

Available in stock
for Special Alloy Ball Valves

SPECIAL ALLOY VALVES

SS904L

MONEL

DUPLX

ALLOY 20

TITANIUM

HASTELLOY

SUPERDUPLX

1000 & 2000psi
PN63 & PN140 Three Pieces Threaded Ball Valves 1/4" ~ 4"

1000 & 2000psi
PN63 & PN140 Three Pieces Socket Welded Ball Valves 1/4" ~ 4"

1000 & 2000psi
PN63 & PN140 Three Pieces Butt Welded Ball Valves 1/4" ~ 4"

1000 & 2000psi
PN63 & PN140 Two Pieces Threaded Ball Valves 1/4" ~ 3"

ANSI Class 150/300
EN1092 PN16/40 Two Pieces Flanged Ball Valves 1/2"~12"

ANSI Class 150 Three Pieces Flanged Ball Valves 1/2"~4"

2000PSI / PN140

Three Pieces Full Bore Ball Valve

Threaded / Socket Weld / Butt Weld End

V255FS / V655 Series

V255FS 2000PSI / PN140 Three Pieces Full Bore Ball Valve • TH/SW/BW

SIZE : 1/4" ~ 2" (DN8 ~ DN50)
 1/4"-1" 2000PSI
 (DN8 ~ DN25 PN140)
 1-1/4"-2" 1500PSI
 (DN32 ~ DN50 PN100)

ISO 5211 DIRECT MOUNTING FLANGE

V655

SIZE : 1/4" ~ 2" (DN8 ~ DN50)
 1/4"-1" 2000PSI
 (DN8 ~ DN25 PN140)
 1-1/4"-2" 1500PSI
 (DN32 ~ DN50 PN100)

FEATURES

- Investment Casting Construction
- Full Bore / Blow-Out-Proof Stem Design
- 3-Pieces Body Design with 8 Bolts
- ISO 5211 (Direct) Mounting Flange for Pneumatic or Electric Actuator
- ABS Type Approval for Marine, Offshore Platform, and Industrial Applications - Water, Oil, and Air
- NACE MR0175 is available upon request
- 2000PSI for 1/4" ~ 1" / 1500PSI for 1-1/4" ~ 2"
 PN140 for DN8~DN25 / PN100 for DN32 ~ DN50

Standard

• Design	ANSI B16.34 Class 600 / API 608
• Threaded End	NPT/ BS 21(BSP) / BSPT / ISO 228-1 / DIN 2999 / ISO 7-1Rp
• Socket	ASME/ANSI B16.11
• Butt Weld End	ASME/ANSI B16.25
• Material	ASTM / EN1503-1
• Pressure Testing	API 598 / EN12266

Available Materials

• Alloy 20	ASTM A351 GR.CN7M
• Hastelloy C276	ASTM A494 GR.CW12MW
• Duplex	ASTM A890/995 GR.CD3MN
• Super Duplex	ASTM A890/995 GR.CE3MN
• Monel 400	ASTM A494 GR.M-35-1
• SS904L	Casting / ANSI SS904L

ALLOY 20
 HASTELLOY
 MONEL
 DUPLEX
 SUPER DUPLEX
 SS904L

V255FS / V655

APPROVED

API 607 6TH Edition
 ISO 10497
 ABS Type Approval
 ISO 9001
 PED 2014/68/EU Mo. H
 CRN Registration

DESIGN

ANSI B16.34 Class 600
 API 608
 NPT / BS 21(BSP) /
 BSPT / ISO 228-1 /
 DIN 2999 / ISO 7-1 Rp
 SW - ANSI B16.11
 BW - ANSI B16.25
 ISO 5211

ANSI Class 150/300 PN16 / PN40 Two Pieces Flanged Ball Valve MD32 Series

MD-32 1/2"~6" ANSI Class 150/300 / PN16 / PN40 Two Pieces Flanged Ball Valve

ANSI Class 150 / ANSI Class 300
PN16 / PN40

SIZE from 1/2" (DN15) ~ 2" (DN50)

SIZE from 2-1/2" (DN65) ~ 6" (DN150)

