.01
	 1”	 0.79	 2.50	 2.70	 5.31	 3.94	 3.35	 1 NPT	 1.614	 0.87	 1.37	 0.571	 1.063	 No. 10-24UNC	 1.94
	 1-1/4”	 0.98	 2.66	 2.85	 5.31	 3.94	 3.70	 1-1/4 NPT	 2.047	 0.93	 1.50	 0.531	 1.024	 1/4-20UNC	 2.21
	 1-1/2”	 1.26	 3.27	 3.66	 6.14	 5.12	 4.21	 1-1/2-NPT	 2.323	 0.93	 1.50	 0.669	 1.240	 1/4-20UNC	 3.62
	 2”	 1.57	 3.58	 3.98	 7.48	 5.12	 4.72	 2 NPT	 2.835	 0.93	 1.50	 0.591	 1.240	 1/4-20UNC	 5.64

VALVE
SIZE d HL HO DL DO L d2 S1 P1 P2 E F T

APPROX
WT. lbs.

DIMENSIONS, Inches

DL

HL

6

2-PIECE SEAL WELDED
AKSCTHWZM (-FS) / AKUTHWZM (-FS)

DO

HO

HL

DL

	 1/4”	 0.37	 1.99	 2.42	 3.94	 3.94	 2.09	 1/4 NPT	 0.827	 0.50	 1.12	 0.571	 0.925	 No. 10-24UNC	 0.44
	 3/8”	 0.37	 1.99	 2.42	 3.94	 3.94	 2.09	 3/8 NPT	 0.945	 0.50	 1.12	 0.571	 0.925	 No. 10-24UNC	 0.44
	 1/2”	 0.39	 2.29	 2.46	 4.53	 3.94	 2.44	 1/2 NPT	 1.102	 0.50	 1.12	 0.531	 0.925	 No. 10-24UNC	 0.66
	 3/4”	 0.59	 2.47	 2.64	 4.53	 3.94	 2.83	 3/4 NPT	 1.378	 0.87	 1.37	 0.551	 1.004	 No. 10-24UNC	 1.01
	 1”	 0.79	 2.50	 2.70	 5.31	 3.94	 3.35	 1 NPT	 1.614	 0.87	 1.37	 0.571	 1.063	 No. 10-24UNC	 1.94
	 1-1/4”	 0.98	 2.66	 2.85	 5.31	 3.94	 3.70	 1-1/4 NPT	 2.047	 0.93	 1.50	 0.531	 1.024	 1/4-20UNC	 2.21
	 1-1/2”	 1.26	 3.27	 3.66	 6.14	 5.12	 4.21	 1-1/2-NPT	 2.323	 0.93	 1.50	 0.669	 1.240	 1/4-20UNC	 3.62
	 2”	 1.57	 3.58	 3.98	 7.48	 5.12	 4.72	 2 NPT	 2.835	 0.93	 1.50	 0.591	 1.240	 1/4-20UNC	 5.64

VALVE
SIZE d HL HO DL DO L d2 S1 P1 P2 E F T

APPROX
WT. lbs.

DIMENSIONS, Inches

	 No	 PART	 Qty.	 MATERIALS	 MATERIALS	 ASTM SPECIFICATION

	 1	 BODY	 1	 CAST STEEL	 	 A216 Gr. WCB
	 	 	 	 	 STAINLESS STEEL	 A351 Gr. CF8M
	 2	 BODY CAP	 1	 CAST STEEL	 	 A216 Gr. WCB
	 	 	 	 	 STAINLESS STEEL	 A351 Gr. CF8M
	 3	 STEM	 1	 STAINLESS STEEL	 STAINLESS STEEL	 A276 Type 316
	 4	 BALL	 1	 STAINLESS STEEL	 STAINLESS STEEL	 A276 Type 316
	 7	 GLAND	 1	 STAINLESS STEEL	 STAINLESS STEEL	 A276 Type 304
	 8	 GLAND PACKING	 1	 PTFE or FLEX GRAPH (FS)	 PTFE or FLEX GRAPH (FS)
	 9	 HANDLE	 1	 CARBON STEEL (1)
	 	 	 	 	 STAINLESS STEEL (1)	 A276 Type 430
	 10	 HANDLE NUT	 1	 STAINLESS STEEL	 STAINLESS STEEL	 A194 Gr. 8
	 16	 WASHER	 1	 STAINLESS STEEL	 STAINLESS STEEL	 A276 Type 304
	 30	 BALL SEAT	 2	 HYPATITE PTFE	 HYPATITE PTFE
	 47	 THRUST WASHER	 1	 G/F PTFE	 G/F PTFE
	 A	 LATCH LOCK	 1	 CARBON STEEL	 STAINLESS STEEL	 A276 Type 430

