


Multi-Choice Weld-In-Place Design

Eliminate valve disassembly when welded ball valves are required.

Model Number

Socket Weld
Size 1-1/2"


	Stainless Steel	Carbon Steel
Butt Weld	335-SS	235-CS
Socket Weld	325-SS	225-CS

1500 WOG / 150 WSP
Size Range 1/2" - 4"

Features

- Safer Installation
- Reduced Liability
- Save Valuable Time
- Reduce Labor Cost
- Assures Fool-Proof Installation


Butt Weld
Size 3/4"

Supertek III - High Temperature Body Seals - Standard

Flo-Tite's Weld-In-Place Design Advantage

Flo-Tites' Multi-Choice 3PC series ball valves in socket and butt weld connections offer an important advantage of integral extended end caps with heat sink rings that have a series of radiator-type grooves cast into the outside diameter. This creates an increased surface area, allowing more heat to dissipate during welding while protecting the valve seat materials from rapid damaging heat transfer. This unique design allows Flo-Tite's 3PC soft-seated valves to be welded to the piping system without disassembly and without special welding procedures. Flo-Tite's special end cap design is supported with Super-Tek III high temperature body seals and SuperTek TFM seats, which are provided standard in this high performance ball valve. Our unique design also minimizes potential installation errors, while providing a cost effective and safe installation for both manual and automated ball valves.

Dimensions / Tech Data


Size	A	A1	B	C	C1	D	Sch 40		Sch 10		Sch 5		E2	F2	G
							E1	F1	E1	F1	E1	F1			
1/2"	5.57	2.26	0.59	2.60	1.54	6.50	0.62	0.84	0.67	0.84	0.71	0.84	0.85	1.10	0.50
3/4"	6.06	2.38	0.79	2.91	1.66	6.50	0.82	1.05	0.88	1.05	0.92	1.05	1.07	1.39	0.56
1"	6.32	2.42	0.98	3.43	2.05	7.87	1.05	1.31	1.10	1.31	1.19	1.31	1.33	1.65	0.63
1 1/2"	6.94	2.33	1.50	4.13	2.60	9.84	1.61	1.90	1.68	1.90	1.77	1.90	1.91	2.36	0.75
2"	7.76	2.51	1.97	4.53	2.95	9.84	2.07	2.38	2.16	2.38	2.25	2.38	2.41	2.91	0.87
3"	9.45	2.72	2.99	6.40	3.72	15.4	3.07	3.50	3.26	3.50	3.33	3.50	3.54	4.17	0.98
4"	10.56	2.84	4.02	7.10	4.35	15.4	4.03	4.50	4.26	4.50	4.33	4.50	4.54	5.31	1.18

All weld end connections are either 316L/CF3M or WCB A216 carbon steel. Schedule 40 standard, optional Sch 5 or Sch 10.


Schedule 80 & Schedule 160 are available in other Flo-Tite's Models

Flo-Tite's welding ends are according to ASME B16.11

Butt Weld End


Socket Weld End


The butt weld ends are prepared by beveling each end of the valve to match a similar bevel on the pipe. The two ends are then butted to the pipe line and joined with a full penetration weld.

BW Tube ID also available C/F

The socket weld ends are prepared by boring in each end of the valve a socket with a inside diameter slightly larger than the pipe outside diameter. The pipe slips into the socket where it butts against a shoulder and then joins to the valve with a filled weld.

Additional Valve Technical Information Can Be Found In Our Multi-Choice Series Brochure, Tech Bulletin Page 45