
Page 1 of 10Tech note · february 2016 · www.flowcon.com

Dynamic Balancing Valve - Adjustable Insert

FlowCon ABV 1/2”-1 1/2”

SPECIFICATIONS

Pressure rating: 2500 kPa / 360 psi
Temperature rating, media: -20°C to +120°C / -4°F to +248°F
Material:
- Insert: Composite inserts: POM (Polyoxymethylene)
 E-JUST inserts: PSU (Polysulfone)
- Diaphragm: Hydrogenated acrylonitrile-butadiene-rubber or EPDM depending on type
- Body: Forged brass ASTM CuZn40Pb2
- Ball valve: Chemically nickel plated brass ball
- Union end connections: Brass alloy NPT
- O-rings: EPDM
Body tappings: 1/4” ISO
Flow rate range: 0.128-22.7 GPM (standard composite insert)
 0.440-25.7 GPM (E-JUST insert)

http://www.flowcon.com
http://www.flowcon.com

Page 2 of 10Tech note · FlowCon ABV 1/2”-1 1/2” · february 2016 · www.flowcon.com

Model
no.

Valve
size

Insert
size L H1 H2 H3

End connections C1 Weight
(lbs.)

w/o end conn.
CV2

(GPM)
NPT female NPT male Sweat

ABV1
1/2”

3/4” 4.80 2.60 1.30 3.07
0.87 0.95 0.79

1.8 3.63/4” 0.87 0.99 0.79
1” - 1.54 0.87

ABV2
1”

1 1/2” 6.38 2.95 1.65 3.90
1.38 1.57 1.34

5.5 13.61 1/4” 1.38 1.57 1.34
1 1/2” 1.57 1.65 -

Note 1: Add end connection length to body length.
Note 2: For valve body.

Insert body size:
1=ABV1 (union end 1/2”-1”) 2=ABV2 (union end 1”-1 1/2”)

0=taps open B=pressure temperature plugs P=taps plugged

Insert inlet x outlet union end connections:

Insert connection standard:
N=NPT

Insert a psid control range:
0 if no insert required
Y= 2.2-18.9 psid (3/4” standard composite insert)
 2.5-29 psid (3/4” E-JUST red - white pawl)
 2.5-30 psid (3/4” E-JUST black or green - white pawl)
 2.5-58 psid (1 1/2” E-JUST - white pawl)
G= 4.4-58 psid (3/4” standard composite insert)
 4.4-58 psid (3/4” E-JUST red - grey pawl)
 5.1-58 psid (3/4” E-JUST black or green - grey pawl)
X= 2.2-18.9 psid (1 1/2” standard composite insert)
C= 3.2-43.5 psid (1 1/2” standard composite insert)
D= 4.4-59.5 psid (1 1/2” standard composite insert)
(Determine from insert selection chart)

Insert automatic flow limiting insert code:
0 if no insert required Y=grey R=red U=blue B=black G=green (G=standard code for E-JUST 1 1/2”) W=white
(Determine from insert selection chart)

Insert insert dial setting/type:
1 to 8=dial setting on standard composite insert
0=standard pre-setting of 2 on standard composite insert
E=E-JUST insert
(Determine from insert selection chart)

Example: ABV1.B.F.F.N.Y.B.E=ABV1 body with 3/4” NPT female threaded union end connections, p/t plugs and a Y-type black E-JUST.

Note 3: Flow rate, color and dial setting of insert are indicated on label affixed to body.

Body size Female threaded Male treaded Sweat

Union end 1/2”-1” with
3/4” composite insert or
3/4” E-JUST insert

E=15mm=1/2”
F=20mm=3/4”

H=15mm=1/2”
I=20mm=3/4”
J=25mm=1”

O=1/2”
R=3/4”
U=1”

Union end 1”-1 1/2” with
1 1/2” composite insert or
1 1/2” E-JUST insert

G=25mm=1”
P=32mm=1 1/4”
Q=40mm=1 1/2”

J=25mm=1”
S=32mm=1 1/4”
T=40mm=1 1/2”

U=1”
V=1 1/4”
W=1 1/2”

 ABV ______ . ______ . ______ . ______ . ______ . ______. ______ . ______N

FlowCon ABV with composite insert

H1

H2

LC C

FlowCon ABV with E-JUST insert

H3

H2

LC C

DIMENSIONS AND WEIGHTS (NOMINAL) (measured in inches unless noted)

MODEL NUMBER SELECTION3

http://www.flowcon.com

Page 3 of 10Tech note · FlowCon ABV 1/2”-1 1/2” · february 2016 · www.flowcon.com

Accuracy: Greatest of either ±10% of controlled flow rate or 0,088 GPM (20 l/hr or 0.0056 l/sec).