NOTES: (1) PLASTIC COATED

	 CARBON STEEL	 STAINLESS STEEL

MATERIALS OF CONSTRUCTION

7

Threaded (Pages 9 - 13)

AKSC3THZM (CS/Single Reduced Port/Non-Firesafe/Locking Lever) - #317
AKU3THZM (SS/Single Reduced Port/Non-Firesafe/Locking Lever) - #327

AKSC3THZM-FS (CS/Single Reduced Port/Firesafe/Locking Lever) - #319
AKU3THZM-FS (SS/Single Reduced Port/Firesafe/Locking Lever) - #329

AKSC3THZM-O (CS/Single Reduced Port/Non-Firesafe/Locking Oval) - #317-LOH
AKU3THZM-O (SS/Single Reduced Port/Non-Firesafe/Locking Oval) - #327-LOH

AKSC3THZM-FSO (CS/Single Reduced Port/Firesafe/Locking Oval) - #319-LOH
AKU3THZM-FSO (SS/Single Reduced Port/Firesafe/Locking Oval) - #329-LOH

AKSC3TFZM (CS/Full Port/Non-Firesafe/Locking Lever) - #317F
AKU3TFZM (SS/Full Port/Non-Firesafe/Locking Lever) - #327F

AKSC3TFZM-FS (CS/Full Port/Firesafe/Locking Lever) - #319F
AKU3TFZM-FS (SS/Full Port/Firesafe/Locking Lever) - #329F

AKSC3TFZM-O (CS/Full Port/Non-Firesafe/Locking Oval) - #317F-LOH
AKU3TFZM-O (SS/Full Port/Non-Firesafe/Locking Oval) - #327F-LOH

AKSC3TFZM-FSO (CS/Full Port/Firesafe/Locking Oval) - #319F-LOH
AKU3TFZM-FSO (SS/Full Port/Firesafe/Locking Oval) - #329F-LOH

CODE NUMBERS

Socket Weld (Pages 9 - 13)

AWSC3THZM (CS/Single Reduced Port/Non-Firesafe/Locking Lever) - #317S
AWU3THZM (SS/Single Reduced Port/Non-Firesafe/Locking Lever) - #327S

AWSC3THZM-FS (CS/Single Reduced Port/Firesafe/Locking Lever) - #319S
AWU3THZM-FS (SS/Single Reduced Port/Firesafe/Locking Lever) - #329S

AWSC3THZM-O (CS/Single Reduced Port/Non-Firesafe/Locking Oval) - #317S-LOH
AWU3THZM-O (SS/Single Reduced Port/Non-Firesafe/Locking Oval) - #327S-LOH

AWSC3THZM-FSO (CS/Single Reduced Port/Firesafe/Locking Oval) - #319S-LOH
AWU3THZM-FSO (SS/Single Reduced Port/Firesafe/Locking Oval) - #329S-LOH

AWSC3TFZM (CS/Full Port/Non-Firesafe/Locking Lever) - #317FS
AWU3TFZM (SS/Full Port/Non-Firesafe/Locking Lever) - #327FS

AWSC3TFZM-FS (CS/Full Port/Firesafe/Locking Lever) - #319FS
AWU3TFZM-FS (SS/Full Port/Firesafe/Locking Lever) - #329FS

AWSC3TFZM-O (CS/Full Port/Non-Firesafe/Locking Oval) - #317FS-LOH
AWU3TFZM-O (SS/Full Port/Non-Firesafe/Locking Oval) - #327FS-LOH

AWSC3TFZM-FSO (CS/Full Port/Firesafe/Locking Oval) - #319FS-LOH
AWU3TFZM-FSO (SS/Full Port/Firesafe/Locking Oval) - #329FS-LOH

Buttweld (Pages 9 - 13)

BWSC3THZM (CS/Single Reduced Port/Non-Firesafe/Locking Lever) - #317B
BWU3THZM (SS/Single Reduced Port/Non-Firesafe/Locking Lever) - #327B

BWSC3THZM-FS (CS/Single Reduced Port/Firesafe/Locking Lever) - #319B
BWU3THZM-FS (SS/Single Reduced Port/Firesafe/Locking Lever) - #329B