ALLOY 20
HASTELLOY
MONEL
DUPLEX
SUPER DUPLEX
SS904L

FEATURES

- Investment Cast Body Construction
- Full Bore
- 2-Pieces Body Design
- ISO 5211 Mounting Flange for Pneumatic or Electric Actuator
- Blow-Out-Proof Stem Design
- Anti-Static Device
- Available for Pneumatic or Electric Actuator
- NACE MR0175 is available upon request
- Super Alloy materials for highly corrosive medium are available upon request

AUTOMATION
AVAILABLE

MD-32

APPROVED

- API 607 6TH Edition
- ISO 10497
- ABS Type Approval
- TA-LUFT
- ISO15848
- ISO 9001
- PED 2014/68/EU Mo. H
- CRN Registration

DESIGN

- ANSI B16.34
- API 608
- Face to Face :
- ANSI B16.10 / EN 1092-1
- Flange Dimension :
- ANSI B16.5 / DIN 3202
- ISO 5211

Standard

• Design	ANSI B16.34 / API 608 EN 12516-1/2
• Face to Face	ASME / ANSI B16.10 DIN 3202
• Flange Dimension	ASME / ANSI B16.5 EN 1092-1
• Material	ASTM / EN 1503-1
• Pressure Testing	API 598 / EN 12266

Available Materials

• Alloy 20	ASTM A351 GR.CN7M
• Hastelloy C276	ASTM A494 GR.CW12MW
• Duplex	ASTM A890/995 GR.CD3MN
• Super Duplex	ASTM A890/995 GR.CE3MN
• Monel 400	ASTM A494 GR.M-35-1
• SS904L	Casting / ANSI SS904L

TITANIUM

Two Pieces Flanged Ball Valve
 Two Pieces Threaded Ball Valve
 Three Pieces Threaded Ball Valve
ANSI Class 150 / 1000PSI

V-206 Casting 1000PSI Two Pieces Full Bore General Ball Valve

SIZE : 1/4" ~ 3"
 1/4"~2" 1000PSI
 2-1/2"~3" 800PSI

Available Materials

- Alloy 20 ASTM A351 GR.CN7M
- Hastelloy C276 ASTM A494 GR.CW12MW
- Duplex ASTM A890/995 GR.CD3MN
- Super Duplex ASTM A890/995 GR.CE3MN
- Monel 400 ASTM A494 GR.M-35-1
- SS904L Casting / ANSI SS904L

V-C05 Full Bar Machined 1000PSI Three Pieces Full Bore Ball Valve

SIZE : 1/4" ~ 4"
 1/4"~4" 1000PSI

DESIGN FEATURES

- Machined by Bar Material
- Valve Design as per ANSI B16.34
- 3-Pieces Body Design, Full Bore
- Blow-Out-Proof Stem Design
- End Connection :
 NPT / BS21(BSP) / BSPT /
 ISO 228-1 / DIN2999 / ISO 7-1Rp /
- ANSI B16.11 / ANSI B16.25
- NACE MR0175 is available

Available Materials

- Titanium ASTM B381 GR.F2 / B348 GR.2
- Titanium ASTM B381 GR.F5 / B348 GR.5

MD-C2 Full Bar Machined ANSI Class150 Two Pieces Flanged Ball Valve

SIZE : 1/2" ~ 4"
 ANSI Class 150

DESIGN FEATURES

- Machined by Bar Material
- Valve Design as per ANSI B16.34
- 2-Pieces Body Design, Full Bore
- Blow-Out-Proof Stem Design
- Flange Face to Face :
 ANSI B16.10 Class 150/300 RF
- Flange Dimension :
 ANSI B16.5 Class 150/300
- NACE MR0175 is available

Available Materials

- Titanium ASTM B381 GR.F2 / B348 GR.2
- Titanium ASTM B381 GR.F5 / B348 GR.5

TITANIUM

B381 GR.F2

B348 GR.2

TITANIUM

B381 GR.F5

B348 GR.5

V-C05

MD-C2

APPROVED

ISO 9001

PED 2014/68/EU Mo. H

CRN Registration

DESIGN

Threaded & Welded End

ANSI B16.34

NPT / BS 21(BSP)

/ BSPT / ISO 228-1

/ DIN 2999 / ISO 7-1 Rp

SW - ANSI B16.11

BW - ANSI B16.25

ISO 5211

Flanged End

Flange Face to Face :

