Honeywell

VBF2, VBF3 Control Ball Valves With Flanged Connections

SPECIFICATION DATA

APPLICATION

The VBF2 Two-Way and the VBF3 Three-Way Ball Valve Assemblies, with and without actuators, control hot and chilled water with glycol solutions up to 50% in heating, ventilating, and air conditioning (HVAC) systems to provide two-position or modulating functions.

These valve assemblies can be ordered with or without factory-mounted non-spring return or spring return direct-coupled actuators (DCA).

FEATURES

All Models

- Sizes from 4 to 6 inch with ANSI Class 125 flanged connections.
- Equal percentage or linear flow characteristics.
- Choice of four, factory-installed actuation control schemes: Floating, Modulating (2-10 V), Spring Return 24V 2-Position, Spring Return Modulating/Floating.
- Field configurable for normally open or normally closed fail-safe position.
- ANSI Class IV leakage specification (0.01% of C_V).
- Optional NEMA 3R (IP54) rated enclosure for outdoor applications.
- Option of four actuator mounting positions on the valve.
- Wide range of C_V choices from 91 to 650.
- · Valve ball and stem 316 stainless steel.

VBF3 (Three-way)

- Mixing or Diverting control.
- Globe valve A-B-AB flow pattern (side B port)

SPECIFICATIONS

Table 1. Model Selection.

Dimensions: Refer to Figures 1 and 2.

Body Style: Two-way ball valve, straight-through flow, full or reduced port using laser-milled stainless steel control ball.

Three-way ball valve, A-B-AB characterized flow, laser-milled stainless steel control ball.

Combination ANSI 125/PN16 flanged connections.

Body Size: 4 to 6 inch (DN100, DN125, DN150).

Flow Capacity: See Table 2.

Body Pressure Rating (maximum): 240 psi (1655 kPa) at 250° F (121° C).

Controlled Medium: Water or Glycol solutions up to 50%. Not suitable for combustible gases.

Fluid Temperature Range: -22 to +250° F (-30 to +121° C).

Maximum Differential Pressure: Refer to Table 3.

Flow Characteristics:

- Two-way: Equal Percentage.
- Linear with full port.

Three-way: Port A to AB: Equal Percentage. Port B to AB: Linear with 20% reduced flow capacity.

Rangeability: 500:1 minimum.

Mounting: Bolt holes conform to ANSI B16.1.

Materials:

Body: Cast Iron ASTM A395, 60-40-18 Ball and Stem: 316 Stainless Steel. Stem Seals: EPDM O-Rings. Ball Seals: Teflon[®] Seals

Approvals/Standards:

Valves: ANSI Class IV close-off/leakage (A port only).

Actuators: Non-Spring Return, Floating or Modulating UL/cUL.

UL873 Plenum Rating, File No. E4436; Guide No. XAPX. CE

Spring Return 2-Position, 24 Vac or Floating/Modulating UL/cUL

UL873 Plenum Rating, File No. E4436; Guide No. XAPX. CE

C-TICK

Accessories:

7981-200 replacement mounting kit for Honeywell $^{\ensuremath{\mathbb{B}}}$ direct coupled actuators.

SW2-US actuator auxiliary swich kit.

Table 2. Flanged Valves C_V Values.

Pipe Size	C _V Designator*										
	S	Т	U	1	2	3	4	5	6	7	
4 in.	91	118	152	197	254	327 ^a					
5 in.			144	185	240	309	400				
6 in.				208	268		346	441	577	650	

^a For three-way valves only

* Maximum flow is 700 gpm (44 L/s)

Application Notes

Required Torque

Both Honeywell non-spring return and spring return direct coupled actuators can be utilized with the VBF2 and VBF3 valves. See Table 3, which lists the close-off pressure rating for the valves with the different torque actuators. Larger torque actuators may be used, but there is no increase in close-off pressure rating.

Table 3. Close-off Pressure Ratings

	Actuator Torque						
	88 inlb (10 Nm)	175 inlb (20 Nm) (20 Nm) 2-position		300 inlb (34 Nm)			
Valve Size	Close Off Pressure Rating (psid)						
4 in.	70*	130	130	130			
5 in.	70*	130	130	130			
6 in.			70*	70*			

* This is the factory-installed actuator rating.

Size (in.)	Model Number	A in. (mm)	B in. (mm)	C in. (mm)	D (depth) (not shown) in. (mm)	E in. (mm)	Wt. Ib (kg)
4	VBF2J	11 (278)	9 (229)	13-1/4 (337)	9 (229)	18-3/4 (476)	65 (31)
5	VBF2K	12-3/8 (352)	10 (254)	14-1/4 (362)	10 (254)	19 (483)	75 (34)
6	VBF2L	13-7/8 (352)	11 (278)	15-1/8 (384)	11 (278)	19-7/8 (505)	90 (41)
							M13732

Fig. 1. VBF2 Dimensions in inches (mm).

Flow Characteristics

VBF2 Two-Way Ball Valves have:

• an equal percentage flow characteristic.

VBF3 Three-Way Ball Valves have:

- between ports A and AB: an equal percentage flow characteristic.
- between ports B and AB: a linear flow characteristic.

Size (in.)	Model Number	A in. (mm)	B in. (mm)	C in. (mm)	D (depth) (not shown) in. (mm)	E in. (mm)	Wt. Ib (kg)
4	VBF3J	11-7/8 (278)	9 (229)	14-1/8 (337)	10-3/8 (229)	18-1/2 (470)	75 (34)
5	VBF3K	13-7/8 (352)	10 (254)	15-1/8 (362)	12 (254)	19-3/8 (483)	90 (41)
6	VBF3L	15-7/8 (403)	11 (278)	16-1/8 (410)	13-3/8 (521)	20-1/2 (521)	105 (48)

M13733A

Fig. 2. VBF3 Dimensions in inches (mm).

TYPICAL SPECIFICATIONS

Actuated Ball Valve

Valve housing shall consist of cast iron, rated at no less than 240 psi at 250° F (121° C). Valve housing shall have ANSI Class 125 flanges. Valve ball shall consist of stainless steel with parabolic ports to make flow control equal percentage. Valve shall have a blow-out proof stem with two EPDM O-Rings. Valve shall have EPDM O-Rings behind ball seals to allow for a minimum close-off pressure of 70 psi with 88 in.-lbs of torque for 4 and 5 inch valves. Six inch valves shall require actuators with 140 in.-lbs of torque for flow rates under 700 gpm. Valve shall be available with a minimum of 5 unique C_V values for each size. 3-Way Valve: Bypass C_V shall be 80% of Through C_V.

Honeywell[®] is a registered trademark of Honeywell International.

Teflon[®] is a registered trademark of E I DuPont de Nemours.

Valve Actuator

Control valve actuator shall accept analog modulating floating (tri-state), or two-position signal as indicated in the control sequence. Actuators shall be by Honeywell. Actuator shall provide minimum torque required for full valve shutoff position. Wiring terminals shall be provided for installation to control signal and power wiring.

ACCESSORIES

Identification tags shall be available for all valves; tags shall be indelibly marked with C_{V} , model number and location.

Automation and Control Solutions

Honeywell International Inc. 1985 Douglas Drive North Golden Valley, MN 55422 customer.honeywell.com Honeywell Limited-Honeywell Limitée 35 Dynamic Drive Toronto, Ontario M1V 4Z9

Honeywell

® U.S. Registered Trademark
© 2008 Honeywell International Inc.
62-3078—3 J.I. Rev. 01-08

Printed in U.S.A. on recycled paper containing at least 10% post-consumer paper fibers.