BWSC3THZM-O (CS/Single Reduced Port/Non-Firesafe/Locking Oval) - #317B-LOH
BWU3THZM-O (SS/Single Reduced Port/Non-Firesafe/Locking Oval) - #327B-LOH

BWSC3THZM-FSO (CS/Single Reduced Port/Firesafe/Locking Oval) - #319B-LOH
BWU3THZM-FSO (SS/Single Reduced Port/Firesafe/Locking Oval) - #329B-LOH

BWSC3TFZM (CS/Full Port/Non-Firesafe/Locking Lever) - #317FB
BWU3TFZM (SS/Full Port/Non-Firesafe/Locking Lever) - #327FB

BWSC3TFZM-FS (CS/Full Port/Firesafe/Locking Lever) - #319FB
BWU3TFZM-FS (SS/Full Port/Firesafe/Locking Lever) - #329FB

BWSC3FZM-O (CS/Full Port/Non-Firesafe/Locking Oval) - #317FB-LOH
BWU3TFZM-O (SS/Full Port/Non-Firesafe/Locking Oval) - #327FB-LOH

BWSC3TFZM-FSO (CS/Full Port/Firesafe/Locking Oval) - #319FB-LOH
BWU3TFZM-FSO (SS/Full Port/Firesafe/Locking Oval) - #329FB-LOH

3-Piece

8

TECHNICAL INFORMATION

PRODUCT OVERVIEW*

PRODUCT TYPE MATERIAL BASIC FIGURE STANDARD OPTIONS SIZE RANGE

THREADED, SINGLE REDUCED PORT

SOCKET WELD, SINGLE REDUCED PORT

BUTTWELD, SINGLE REDUCED PORT

THREADED, FULL PORT

SOCKET WELD, FULL PORT

BUTTWELD, FULL PORT

WCB
CF8M
WCB
CF8M

WCB
CF8M

AKSC3TKZM (-FS)
AKU3TKZM (-FS)

FIRESAFE (API 607)

LOCKING OVAL

LOCKING LEVER 1/4”, 3/8”,
1/2”, 3/4”,
1”, 1-1/4”,
1-1/2”, 2”

WCB
CF8M

WCB
CF8M

WCB
CF8M

BWSC3TFZM (-FS)
BWU3TFZM (-FS)

AWSC3TFZM (-FS)
AWU3TFZM (-FS)

AKSC3TFZM (-FS)
AKU3TFZM (-FS)

BWSC3THZM (-FS)
BWU3THZM (-FS)

AWSC3THZM (-FS)
AWU3THZM (-FS)

1/2”, 3/4”,
1”, 1-1/4”,
1-1/2”, 2”,

2-1/2”

*Contact KITZ for special configurations such as threaded x socket weld

Face-to Face Dimensions - KITZ Standard
End Connections - 	NPT (ASME B1.20.1)
	 Socket Weld (ASME B16.11)
	 Buttweld (ASME B16.25)
Wall Thickness - ASME B16.34 Class 900 (para 6.1)
Port - Single Reduced and Full port in accordance with API 608
Mounting Pad - In accordance with ISO 5211 except 1/2” Single Reduced port and 1/4” ~ 3/8” full port
Standard Handle -	 Locking Oval (1/2”~1”) - Single Reduced Port
	 Locking Oval (1/4” ~ 1”) - Full Port
	 Locking Lever (1-1/4”~2-1/2”) - Single Reduced Port
	 Locking Lever (1-1/4”~2”) - Full Port
	 Optional Locking Oval and Lever for other sizes
Body Seat - Hypatite PTFE
Body Seal - PTFE (Standard)/Flexible Graphite (FS)
Pressure Rating -	 1500 WOG (1/2”~2” single reduced port and 1/4”~1-1/2” full port)
	 240 WSP (1/2”~2” single reduced port and 1/4”~1-1/2” full port)
	 1000 WOG (2-1/2” single reduced port and 2” full port)
	 186 WSP (2-1/2” single reduced port and 2” full port)
NACE MR0103

TEST PRESSURE

Test Method - API 598
Body Test Pressure -	 2250 ps i, Hydrostatic (1/2”~2” single reduced port and 1/4”~1-1/2” full port)
	 1500 psi, Hydrostatic (2-1/2” single reduced port and 2” full port)
Seat Test Pressure - 80 psi, Air