ANSI B16.10

Flange Dimension :

ANSI B16.5

ISO 5211

ANSI Class 150/300/800

API 600 / 602 Gate Valve

Flanged, RF / NPT Threaded / Socket Weld End

GTF / FGT Series

GTF-150/300 ANSI Class 150/300 API 600 Flanged Gate Valve

ANSI Class 150 / Class 300
 SIZE : 2" - 36" (DN50 - DN900)
 Flanged End, RF
 API 600 Design

Available Materials

- Alloy 20
ASTM A351 GR.CN7M
- Hastelloy C276
ASTM A494 GR.CW12MW
- Duplex
ASTM A890/995 GR.CD3MN
- Super Duplex
ASTM A890/995 GR.CE3MN
- Monel 400
ASTM A494 GR.M-35-1
- SS904L
Casting / ANSI SS904L

FEATURES

- Investment Cast Body Construction
- Bolted Bonnet Design
- Outside Screw & Yoke, Flexible Wedge
- Standard in Trim#8 ; Other Trim Materials are available upon request
- Super Alloy materials for highly corrosive medium are available upon request
- Valve Design as per API 600
- Rising Stem, Non Rising Handwheel
- NACE MR0175 is available upon request

FGT-800 ANSI Class 800 API 602 Forged Gate Valve

ANSI Class 800
 SIZE : 1/4" - 2" (DN8 - DN50)
 NPT Threaded / Socket Weld End
 API 602 Design

Available Materials

- Alloy 20
ASTM B462 N08020
- Hastelloy C276
ASTM B564 N10276
- Duplex
ASTM A182 F51
- Super Duplex
ASTM A182 F53
- Monel 400
ASTM B564 N04400
- SS904L
ASTM A182 F904L

FEATURES

- Design as per API 602
- API 624 Certified in USA
- Rising Stem
- Bolted Bonnet Design (Option: Welded Bonnet)
- Non-Rising Handwheel
- O.S. & Yoke / Solid Wedge

API 624 is the Fugitive Emission standard for Multi-Turn Valves which guides the design with Graphite or API 622 Packing to a maximum 100 ppm FE using Methane gas.

ALLOY 20
HASTELLOY
MONEL
DUPLEX
SUPER DUPLEX
SS904L

GTF-150/300
FGT-800

APPROVED

ISO 9001
 EN 10204-3.1 MTR
 PED 2014/68/EU Mo. H
 CRN Registration
 API 624

DESIGN

ANSI B16.34
 API 600
 Material :
 ASTM
 Pressure Testing :
 API 598
 Face to Face :
 ANSI B16.10 / EN 1092-1
 Flange Dimension :
 ANSI B16.5 / DIN 3202

ANSI Class 150/300/800

API 623 / 602 Globe Valve

Flanged, RF / NPT Threaded / Socket Weld End

GBF / FGB Series

GBF-150/300 ANSI Class 150/300 API 623 Flanged Globe Valve

ANSI Class 150 / Class 300
 SIZE : 2" - 20" (DN50 - DN500)
 Flanged End, RF
 API 623 Design / BS1873

Available Materials

- Alloy 20
ASTM A351 GR.CN7M
- Hastelloy C276
ASTM A494 GR.CW12MW
- Duplex
ASTM A890/995 GR.CD3MN
- Super Duplex
ASTM A890/995 GR.CE3MN
- Monel 400
ASTM A494 GR.M-35-1
- SS904L
Casting / ANSI SS904L

ALLOY 20

HASTELLOY

MONEL

DUPLEX

SUPER DUPLEX

SS904L

GBF-150/300
FGB-800

FEATURES

- Investment Cast Body Construction
- Bolted Bonnet Design
- Valve Design as per API 623 & BS1873
- Rising Stem, Rising Handwheel
- Outside Screw & Yoke, Flexible Disc
- NACE MR0175 is available upon request
- Standard in Trim#8 ; Other Trim Materials are available upon request
- Super Alloy materials for highly corrosive medium are available upon request

APPROVED

ISO 9001

EN 10204-3.1 MTR

PED 2014/68/EU Mo. H

CRN Registration

API 624

FGB-800 ANSI Class 800 API 602 Forged Gate Valve

ANSI Class 800
 SIZE : 1/4" - 2" (DN8 - DN50)
 NPT Threaded / Socket Weld End
 API 602 Design