20mm · 3/4” · composite insert · Y-type
Pressure range. ΔP: 20-130 kPaD (15-130 kPaD)* · 2.9-18.9 psid (2.2-18.9 psid)*

Model no. ABV1.Y.Y ABV1.Y.R ABV1.Y.U ABV1.Y.B ABV1.Y.G

N
om

in
al

 fl
ow

 ra
te

l/sec l/hr GPM Grey* Red Blue Black Green
0.0081 29.2 0.128 1
0.0133 47.9 0.211 2
0.0175 63.0 0.277 3
0.0222 79.9 0.352 4
0.0311 112 0.493 5
0.0353 127 0.560 6
0.0383 138 0.607 7
0.0431 155 0.683 8
0.0450 162 0.713 3
0.0575 207 0.911 4
0.0619 223 0.981 4
0.0669 241 1.06 4
0.0922 332 1.46 5
0.0978 352 1.55 1
0.105 378 1.66 6
0.114 409 1.80 7
0.115 415 1.83 5
0.118 426 1.88 2
0.119 430 1.89 8
0.136 489 2.15 3
0.137 492 2.17 6
0.138 498 2.19 4
0.146 524 2.31 7
0.146 526 2.32 8
0.155 557 2.45 5
0.176 635 2.80 6
0.180 647 2.85 7
0.193 695 3.06 8
0.231 830 3.66 5
0.237 854 3.76 6
0.253 909 4.00 7
0.273 984 4.33 8

20mm · 3/4” · composite insert · G-type
 Pressure range. ΔP: 40-400 kPaD (30-400 kPaD)* · 5.8-58 psid (4.4-58 psid)*

Model no. ABV1.G.Y ABV1.G.R ABV1.G.U ABV1.G.B ABV1.G.G

N
om

in
al

 fl
ow

 ra
te

l/sec l/hr GPM Grey* Red Blue Black Green
0.0117 42.1 0.185 1
0.0189 68.0 0.300 2
0.0247 88.9 0.392 3
0.0325 117 0.515 4
0.0472 170 0.748 5
0.0528 190 0.837 6
0.0564 203 0.894 3
0.0597 215 0.946 3
0.0639 230 1.01 7
0.0694 250 1.10 8
0.0781 281 1.24 4
0.0908 327 1.44 4
0.0958 345 1.52 4
0.137 493 2.17 5
0.147 529 2.33 1
0.161 581 2.56 6
0.173 624 2.75 7
0.181 652 2.87 5
0.181 653 2.88 8
0.186 670 2.95 2
0.210 755 3.32 3
0.216 779 3.43 6
0.218 785 3.46 7
0.220 792 3.49 8
0.237 853 3.75 5
0.241 869 3.83 4
0.266 957 4.21 6
0.269 968 4.26 7
0.277 998 4.39 8
0.365 1320 5.79 5
0.369 1330 5.85 6
0.392 1410 6.21 7
0.408 1470 6.46 8

Accuracy: Greatest of either ±10% of controlled flow rate or 0,088 GPM (20 l/hr or 0.0056 l/sec).

FLOW RATE SETTING - COMPOSITE INSERT - FOR VALVES 1/2”-1” SMALL

http://www.flowcon.com

Page 4 of 10Tech note · FlowCon ABV 1/2”-1 1/2” · february 2016 · www.flowcon.com

40mm · 1 1/2” · composite insert · X-type
Pressure range. ΔP: 15-130 kPaD · 2.2-18.9 psid

Model no. ABV2.X.W ABV2.X.R

N
om

in
al

 fl
ow

 ra
te

l/sec l/hr GPM White Red
0.17 612 2.69 1
0.23 828 3.64 2
0.26 936 4.12 1
0.33 1190 5.23 3
0.38 1370 6.02 4
0.39 1400 6.18 2
0.48 1730 7.61 5 3
0.54 1940 8.56 6
0.62 2230 9.83 7
0.63 2270 9.99 4
0.66 2380 10.5 8
0.67 2410 10.6 5
0.76 2740 12.0 6
0.85 3060 13.5 7

Accuracy: Greatest of either ±10% of controlled flow rate
or 0,088 GPM (20 l/hr or 0.0056 l/sec).