9

PRESSURE-TEMPERATURE RATING

OPERATING TORQUE, in-lbs*

TECHNICAL DATA

	1/4” & 3/8”	 1/2”	 40	 43	 45	 48	 51	 53	 58	 59	 61	 65
	 1/2”	 3/4”	 62	 66	 71	 75	 80	 84	 89	 93	 97	 104
	 3/4”	 1”	 89	 98	 108	 118	 128	 137	 147	 157	 166	 179
	 1”	 1-1/4”	 124	 149	 174	 198	 223	 248	 273	 297	 322	 355
	 1-1/4”	 1-1/2”	 195	 216	 237	 259	 280	 301	 322	 343	 365	 392
	 1-1/2”	 2”	 221	 255	 289	 322	 356	 389	 423	 457	 490	 534
	 2”	 2-1/2”	 310	 354	 434	 513	 593	 673	 752	 832	 912	 1,015

VALVE SIZE

up to 145	 290	 435	 580	 725	 870	 1,015	 1,160	 1,305	 1,500

DIFFERENTIAL PRESSURE, psi

	 VALVE	 APPROX
	 SIZE	 Cv

	 1/4”	 5
	 3/8”	 7
	 1/2”	 22
	 3/4”	 43
	 1”	 72
	 1-1/4”	 126
	 1-1/2”	 215
	 2”	 346

FLOW COEFFICIENT

FB SRB

FULL PORT

	 VALVE	 APPROX
	 SIZE	 Cv

SINGLE REDUCED PORT

* Values are for clean water at ambient temperature.
KITZ recommends applying a safety factor when selecting an actuator.

10

 	 1/2”	 5
	 3/4”	 11
	 1”	 24
	 1-1/4”	 35
	 1-1/2”	 74
	 2”	 128
	 2-1/2”	 276

3-PIECE
AKSC3THZM (-FS)/AKU3THZM (-FS) (Single Reduced Port)

AKSC3TFZM (-FS)/AKU3TFZM (-FS) (Full Port)

1/2” Single Reduced Port
1/4”-3/8” Full Port

11

2-1/2” Single Reduced Port 2” Full Port

SOCKET WELD ENDS
AWSC3THZM (-FS)/AWU3THZM (-FS) (Single Reduced Port)

AWSC3TFZM (-FS)/AWU3TFZM (-FS) (Full Port)

BWSC3THZM (-FS)/BWU3THZM (-FS) (Single Reduced Port)
BWSC3TFZM (-FS)/BWU3TFZM (-FS) (Full Port)

1/2” Single Reduced Port
1/4”-3/8” Full Port

12

	 No	 PART	 Qty.	 MATERIALS	 MATERIALS	 ASTM SPECIFICATION

	 1	 BODY	 1	 CARBON STEEL	 	 A216 Gr. WCB
	 	 	 	 	 STAINLESS STEEL	 A351 Gr. CF8M
	 2	 CAP	 2	 CARBON STEEL	 	 A216 Gr. WCB
	 	 	 	 	 STAINLESS STEEL	 A351 Gr.CF3M
	 3	 STEM	 1	 STAINLESS STEEL	 STAINLESS STEEL	 A276 Type 316
	 4	 BALL	 1	 STAINLESS STEEL	 STAINLESS STEEL	 A276 Type 316 or
	 	 	 	 	 	 A351 Gr. CF8M
	 7	 GLAND	 1	 STAINLESS STEEL	 STAINLESS STEEL	 A276 Type 316
	 8A	 GLAND PACKING	 1S	 PTFE or FLEX GRAPH (FS)	 PTFE or FLEX GRAPH (FS)
	 8B	 SPACER PACKING	 1	 G/F PFFE (FS ONLY)	 G/F PTFE (FS ONLY)
	 9	 HANDLE	 1	 STAINLESS STEEL	 STAINLESS STEEL	 A276 Type 430 (1)
	 10	 HANDLE NUT	 1	 STAINLESS STEEL	 STAINLESS STEEL	 A194 Gr. 8
	 16A	 WASHER	 1	 STAINLESS STEEL	 STAINLESS STEEL
	 16B	 NAME PLATE	 1	 STAINLESS STEEL	 STAINLESS STEEL
	 19	 GASKET	 2	 PTFE or FLEX GRAPH (FS)	 PTFE or FLEX GRAPH (FS)
	 30	 BALL SEAT	 2	 HYPATITE PTFE	 HYPATITE PTFE
	 34	 GLAND NUT	 1	 STAINLESS STEEL	 STAINLESS STEEL	 A194 Gr. 8
	 35	 CAP BOLT	 8	 STAINLESS STEEL	 STAINLESS STEEL	 A193 Gr. B8
	 36	 GLAND BOLT	 4	 STAINLESS STEEL	 STAINLESS STEEL	 A193 Gr. B8
	 40	 LOCK PLATE	 1	 STAINLESS STEEL	 STAINLESS STEEL
	 43	 BELLEVILLE SPRING	 2	 STAINLESS STEEL	 STAINLESS STEEL
	 47	 THRUST WASHER	 1	 C/F PTFE (2)	 C/F PTFE (2)
	 48	 SNAP RING	 1	 STAINLESS STEEL	 STAINLESS STEEL
	 49	 STOPPER	 1	 STAINLESS STEEL	 STAINLESS STEEL
	 123	 HANDLE BOLT	 1	 STAINLESS STEEL	 STAINLESS STEEL
	 124	 SPRING & PIN	 1S	 STAINLESS STEEL	 STAINLESS STEEL	 A313 & A276 TYPE316
	 126	 STOPPER PIN	 1	 STAINLESS STEEL	 STAINLESS STEEL	 A276 Type 304
	 A	 LATCH LOCK	 1	 STAINLESS STEEL	 STAINLESS STEEL