Available Materials

- Alloy 20
ASTM B462 N08020
- Hastelloy C276
ASTM B564 N10276
- Duplex
ASTM A182 F51
- Super Duplex
ASTM A182 F53
- Monel 400
ASTM B564 N04400
- SS904L
ASTM A182 F904L

DESIGN

ANSI B16.34

API 623

Material :

ASTM

Pressure Testing :

API 598

Face to Face :

ANSI B16.10 / EN 1092-1

Flange Dimension :

ANSI B16.5 / DIN 3202

FEATURES

- Design as per API 602
- Bolted Bonnet Design (Option: Welded Bonnet)
- API 624 Certified in USA
- Rising Handwheel
- Rising Stem
- O.S. & Yoke / Plug Disc

API 624 is the Fugitive Emission standard for Multi-Turn Valves which guides the design with Graphite or API 622 Packing to a maximum 100 ppm FE using Methane gas.

ANSI Class 150/300

API 600 / 602 / 603 Flanged Check Valve

Flanged, RF / Swing Type

SF / FSF Series

SF-150/300 ANSI Class 150/300 API 600/603 Flanged Check Valve

ANSI Class 150 / Class 300
Flanged End, RF
CF8M - 275 PSI (CWP)
WCB - 285 PSI (CWP)

SIZE from 2" (DN50) - 20" (DN500)
API 600 & BS1868 Design

SIZE from 1/2" (DN15) - 24" (DN600)
API 603 & BS1868 Design

FEATURES

- Investment Cast Body Construction
- Valve Design as per API 600 / 603 & BS1868
- Swing Type & Bolted Bonnet Design
- 2" and larger integral Stellite seat face available for longer service life
- NACE MR0175 is available upon request
- Standard in Trim#8 ; Other Trim Materials are available upon request
- Super Alloy materials for highly corrosive medium are available upon request
- Full enclosed Gasket
- Disc assembly - All parts are accessible from top

FSF-150/300 ANSI Class 150/300 API 602 Forged Check Valve

ANSI Class 150 / Class 300
Flanged End, RF
SIZE from 1/2" (DN15) - 2" (DN50)
API 602 & BS1868 Design

The design is the Bolted Bonnet, with male-female joint, spiral wound gasket, made in F304L / graphite.

FEATURES

- Investment Cast Body Construction
- Valve Design as per API 602 & BS1868
- Swing Type & Bolted Bonnet Design
- Full enclosed Gasket

ALLOY 20
HASTELLOY
MONEL
DUPLEX
SUPER DUPLEX
SS904L

SF-150/300 FSF-150/300

APPROVED

ISO 9001
EN 10204-3.1 MTR
PED 2014/68/EU Mo. H
CRN Registration
API 600 / 602 / 603

DESIGN

ANSI B16.34
API 600 / 602 / 603
Material :
ASTM / EN 1503-1
Pressure Testing :
API 598 / EN 12266

Face to Face :
ANSI B16.10 / EN 1092-1
Flange Dimension :
ANSI B16.5 / DIN 3202

Standard

• Design	ANSI B16.34 / BS1868 API 600 / 602 / 603
• Face to Face	ASME / ANSI B16.10
• Flange Dimension	ASME / ANSI B16.5
• Material	ASTM / EN 1503-1
• Pressure Testing	API 598 / EN 12266

Available Materials

• Alloy 20	ASTM A351 GR.CN7M / ASTM B462 N08020
• Hastelloy C276	ASTM A494 GR.CW12MW / ASTM B564 N10276
• Duplex	ASTM A890/995 GR.CD3MN / ASTM A182 F51
• Super Duplex	ASTM A890/995 GR.CE3MN / ASTM A182 F53
• Monel 400	ASTM A494 GR.M-35-1 / ASTM B564 N04400
• SS904L	Casting / ANSI SS904L / ASTM A182 F904L

ANSI Class 800/1500

API 602 / 594 Check Valve
 Threaded / Socket Weld / Butt Weld End
 Wafer / Spring Type
FSC / WA / MV Series

FSC-800/1500 ANSI Class 800/1500 API 602 Piston Check Valve

ANSI Class 800 / Class 1500
 Threaded / Socket Weld / Butt Weld End
 SIZE from 1/4"(DN8) ~ 2" (DN50)
 API 602 & BS1868 Design