40mm · 1 1/2” · composite insert · C-type
Pressure range. ΔP: 22-300 kPaD · 3.2-43.5 psid

Model no. ABV2.C.W ABV2.C.R

N
om

in
al

 fl
ow

 ra
te

l/sec l/hr GPM White Red
0.23 828 3.65 1
0.31 1120 4.91 2
0.38 1370 6.02 1
0.42 1510 6.66 3
0.47 1690 7.45 4
0.50 1800 7.93 2
0.60 2160 9.51 5
0.64 2300 10.1 3
0.68 2450 10.8 6
0.78 2810 12.4 7
0.83 2990 13.2 4
0.84 3020 13.3 8
0.90 3240 14.3 5
1.07 3850 17.0 6
1.17 4210 18.5 7
1.21 4360 19.2 8

Accuracy: Greatest of either ±10% of controlled flow rate
or 0,088 GPM (20 l/hr or 0.0056 l/sec).

40mm · 1 1/2” · composite insert · D-type
Pressure range. ΔP: 30-410 kPaD · 4.4-59.5 psid

Model no. ABV2.D.W ABV2.D.R

N
om

in
al

 fl
ow

 ra
te

l/sec l/hr GPM White Red
0.27 972 4.28 1
0.36 1300 5.71 2
0.44 1580 6.97 1
0.52 1870 8.24 3
0.58 2090 9.19 4
0.60 2160 9.51 2
0.74 2660 11.7 5
0.76 2740 12.0 3
0.83 2990 13.2 6
0.93 3350 14.7 7
0.99 3560 15.7 8 4
1.07 3850 17.0 5
1.28 4610 20.3 6
1.39 5000 22.0 7
1.43 5150 22.7 8

Accuracy: Greatest of either ±10% of controlled flow rate
or 0,088 GPM (20 l/hr or 0.0056 l/sec).

FLOW RATE SETTING - COMPOSITE INSERT - FOR VALVES 1” LARGE-1 1/2”

http://www.flowcon.com

Page 5 of 10Tech note · FlowCon ABV 1/2”-1 1/2” · february 2016 · www.flowcon.com

20mm · 3/4” · E-JUST · Y-type · White pawl
 Pressure range, ΔP: 17-210 kPaD · 2.5-30 psid

Model no. E-JUST1.Y.B E-JUST1.Y.G

N
om

in
al

 fl
ow

 ra
te

l/sec l/hr GPM
Black Green

Setting Setting
0.0906 326 1.44 3.9
0.0907 327 1.44 2.5
0.0928 334 1.47 4.0
0.0938 338 1.49 2.6
0.0949 342 1.50 4.1
0.0970 349 1.54 2.7
0.0971 350 1.54 4.2
0.0993 357 1.57 4.3
0.100 360 1.59 2.8
0.101 365 1.61 4.4
0.103 372 1.64 2.9
0.104 373 1.64 4.5
0.106 381 1.68 4.6
0.106 383 1.69 3.0
0.108 389 1.71 4.7
0.110 394 1.74 3.1
0.110 396 1.75 4.8
0.112 404 1.78 4.9
0.113 406 1.79 3.2
0.114 412 1.81 5.0
0.116 417 1.84 3.3
0.119 428 1.89 3.4
0.122 440 1.94 3.5
0.125 451 1.98 3.6
0.128 462 2.03 3.7
0.132 473 2.08 3.8
0.135 485 2.13 3.9
0.138 496 2.18 4.0
0.141 507 2.23 4.1
0.144 519 2.28 4.2
0.147 530 2.33 4.3
0.150 541 2.38 4.4
0.153 553 2.43 4.5
0.157 564 2.48 4.6
0.160 575 2.53 4.7
0.163 586 2.58 4.8
0.166 598 2.63 4.9
0.169 609 2.68 5.0

Accuracy: Greatest of
either ±5% of controlled flow rate

or ±2% of maximum flow rate

Continue next column...