	 CARBON STEEL	 STAINLESS STEEL

MATERIALS OF CONSTRUCTION

NOTES:	 (1) PLASTIC COATED (2) ANTI-STATIC THRUST WASHER

	 1/2”	 0.39	 1.87	 2.48	 4.72	 3.49	 2.48	 1/2 NPT	 0.86	 0.38	 0.620	 0.236	 0.839
	 3/4”	 0.55	 2.33	 3.07	 5.12	 5.12	 2.80	 3/4 NPT	 1.07	 0.50	 0.825	 0.276	 1.051
	 1”	 0.75	 2.64	 3.43	 5.12	 5.12	 3.54	 1 NPT	 1.33	 0.50	 1.049	 0.394	 1.315
	 1-1/4”	 0.94	 3.23	 3.31	 5.91	 7.09	 4.06	 1-1/4 NPT	 1.68	 0.50	 1.381	 0.236	 1.661
	 1-1/2”	 1.18	 2.46	 3.54	 5.91	 7.09	 4.33	 1-1/2 NPT	 1.92	 0.50	 1.616	 0.315	 1.902
	 2”	 1.50	 4.06	 3.93	 7.09	 7.09	 5.00	 2 NPT	 2.41	 0.63	 2.066	 0.335	 2.374
	 2-1/2”	 1.97	 5.98	 6.66	 9.06	 9.84	 5.98	 2-1/2 NPT	 2.91	 0.63	 2.469	 0.512	 2.874
	 1/4”	 0.39	 1.87	 2.48	 4.72	 3.94	 2.48	 1/4 NPT	 0.56	 0.38	 0.363	 0.197	 0.539
	 3/8”	 0.39	 1.87	 2.48	 4.72	 3.49	 2.48	 3/8 NPT	 0.69	 0.38	 0.491	 0.197	 0.673
	 1/2”	 0.55	 2.33	 3.07	 5.12	 5.12	 2.80	 1/2 NPT	 0.86	 0.38	 0.620	 0.177	 0.839
	 3/4”	 0.75	 2.64	 3.43	 5.12	 5.12	 3.54	 3/4 NPT	 1.07	 0.50	 0.825	 0.177	 1.051
	 1”	 0.94	 3.23	 3.31	 5.91	 7.09	 4.06	 1 NPT	 1.33	 0.50	 1.049	 0.217	 1.315
	 1-1/4”	 1.18	 2.46	 3.54	 5.91	 7.09	 4.33	 1-1/4 NPT	 1.68	 0.50	 1.381	 0.315	 1.661
	 1-1/2”	 1.50	 4.06	 3.93	 7.09	 7.09	 5.00	 1-1/2 NPT	 1.82	 0.50	 1.616	 0.217	 1.902
	 2”	 1.97	 5.98	 6.66	 9.06	 9.84	 5.98	 2 NPT	 2.41	 0.63	 2.027	 0.335	 2.374

VALVE
SIZE d HL HO DL DO L d2

d1 P d1 P D

, Inches

SOCKET WELD BUTT WELD (SCH 40)