DESIGN FEATURES

- Design as per API 602
- Piston Type (Option: Swing Type)
- 1/4" - 2" (DN8 - DN50)
- Bolted Bonnet Design
(Option: Welded Bonnet)
- Forged Construction

WA-001 Full Bore PN40 for DN8~DN100 Spring Check Valve

Wafer Type
 SIZE from 1/4"(DN8) ~ 4" (DN100)
 Design as per API 594

FEATURES

- Investment Cast Body Construction
- Horizontal or Vertical Installation
- Low Pressure Drop
- Wafer Type End
- For General Chemical and Industrial application

MV-1220 ANSI Class 150~2500 API 594 Wafer Type Spring Check Valve

Wafer Type Dual Plate
 SIZE from 1-1/2"(DN40) ~ 60" (DN1500)
 Design as per API 594

FEATURES

- Design as per API 594
- Wafer Type Dual Plate Design
- Seat : NBR / EPDM / VITON / METAL
- Flange Dim : ANSI B16.5, ISO 7005, BS10-Table A/D/E/F, JIS B2338, API 605

Standard	
• Design	ANSI B16.34 / BS1868 API 602 / 594 / EN12516
• Face to Face	ASME / ANSI B16.10 DIN 3202 K4 / MFG
• Flange Dimension	ASME / ANSI B16.5
• Material	ASTM / EN1503-1
• Pressure Testing	API 598 / EN12266

Available Materials	
• Alloy 20	ASTM A351 GR.CN7M / ASTM B462 N08020
• Hastelloy C276	ASTM A494 GR.CW12MW / ASTM B564 N10276
• Duplex	ASTM A890/995 GR.CD3MN / ASTM A182 F51
• Super Duplex	ASTM A890/995 GR.CE3MN / ASTM A182 F53
• Monel 400	ASTM A494 GR.M-35-1 / ASTM B564 N04400
• SS904L	Casting / ANSI SS904L / ASTM A182 F904L

ALLOY 20
HASTELLOY
MONEL
DUPLEX
SUPER DUPLEX
SS904L

FSC-800/1500
WA-001
MV-1220

APPROVED

ISO 9001
 EN 10204-3.1 MTR
 PED 2014/68/EU Mo. H
 API 602 / 594

DESIGN

ANSI B16.34
 API 602 / 594
 Material :
 ASTM / EN1503-1
 Pressure Testing :
 API 598 / EN12266
 Face to Face :
 ANSI B16.10 / EN 1092-1
 Flange Dimension :
 ANSI B16.5 / DIN 3202

ANSI Class Up to 6000 PSI

Flow Control Needle Valve

Threaded / Socket Weld / Butt Weld End
 Tube Fitting x Tube Fitting, Threaded x Tube Fitting

NV-0070 Series

NV-0070 ANSI Class Up to 6000PSI Special Alloy Needle Valve

ANSI Class Up to 6000 PSI (PN420)
 Threaded / Socket Weld / Butt Weld End
 SIZE from 1/4"(DN8) - 2" (DN50)

DESIGN FEATURES

- Valve Design as per ANSI B16.34
- Blow-Out-Proof Stem Design
- End Connection :
 NPT / BS21(BSP) / BSPT /
 ISO 228-1 / DIN2999 / ISO 7-1Rp
- NACE MR0175 is available

END CONNECTION

- Threaded Ends : Female x Female / Male x Female / Male x Male
- Butt Weld
- Socket Weld
- Tube Fitting x Tube Fitting
- Threaded x Tube Fitting

Modentic Special Alloy Needle Valve is made from Forged Bar.
 The sturdy and customizable construction makes it ideal for severe service and flow control.