20mm · 3/4” · E-JUST · Y-type · White pawl
 Pressure range, ΔP: 17-210 kPaD · 2.5-30 psid

Model no. E-JUST1.Y.B E-JUST1.Y.G

N
om

in
al

 fl
ow

 ra
te

l/sec l/hr GPM
Black Green

Setting Setting
0.0278 100 0.440 1.0
0.0299 108 0.475 1.1
0.0321 116 0.509 1.2
0.0343 123 0.543 1.3
0.0364 131 0.578 1.4
0.0386 139 0.612 1.5
0.0408 147 0.646 1.6
0.0429 155 0.681 1.7
0.0436 157 0.691 1.0
0.0451 162 0.715 1.8
0.0468 168 0.741 1.1
0.0473 170 0.749 1.9
0.0494 178 0.784 2.0
0.0499 180 0.791 1.2
0.0516 186 0.818 2.1
0.0530 191 0.841 1.3
0.0538 194 0.852 2.2
0.0559 201 0.887 2.3
0.0562 202 0.890 1.4
0.0581 209 0.921 2.4
0.0593 214 0.940 1.5
0.0603 217 0.955 2.5
0.0624 225 0.990 2.6 1.6
0.0646 233 1.02 2.7
0.0656 236 1.04 1.7
0.0668 240 1.06 2.8
0.0687 247 1.09 1.8
0.0689 248 1.09 2.9
0.0711 256 1.13 3.0
0.0719 259 1.14 1.9
0.0733 264 1.16 3.1
0.0750 270 1.19 2.0
0.0754 272 1.20 3.2
0.0776 279 1.23 3.3
0.0781 281 1.24 2.1
0.0798 287 1.26 3.4
0.0813 293 1.29 2.2
0.0819 295 1.30 3.5
0.0841 303 1.33 3.6
0.0844 304 1.34 2.3
0.0863 311 1.37 3.7
0.0876 315 1.39 2.4
0.0884 318 1.40 3.8

FLOW RATE SETTING - E-JUST INSERT - FOR VALVES 1/2”-1” SMALL

Use the FlowCon adjustment
key (part number ACC0001)
for adjusting the flow rate.

A setting of 4.2 corresponds
to a flow rate of 2.28 GPM
for the 3/4” green insert,
range 2.5-30 psid.

http://www.flowcon.com

Page 6 of 10Tech note · FlowCon ABV 1/2”-1 1/2” · february 2016 · www.flowcon.com

20mm · 3/4” · E-JUST · Y-type · White pawl
Pressure range. ΔP: 17-200 kPaD · 2.5-29 psid

Model no. E-JUST1.Y.R

N
om

in
al

 fl
ow

 ra
te

l/sec l/hr GPM
Red

Setting
0.0767 276 1.22 1.0
0.0813 293 1.29 1.1
0.0860 310 1.36 1.2
0.0907 326 1.44 1.3
0.0953 343 1.51 1.4
0.100 360 1.58 1.5
0.105 377 1.66 1.6
0.109 393 1.73 1.7
0.114 410 1.80 1.8
0.118 426 1.88 1.9
0.123 443 1.95 2.0
0.128 459 2.02 2.1
0.132 475 2.09 2.2
0.136 491 2.16 2.3
0.141 507 2.23 2.4
0.145 523 2.30 2.5
0.150 539 2.37 2.6
0.154 554 2.44 2.7
0.158 569 2.51 2.8
0.162 584 2.57 2.9
0.166 599 2.64 3.0
0.170 614 2.70 3.1
0.174 628 2.76 3.2
0.178 642 2.83 3.3
0.182 655 2.89 3.4
0.186 669 2.94 3.5
0.189 682 3.00 3.6
0.193 695 3.06 3.7
0.196 707 3.11 3.8
0.200 719 3.17 3.9
0.203 731 3.22 4.0
0.206 742 3.27 4.1
0.209 753 3.32 4.2
0.212 764 3.36 4.3
0.215 774 3.41 4.4
0.218 784 3.45 4.5
0.220 793 3.49 4.6
0.223 802 3.53 4.7
0.225 810 3.57 4.8
0.227 818 3.60 4.9
0.229 825 3.60 5.0