S
IN
G
LE
 R
ED
U
C
ED

P
O
R
T

FU
LL
 P
O
R
T

	 1/2”	 1.043	 0.079	 0.413	 -	 -	 1.969	 M8	 0.275	 1/4-20UNC	 0.197	 -
	 3/4”	 1.378	 0.169	 0.559	 0.984	 0.118	 1.417	 M10	 0.197	 1/4-20UNC	 0.236	 F03
	 1”	 1.693	 0.197	 0.669	 1.181	 0.118	 1.654	 M12	 0.315	 1/4-20UNC	 0.335	 F04
	 1-1/4”	 1.732	 0.531	 1.083	 1.181	 0.118	 1.654	 M14	 0.315	 1/4-20UNC	 0.394	 F04
	 1-1/2”	 1.949	 0.531	 1.071	 1.181	 0.118	 1.654	 M14	 0.315	 1/4-20UNC	 0.394	 F04
	 2”	 2.244	 0.461	 1.142	 1.378	 0.118	 1.969	 M16	 0.394	 1/4-20UNC	 0.394	 F05
	 2-1/2”	 3.150	 1.339	 0.669	 0.669	 2.165	 2.756	 0.866	 0.591	 5/16-18UNC	 0.669	 F07
	 1/4”	 1.043	 0.079	 0.413	 -	 -	 1.969	 M8	 0.275	 1/4-20UNC	 0.197	 -
	 3/8”	 1.043	 0.079	 0.413	 -	 -	 1.969	 M8	 0.275	 1/4-20UNC	 0.197	 -
	 1/2”	 1.378	 0.169	 0.559	 0.984	 0.118	 1.417	 M10	 0.197	 1/4-20UNC	 0.236	 F03
	 3/4”	 1.693	 0.197	 0.669	 1.181	 0.118	 1.654	 M12	 0.315	 1/4-20UNC	 0.335	 F04
	 1”	 1.732	 0.531	 1.083	 1.181	 0.118	 1.654	 M14	 0.315	 1/4-20UNC	 0.394	 F04
	 1-1/4”	 1.949	 0.351	 1.071	 1.181	 0.118	 1.654	 M14	 0.315	 1/4-20UNC	 0.394	 F04
	 1-1/2”	 2.244	 0.461	 1.142	 1.378	 0.118	 1.969	 M16	 0.394	 1/4-20UNC	 0.394	 F05
	 2”	 3.150	 1.339	 0.669	 0.669	 2.165	 2.756	 0.866	 0.591	 5/16-18UNC	 0.669	 F07	

VALVE
SIZE A B C E F G K h	 J M ISO

FLANGE

ACTUATOR MOUNTING PAD DIMENSIONS, Inches

S
IN
G
LE
 R
ED
U
C
ED

P
O
R
T

FU
LL
 P
O
R
T

13

OPTIONS and ACCESSORIES

	 FIGURE	 VALVE	 MODEL
	 NUMBER	 SIZE	 NUMBER
	 	 1/4”	 LL-10
	 AKSCTKZM-FS	 3/8”	 LL-11
	 AKUTKZM-FS	 1/2” & 3/4”	 LL-12
	 	 1” & 1-1/4”	 LL-13
	 	 1-1/2” & 2”	 LL-14
	 AKSCTHZM (FS)	 1/4” & 3/8”	 LL-15
	 AKUTHZM (FS)	 1/2” & 34”	 LL-16
	 and	 1” & 1-14”	 LL-17
	 AKSCTWZM (FS)	 1-1/2”	 LL-18
	 AKUTHWZM (FS)	 2”	 LL-19
	 AKSC3THZM (FS)	 1/2”	 LL-20
	 AWSC3THZM (FS)	 3/4” & 1”	 LL-21
	 BWS3THZM (FS)	 1-1/4” & 1-1/2”	 LL-22
	 AKU3THZM (FS)	 2”	 LL-23
	 AWU3THZM (FS)	 2-1/2”	 LL-24
	 BWU3THZM (FS)	
	 AKSC3TFZM (FS)	 1/4” & 3/8”	 LL-20
	 AWSC3TFZM (FS)	 1/2” & 3/4”	 LL-21
	 BWSC3TFZM (FS)	 1” & 1-1/4”	 LL-22
	 AKU3TFZM (FS)	 1-1/2”	 LL-23
	 AWU3TFZM (FS)	 2”	 LL-24	
	