FEATURES

- Provide Bubble-tight Shut Off for Liquid and Gas
- Straight and Angle Pattern
- Primarily to Closely Regulates Fine Flow
- Metal to Metal Design for a Bubble Tight Seal
- Flow Regulating Option Available

Standard

• Design	ANSI B16.34 / API 598
• Threaded End	NPT / BS 21(BSP) / BSPT / ISO 228-1 / DIN 2999 / ISO 7-1Rp
• Socket Weld End	ASME / ANSI B16.11
• Butt Weld End	ASME / ANSI B16.25
• Material	ASTM / EN 1503-1
• Pressure Testing	API 598 / EN 12266

Available Materials

- Hastelloy C22 / Alloy C276
- Duplex 2205 / Super Duplex 2507
- Inconel Alloy 625 / Alloy 825
- Titanium
- Monel400 / SS904L / Alloy 254 SMO
- Alloy 20 / AL-6XN N08367
- SS316
- NORSOK Valves Option Available

- ALLOY 20
- HASTELLOY
- MONEL
- DUPLEX
- SUPER DUPLEX
- SS904L
- TITANIUM
- ALLOY 625
- ALLOY 825
- ALLOY 254 SMO

NV-0070

APPROVED

- ISO 9001
- EN 10204-3.1 MTR
- PED 2014/68/EU Mo. H

DESIGN

- ANSI B16.34
- Material :
- ASTM / EN 1503-1
- Pressure Testing :
- API 598 / EN 12266
- NPT / BS 21(BSP) / BSPT / ISO 228-1 / DIN 2999 / ISO 7-1 Rp
- SW - ANSI B16.11
- BW - ANSI B16.25

3000 LBS, 6000 LBS, 9000 LBS Threaded / Screwed Pipe Nipple Barrel Nipple, Pipe Nipple, Hex Nipple, Forged Nipple Nipple Series

NIPPLE ASME B16.11 Forged Threaded / Screwed Pipe Nipple

Pressure Class : 3000 LBS, 6000 LBS, 9000 LBS
Threaded / Socket Weld / Butt Weld End
SIZE from 1/8"(DN6) ~ 4" (DN100)

DESIGN FEATURES

- Sizes range from 1/8"(DN6) to 4"(DN100)
- End Connection :
NPT / BS21(BSP) / BSPT /
ISO 228-1 / DIN2999 / ISO 7-1Rp
- NACE MR0175 is available
- Application : Pneumatic Connections, Structure Pipe,
Chemical Fertilizer Pipe, Gas Pipe, Hydraulic Pipe

END CONNECTION

- Threaded Ends : Female x Female / Male x Female / Male x Male
- Butt Weld
- Socket Weld
- Tube Fitting x Tube Fitting
- Threaded x Tube Fitting

Modentic Engineering is equipped with CNC Turning Machine Nipple, we can manufacturer precise parts with good quality and shortest lead time. Our products are high in demand due to their premium quality and affordable prices.

TYPES OF PIPE NIPPLES

Standard

• Design	ANSI B16.11 / API 5L Gr.B
• Threaded End	NPT/ BS 21(BSP) / BSPT / ISO 228-1 / DIN 2999 / ISO 7-1Rp
• Socket Weld End	ASME/ANSI B16.11
• Butt Weld End	ASME/ANSI B16.25
• Material	ASTM / EN 1503-1
• Pressure Testing	API 598 / EN 12266

Available Materials

- Hastelloy C22 / Alloy C276
- Duplex 2205 / Super Duplex 2507
- Inconel Alloy 625 / Alloy 825
- Titanium
- Monel400 / SS904L / Alloy 254 SMO
- Alloy 20 / AL-6XN N08367
- SS316

- ALLOY 20
- HASTELLOY
- MONEL
- DUPLEX
- SUPER DUPLEX
- SS904L
- TITANIUM
- ALLOY 625
- ALLOY 825
- ALLOY 254 SMO

Nipple

APPROVED

- ISO 9001
- EN 10204-3.1 MTR
- PED 2014/68/EU Mo. H

DESIGN

- ANSI B16.11 / API 5L Gr.B
- Material :
- ASTM / EN 1503-1
- Pressure Testing :
- API 598 / EN 12266
- NPT / BS 21(BSP) /
BSPT / ISO 228-1 /
DIN 2999 / ISO 7-1 Rp
- SW - ANSI B16.11
- BW - ANSI B16.25