Accuracy: Greatest of
either ±5% of controlled flow rate

or ±2% of maximum flow rate

20mm · 3/4” · E-JUST · G-type · Grey pawl
Pressure range. ΔP: 30-400 kPaD · 4.4-58 psid

Model no. E-JUST1.G.R

N
om

in
al

 fl
ow

 ra
te

l/sec l/hr GPM
Red

Setting
0.113 406 1.79 1.0
0.119 427 1.88 1.1
0.125 449 1.98 1.2
0.131 470 2.07 1.3
0.137 492 2.17 1.4
0.143 513 2.26 1.5
0.149 535 2.36 1.6
0.155 556 2.45 1.7
0.161 578 2.54 1.8
0.167 599 2.64 1.9
0.172 621 2.73 2.0
0.178 642 2.83 2.1
0.184 664 2.92 2.2
0.190 685 3.02 2.3
0.196 707 3.11 2.4
0.202 728 3.21 2.5
0.208 750 3.30 2.6
0.214 771 3.40 2.7
0.220 793 3.49 2.8
0.226 814 3.59 2.9
0.232 836 3.68 3.0
0.238 857 3.78 3.1
0.244 879 3.87 3.2
0.250 900 3.96 3.3
0.256 922 4.06 3.4
0.262 943 4.15 3.5
0.268 965 4.25 3.6
0.274 987 4.34 3.7
0.280 1010 4.44 3.8
0.286 1030 4.53 3.9
0.292 1050 4.63 4.0
0.298 1070 4.72 4.1
0.304 1090 4.82 4.2
0.310 1120 4.91 4.3
0.316 1140 5.01 4.4
0.322 1160 5.10 4.5
0.328 1180 5.20 4.6
0.334 1200 5.29 4.7
0.340 1220 5.38 4.8
0.346 1240 5.48 4.9
0.352 1270 5.57 5.0

Accuracy: Greatest of
either ±5% of controlled flow rate

or ±2% of maximum flow rate

FLOW RATE SETTING - E-JUST INSERT - FOR VALVES 1/2”-1” SMALL (continued)

Use the FlowCon adjustment
key (part number ACC0001)
for adjusting the flow rate.

A setting of 4.2 corresponds
to a flow rate of 4.82 GPM
for the 3/4” red insert,
range 4.4-58 psid.

http://www.flowcon.com

Page 7 of 10Tech note · FlowCon ABV 1/2”-1 1/2” · february 2016 · www.flowcon.com

20mm · 3/4” · E-JUST · G-type · Grey pawl
 Pressure range, ΔP: 35-400 kPaD · 5.1-58 psid

Model no. E-JUST1.G.B E-JUST1.G.G

N
om

in
al

 fl
ow

 ra
te

l/sec l/hr GPM
Black Green

Setting Setting
0.0383 138 0.607 1.0
0.0416 150 0.660 1.1
0.0449 162 0.712 1.2
0.0483 174 0.765 1.3
0.0516 186 0.817 1.4
0.0549 198 0.870 1.5
0.0582 210 0.922 1.6
0.0615 221 0.975 1.7
0.0648 233 1.03 1.8
0.0660 238 1.05 1.0
0.0681 245 1.08 1.9
0.0706 254 1.12 1.1
0.0714 257 1.13 2.0
0.0748 269 1.18 2.1
0.0751 271 1.19 1.2
0.0781 281 1.24 2.2
0.0797 287 1.26 1.3
0.0814 293 1.29 2.3
0.0843 304 1.34 1.4
0.0847 305 1.34 2.4
0.0880 317 1.40 2.5
0.0889 320 1.41 1.5
0.0913 329 1.45 2.6
0.0934 336 1.48 1.6
0.0946 341 1.50 2.7
0.0979 353 1.55 2.8
0.0980 353 1.55 1.7
0.101 365 1.61 2.9
0.103 369 1.63 1.8
0.105 377 1.66 3.0
0.107 386 1.70 1.9
0.108 388 1.71 3.1
0.111 400 1.76 3.2
0.112 402 1.77 2.0
0.115 412 1.82 3.3
0.116 419 1.84 2.1
0.118 424 1.87 3.4
0.121 435 1.92 2.2
0.121 436 1.92 3.5
0.124 448 1.97 3.6
0.125 452 1.99 2.3
0.128 460 2.03 3.7
0.130 468 2.06 2.4
0.131 472 2.08 3.8

Continue next column...