LOCKING LEVER HANDLES

	 FIGURE	 VALVE	 MODEL
	 NUMBER	 SIZE	 NUMBER
	 	 1/4”	 OH-10L
	 AKSCTKZM-FS	 3/8”	 OH-11L
	 AKUTKZM-FS	 1/2” & 3/4”	 OH-12L
	 	 1” & 1-1/4”	 OH-13L
	 	 1-1/2” & 2”	 OH-14L
	 AKSCTHZM (FS)	 1/4” & 3/8”	 OH-15L
	 AKUTHZM (FS)	 1/2” & 34”	 OH-16L
	 and	 1” & 1-14”	 OH-17L
	 AKSCTWZM (FS)	 1-1/2” & 2”	 OH-18L
	 AKUTHWZM (FS)
	 AKSC3THZM (FS)	 1/2”	 OH-20L
	 AWSC3THZM (FS)	 3/4” & 1”	 OH-21L
	 BWS3THZM (FS)	 1-1/4” & 1-1/2”	 OH-22L
	 AKU3THZM (FS)	 2”	 OH-23L
	 AWU3THZM (FS)	 2-1/2”	 OH-24L
	 BWU3THZM (FS)	
	 AKSC3TFZM (FS)	 1/4” & 3/8”	 OH-20L
	 AWSC3TFZM (FS)	 1/2” & 3/4”	 OH-21L
	 BWSC3TFZM (FS)	 1” & 1-1/4”	 OH-22L
	 AKU3TFZM (FS)	 1-1/2”	 OH-23L
	 AWU3TFZM (FS)	 2”	 OH-24L
	

LOCKING OVAL HANDLES

14

BRASS - AGA/CGA/UL/FM approval. 150 WSP/600 WOG. Full Port.
Chrome plated ball and stem (316 SS ball and stem optional), PTFE seat and seals, blow-out proof
stem, lever handle (locking lever and oval and locking oval handles optional).
Figure Number: AKTAF (#68) - standard trim/AKTAFM (#68M) - stainless trim

BRASS - UL approval. 150 WSP/600 WOG. Full Port.
Chrome plated ball and stem, PTFE seats and seals, blow-out proof stem, KITZ standard actuator
mounting pad, locking lever handle (oval and locking oval handles optional).
Figure Number: AKTAFP (#68P)

BRASS - UL approval. 250 WSP/600 WOG. Full Port.
316 SS ball and stem, R-PTFE 250# seats and seals, blow-out proof stem, KITZ standard actuator
mounting pad, lever handle (locking lever and oval and locking oval handles optional).
Figure Number: AKTAFPM (#68PM)

BRASS - SAFETY EXHAUST. 200 WOG. Full Port. 1/4" EXHAUST PORT (1" and 2")
Chrome plated ball and stem, PTFE seat and seals, blow-out proof stem, locking lever handle
(oval and locking oval handles optional), integral exhaust tap on sizes 1" and 2".
Figure Number: AKTAFs (#68S)

CARBON STEEL - 150 WSP/600 WOG. Reduced Port.
316 SS ball and stem, R-PTFE seats and seals, blow-out proof stem, lever handle
Figure Number: AKSCTK (#50)

CARBON STEEL - 125 WSP/2000 WOG (1500WOG 1-1/4"~2"). Regular Port.
316 SS ball and stem, PTFE seats and seals, blow-out proof stem, KITZ standard actuator
mounting pad, locking lever handle (oval handle optional).
Figure Number: AKSCTAHM (#49M)

STAINLESS STEEL - 150 WSP/600 WOG. Reduced Port.
316 SS body, ball and stem, R-PTFE seats and seals, blow-out proof stem, lever handle.
Figure Number: AKUTKM (#52)

STAINLESS STEEL - 125 WSP/800 WOG. Full Port.
316 body, ball and stem, PTFE seats and seals, blow-out proof stem, KITZ standard actuator
mounting pad, lever handle (oval handle optional).
Figure Number: AKUTFM (#53F)

STAINLESS STEEL - 125 WSP/2000 WOG (1500WOG 1-1/4"~2"). Regular Port.
316 SS body, ball and stem, PTFE seats and seals, blow-out proof stem, KITZ standard
actuator mounting pad, locking lever handle (oval handle optional).
Figure Number: AKUTAHM (#39)

STAINLESS STEEL - 125 WSP/1000 WOG. Three Piece. Regular Port.
316 SS body, ball and stem, PTFE seats and seals, blow-out proof stem, lever handle
(oval handle option).
Figure Number: AKU3TM (#35)/AWU3TM (#65) - Socketweld