SPECIAL ALLOY MATERIAL LIST www.modentic.com.tw

Alloy20 / Hastelloy / Duplex / Monel / Titanium / Super Duplex / SS904L

• Other Alloy Materials can be offered upon request •

Material Chart

Material Code	Elements Content (%)	Casting		
		ASTM	DIN	UNS
Austenitic Stainless Steel				
General				
SS304	19Cr-9Ni	CF8	1.4308	J92600
SS304L	19Cr-9Ni-C<0.03%	CF3	1.4306	J92500
SS347	19Cr-10Ni-Nb	CF8C	1.4552	J92710
Specific				
SS316	19Cr-10Ni-2.5Mo	CF8M	1.4408	J92900
SS316L	19Cr-10Ni-2.5Mo-C<0.03%	CF3M	1.4404	J92800
SS317	19Cr-11Ni-3.5Mo	CG8M	1.4437	J93000
SS317L	19Cr-11Ni-3.5Mo-C<0.03%	CG3M	1.4438	J92999
Super Austenitic Stainless Steel				
904L	21Cr-25Ni-4.5Mo-1.5Cu-N	-	1.4539	-
254 SMO	20Cr-18Ni-6.5Mo-Cu-N	A351 CK3MCuN	1.4547	J93254
Highly Corrosion-Resistant Alloy				
Austenitic Stainless Steel (Iron base)				
Alloy 20	29Ni-20Cr-3.5Cu-2.5Mo	A351 CN7M	2.4660	J95150
Ni-Mo Alloy				
Hastelloy B	28Mo-5Fe-V	A494 N-12MV	2.4882	N30012
Hastelloy B2	28Mo-1Fe	A494 N-7M	2.4617	N30007
Ni-Cr-Mo Alloy				
Hastelloy C276	16Cr-17Mo-6Fe-4W-V	A494 CW12MW	2.4686	N30002
Hastelloy C22	21Cr-13.5Mo-4Fe-3W	A494 CX2MW	2.4602	N26022
Ni-Cu Alloy				
Monel 400	65Ni-32Cu	A494 M-35-1	2.4365	N24135
Nickel				
Nickel CZ100	97Ni	A494 CZ-100	2.4066	N02100
Titanium				
Grade 2	99Ti	B367 C2		
Grade 5	6Al-4V	B367 C5		
High Temperature Alloy (Nickel base)				
Inconel 600	15Cr-8Fe	A494 CY-40	2.4816	N06040
Inconel 625	22Cr-9Mo-3.5Nb-2.5Fe	A494 CW6MC	2.4856	N26625
Duplex Stainless Steel				
1A	25Cr-5Ni-2Mo-3Cu	A995 Gr.CD4MCu	1.4517	J93370
1B	25Cr-5Ni-2Mo-3Cu-N	A995 Gr.CD4MCuN		J93372
2A	24Cr-10Ni-3.5Mo-N	A995 Gr.CE8MN		J93345
2205/4A	22Cr-5Ni-3Mo-N	A995 Gr.CD3MN	1.4470	J92205
Super Duplex Stainless Steel				
2507/5A	25Cr-7Ni-4Mo-N	A890/A995 Gr.CE3MN	1.4469	J93404
Z100/6A	25Cr-7Ni-3.5Mo-Cu-N-W	A890/A995 Gr.CD3MWCuN	1.4471	J93380
329	25Cr-4Ni-Mo		1.4460	

For more information, please contact md_sales@ms.modentic.com.tw

PRODUCT RANGE

- API 607 FIRE SAFE APPROVED BALL VALVE
- FUGITIVE EMISSION APPROVED BALL VALVE
- SPECIAL ALLOY VALVE
- HIGH PURITY BALL VALVE
- SOFT SEAT BALL VALVE
- AUTOMATION VALVE
- METAL SEATED BALL VALVE
- TRUNNION BALL VALVE
- HIGH PRESSURE BALL VALVE
- BUTTERFLY VALVE

KEVIN STEEL CORPORATION

Main Office & Factory :

No. 9, Wugong 6th Rd.,
Wufeng Dist., Taichung City 413, Taiwan (R.O.C.)
TEL : +886-4-23317777 FAX : +886-4-23317771

E-Mail : md_sales@ms.modentic.com.tw

<http://www.kevinsteel.com.tw>

<http://www.valvebus.com>

<http://www.modentic.com.tw>

MODENTIC RESERVES THE RIGHT TO CHANGE DETAILS WITHOUT PRIOR NOTICE

www.kevinsteel.com.tw

www.modentic.com.tw

www.valvebus.com