20mm · 3/4” · E-JUST · G-type · Grey pawl
 Pressure range, ΔP: 35-400 kPaD · 5.1-58 psid

Model no. E-JUST1.G.B E-JUST1.G.G

N
om

in
al

 fl
ow

 ra
te

l/sec l/hr GPM
Black Green

Setting Setting
0.134 484 2.13 3.9
0.135 485 2.13 2.5
0.138 496 2.18 4.0
0.139 501 2.21 2.6
0.141 508 2.24 4.1
0.144 517 2.28 2.7
0.144 520 2.29 4.2
0.148 532 2.34 4.3
0.148 534 2.35 2.8
0.151 544 2.39 4.4
0.153 550 2.42 2.9
0.154 556 2.45 4.5
0.157 567 2.50 3.0
0.158 567 2.50 4.6
0.161 579 2.55 4.7
0.162 583 2.57 3.1
0.164 591 2.60 4.8
0.167 600 2.64 3.2
0.168 603 2.66 4.9
0.171 615 2.71 5.0
0.171 616 2.71 3.3
0.176 633 2.79 3.4
0.180 649 2.86 3.5
0.185 666 2.93 3.6
0.189 682 3.00 3.7
0.194 699 3.08 3.8
0.199 715 3.15 3.9
0.203 731 3.22 4.0
0.208 748 3.29 4.1
0.212 764 3.37 4.2
0.217 781 3.44 4.3
0.221 797 3.51 4.4
0.226 814 3.58 4.5
0.231 830 3.66 4.6
0.235 847 3.73 4.7
0.240 863 3.80 4.8
0.244 880 3.87 4.9
0.249 896 3.95 5.0

Accuracy: Greatest of
either ±5% of controlled flow rate

or ±2% of maximum flow rate

FLOW RATE SETTING - E-JUST INSERT - FOR VALVES 1/2”-1” SMALL (continued)

Use the FlowCon adjustment
key (part number ACC0001)
for adjusting the flow rate.

A setting of 4.2 corresponds
to a flow rate of 3.37 GPM
for the 3/4” green insert,
range 5.1-58 psid.

http://www.flowcon.com

Page 8 of 10Tech note · FlowCon ABV 1/2”-1 1/2” · february 2016 · www.flowcon.com

40mm · 1 1/2” · E-JUST · Y-type · White pawl
Pressure range. ΔP: 17-400 kPaD · 2.5-58 psid

Model no. E-JUST2.Y.G

N
om

in
al

 fl
ow

 ra
te

l/sec l/hr GPM Setting
0.149 535 2.36 1.0
0.220 793 3.49 1.1
0.289 1040 4.58 1.2
0.355 1280 5.63 1.3
0.418 1510 6.63 1.4
0.479 1730 7.60 1.5
0.538 1940 8.52 1.6
0.594 2140 9.41 1.7
0.647 2330 10.3 1.8
0.699 2520 11.1 1.9
0.748 2690 11.9 2.0
0.795 2860 12.6 2.1
0.841 3030 13.3 2.2
0.884 3180 14.0 2.3
0.925 3330 14.7 2.4
0.965 3470 15.3 2.5
1.00 3610 15.9 2.6
1.04 3740 16.5 2.7
1.07 3870 17.0 2.8
1.11 3990 17.6 2.9
1.14 4100 18.1 3.0
1.17 4220 18.6 3.1
1.20 4320 19.0 3.2
1.23 4420 19.5 3.3
1.26 4520 19.9 3.4
1.28 4620 20.3 3.5
1.31 4710 20.7 3.6
1.33 4800 21.1 3.7
1.36 4890 21.5 3.8
1.38 4970 21.9 3.9
1.40 5050 22.3 4.0
1.43 5130 22.6 4.1
1.45 5210 23.0 4.2
1.47 5290 23.3 4.3
1.49 5370 23.6 4.4
1.51 5440 24.0 4.5
1.53 5520 24.3 4.6
1.55 5600 24.6 4.7
1.58 5670 25.0 4.8
1.60 5750 25.3 4.9
1.62 5830 25.7 5.0

Accuracy: Greatest of
either ±5% of controlled flow rate

or ±2% of maximum flow rate

Use the FlowCon adjustment
key (part number ACC0001)
for adjusting the flow rate.