ADDITIONAL THREADED ITEMS
For more detailed information please consult KITZ product brochure 20400104

ADDITIONAL THREADED ITEMS
For more detailed information please consult KITZ product brochure BV-100-0701

BRASS - AGA/CGA/UL/FM approval. 150 WSP/600 WOG. Full Port.
Chrome plated ball and stem (316 SS ball and stem optional), PTFE seat and seals, blow-out
proof stem, lever handle (locking lever and oval and locking oval handles optional).
Figure Number: AKTAF (#68) - standard trim/AKTAFM (#68M) - stainless trim

BRASS - UL approval. 150 WSP/600 WOG. Full Port.
Chrome plated ball and stem, PTFE seats and seals, blow-out proof stem, KITZ standard
actuator mounting pad, lever handle (locking lever and oval and locking oval handles optional).
Figure Number: AKTAFP (#68P)

BRASS - UL approval. 250 WSP/600 WOG. Full Port.
316 SS ball and stem, R-PTFE 250# seats and seals, blow-out proof stem, KITZ standard
actuator mounting pad, locking lever handle (oval and locking oval handles optional).
Figure Number: AKTAFPM (#68PM)

BRASS - SAFETY EXHAUST. 200 WOG. Full Port. 1/4” EXHAUST PORT (1” and 2”)
Chrome plated ball and stem, PTFE seat and seals, blow-out proof stem, locking lever handle
(oval and locking oval handles optional), integral exhaust tap on sizes 1” and 2”.
Figure Number: AKTAFS (#68S)

CARBON STEEL - 150 WSP/600 WOG. Reduced Port.
316 SS ball and stem, R-PTFE seats and seals, blow-out proof stem, lever handle
Figure Number: AKSCTK (#50)

CARBON STEEL - 125 WSP/2000 WOG (1500WOG 1-1/4”-2”). Regular Port.
316 SS ball and stem, PTFE seats and seals, blow-out proof stem, KITZ standard actuator
mounting pad, locking lever handle (oval handle optional).
Figure Number: AKSCTAHM (#49M)

STAINLESS STEEL - 150 WSP/600 WOG. Reduced Port.
316 SS body, ball and stem, R-PTFE seats and seals, blow-out proof stem, lever handle.
Figure Number: AKUTKM (#52)

STAINLESS STEEL - 125 WSP/800 WOG. Full Port.
316 body, ball and stem, PTFE seats and seals, blow-out proof stem, KITZ standard actuator
mounting pad, lever handle (oval handle optional).
Figure Number: AKUTFM (#53F)

STAINLESS STEEL - 125 WSP/2000 WOG (1500WOG 1-1/4”-2”). Regular Port.
316 SS body, ball and stem, PTFE seats and seals, blow-out proof stem, KITZ standard
actuator mounting pad, locking lever handle (oval handle optional).
Figure Number: AKUTAHM (#39)

STAINLESS STEEL - 125 WSP/1000 WOG. Three Piece. Regular Port.
316 SS body, ball and stem, PTFE seats and seals, blow-out proof stem, lever handle
(oval handle option).
Figure Number: AKU3TM (#35)/AWU3TM (#65) - Socketweld

15

NOTES

16

! CAUTION
Pressure-temperature ratings and other performance data published
in this catalog have been developed from our design calculation,
in-house testing, field reports provided by our customers and/or
published official standards or specifications. They are good only
to cover typical applications as a general guideline to users of KITZ
products introduced in this catalog.

For any specific application, users are kindly requested to contact
KITZ Corporation for technical advice, or to carry out their own study
and evaluation for proving suitability of these products to such an
application. Failure to follow this request could result in property
damage and/or personal injury, for which we shall not be liable.

While this catalog has been compiled with the utmost care, we
assume no responsibility for errors, impropriety or inadequacy. Any
information provided in this catalog is subject to from-time-to-time
change without notice for error rectification, product discontinuation,
design modification, new product introduction or any other cause
that KITZ Corporation considers necessary. This edition cancels all
previous issues.

ISO 9001 certified since 1989

KITZ CORPORATION OF AMERICA
10750 Corporate Drive, Stafford, Texas 77477, U.S.A.

Phone: 281-491-7333 Fax: 281-491-9402
www.kitz.com

––– Distributed by –––

ITBV0070310