A setting of 4.2 corresponds
to a flow rate of 23.0 GPM
for the 1 1/2” insert,
range 2.5-58 psid.

FLOW RATE SETTING - E-JUST INSERT - FOR VALVES 1” LARGE-1 1/2”

http://www.flowcon.com

Page 9 of 10Tech note · FlowCon ABV 1/2”-1 1/2” · february 2016 · www.flowcon.com

ACCESSORIES

• P/t plugs: 2 x ACC00101
• Blind cap: ACC0080 / ACC0081 (cap (small / medium) without a insert for flushing out the system)
• Adjustment key: ACC0001 (key for adjusting the flow rate on E-JUST inserts and turning the ball valve).

1. AUTOMATIC BALANCING VALVES WITH INTEGRAL ISOLATION BALL VALVE - FLOWCON ABV
 1.1. Contractor shall install automatic balancing valves where indicated in drawings.
 1.2. Valve shall consist of dynamic, accessible, adjustable flow limiting device and integral isolation ball valve.

2. VALVE HOUSING AND BALL VALVE
 2.1. Valve housing shall consist of forged brass ASTM CuZn40Pb2, rated at no less than 360 psi static pressure
 and +248°F.
 2.2. Valve ball shall consist of chemically nickel plated brass (ASTM CuZn40Pb2).
 2.3. Valve housing shall be permanently marked to show direction of flow.
 2.4. Valve housing shall be double union end constructed with a range of pipe connections available for the
 appropriate pipe size.
 2.5. Optional dual pressure/temperature test plugs for verifying accuracy of flow performance shall be available
 for all valve sizes.
 2.6. Housing shall be configured for flow regulation unit accessibility.

3.a. FLOW REGULATOR / AUTOMATIC BALANCING UNIT / COMPOSITE INSERT
 3.a.1. Flow regulation unit assembly shall be manufactured of polyoxymethylene with a hydrogenated
 acrylonitrile-butadiene rubber or EPDM diaphragm and stainless steel 18-8 spring.
 3.a.2. Flow regulation unit shall be readily accessible for change-out or maintenance.
 3.a.3. Flow regulation unit shall be adjustable to 1 of 8 different flow rates; shall be available in 2 different psid
 operational ranges for 1/2”-1” and 3 different psid operational ranges for 1”-1 1/2”; minimum range shall be
 capable of being activated by minimum 2.2 psid. Further, the flow regulation unit shall be capable of con-
 trolling flow within ±10% of rated flow rate or 0.088 GPM.
 3.a.4. Identification tags shall be available for all valves; tags shall be indelibly marked with flow rate, color and
 dial setting.
OR…
3.b. FLOW REGULATOR / AUTOMATIC BALANCING UNIT / E-JUST INSERT
 3.b.1. Flow regulation unit assembly shall be manufactured of polysulfone with a hydrogenated acrylonitrile-
 butadiene rubber or EPDM diaphragm and stainless steel 18-8 spring.
 3.b.2. Flow regulation unit shall be readily accessible for change-out or maintenance.
 3.b.3. Flow regulation unit shall be adjustable with the valve in-line and the system in operation.
 3.b.4. Flow regulation unit shall be externally adjustable to 1 of 41 different flow rates; shall be available in 4 dif-
 ferent psid operational ranges for 1/2”, 3/4”, 1” and 1 psid operational ranges for 1”, 1 1/4”, 1 1/2”; minimum
 range shall be capable of being activated by minimum 2.5 psid. Further, the flow regulation unit shall be
 capable of controlling flow within ±5% of rated flow or ±2% of maximum flow.
 3.b.5. Identification tags shall be available for all valves; tags shall be indelibly marked with flow rate, color and
 dial setting.

ACCESSORIES

http://www.flowcon.com

Page 10 of 10Tech note · FlowCon ABV 1/2”-1 1/2” · february 2016 · www.flowcon.com

RETURN

SUPPLY

COIL

RETURN

SUPPLY

COIL

APPLICATION EXAMPLE

UPDATES

For latest updates please see www.flowcon.com
FlowCon International can accept no responsibility for possible errors in any printed material.
All rights reserved.

http://www.flowcon.com
http://www.flowcon.com

