	MSS SP-110-2010

球阀

螺纹，承插焊，

焊点沟槽

MSS标准实践SP-110

被开发此MSS的标准实践的共识下，MSS技术委员会401和MSS协调委员会。本标准实践的内容是主管的努力的结果，有关志愿者提供一个有效的，明确的，非独家的规范，有利于行业作为一个整体。这MSS标准实践的目的是由生产商，作为常见的做法的基础用户和广大公众。 MSS标准实践的存在本身并不排除制造，销售或使用的产品不符合标准的做法。强制性的一致性成立仅参考一个代码，规格，销售合同，公法或（如适用）。“本文提到的其他标准文件确定发行日期
适用于本标准实践当日发行本标准的做法。见附件

这种标准的做法应保持沉默，对那些等标准的适用性发行日期之前或之后可能不会改变，即使适用条文。

参考所载书目性质均被视为补充的文本。除非另有特别指出的这样的MSS SP，于本文提及的任何标准来确定的日期适用于所引用的标准（S）的问题（见当日的此MSS的标准实践问题

附件A）。

在这种标准的做法，所有的注释，附件，表格和数字解释的理解是至关重要的消息的标准，被认为是文本的一部分，除非另有说明，作为“补充”。

附录，包括本文档中出现的解释为“补充”。补充信息不包括强制要求这种标准的做法。

在这种标准的做法是美国惯用单位标准，公制单位（SI）仅供参考只。

在这个2010年版的“标记”双杠实质性变化显示在这一段的边缘。的变化的具体细节比较材料的标记，在可能决定的以前的版本。

非公差尺寸，在这种标准的做法是名义上的，并且，除非另有规定，应被视为“仅供参考”。

任何一部分，这个标准的做法可能被引用。信贷额度应该读`摘自MSS SP-110-2010年与出版商的许可，制造商标准化协会阀门配件行业，公司的。禁止复制版权公约，除非书面许可下阀门和配件行业，公司由制造商标准化协会授予最初批准：1992年5月©版权所有1992年，1996年，2010年制造商标准化协会的阀门及配件行业，公司美国印刷

MSS标准实践SP-110

II

目录

部分Page

1范围。... 1

2压力 - 温度额定值。 1

3材料。....................................... 2

4设计。... 2

5个维度... 3

6标志... 4

7测试... 4

表

1端口尺寸球阀................................ 6

2壳体试验持续（可视化的测试方法）......................... 7

3座椅测试时间... 7

图

1阀门类型的例子... 8

2典型命名为球阀配件............................ 9

附件

引用的标准和适用日期............................. 10

MSS标准实践SP-110

III

MSS

2010年8月23日请注意以下的修正：

1。第2页，第3.3节，其他零部件。在“用户注意事项”，第二句应改为“指导，请参阅附录F ASME B31.3，”勘误表包含在标准的做法。

未来印刷标准的做法将包括修正后的数据。

 MSS标准实践SP-110

第1页

1。范围

1.1一般

1.1.1本标准实践涵盖了圆开放，全面，定期和减少端口金属球阀。

1.1.2结束连接此处所涉及的螺纹，承插焊，焊点，开槽扩口管道公称尺寸¼

4英寸。

1.1.3阀通断供的操作，必须用于调制或只有当推荐的节流服务的制造商。

1.1.4本标准的作法包括球阀下列材料：

碳素钢

合金钢

不锈钢

灰铸铁

球墨铸铁

玛钢

铜合金

1.2参考

1.2.1所采用的标准和规格参考本标准中的实践和名称发起组织的地址是在附录A中所示，不考虑实际参阅各特定版本在个别的标准和规格引用。相反，特定版本引用制成的产品都包含在附件A。

版参考适用的一致性在制造时，在所有其他方面符合这种标准的做法，被认为是即使在一致性在一个可能会改变的版本参考后续版本中，这个标准的做法。

1.3说明阀门类型和零件

1.3.1一些类型的阀门的例子所示图1。当这些基本类型的变化使用时，它们将被命名为制造商。

1.3.2基本阀部件的名称给出图2。

注意：在图1和图中所示的阀的草图2是为说明的目的，并命名，并不代表赞同任何制造商的产品。

2。压力 - 温度额定值

2.1基准评分

压力 - 温度额定值组装应由阀门的材料阀体，阀座，阀杆密封端部连接或任何其他组件或类型的建设将是限制性的。厂家应适用于一个确切的评级咨询特殊材料或类型。压力 - 温度钢制阀门的评级，不应超过ASME B16.34中规定，如适用。

2.2焊锡结束额定值

焊接端连接的评级不得超过ASME B16.18的局限性。它应是责任的用户选择的焊料组成，是与该服务兼容条件。

2.3冷工作压力（CWP）

冷额定工作压力的阀门外壳和组件的最大允许在100°F的非冲击压力的最大在任何其他温度的工作压力应不超过额定压力。

球阀螺纹，承插焊，焊点，沟槽及扩口端

MSS标准实践SP-110

第2页

3。材料

3.1阀体

3.1.1钢材钢材应标ASTM，AISI，或其他标准，其中机械和化学数据是可用的。阀门压力边界部分和螺栓应做建立的许用应力的金属该阀是适用的温度范围为设计。这可以是金属ASME有建立允许设​​计应力温度该阀将用于建立的应力测试按照ASME规则。应审议的焊接特点给那些钢材用于承插焊端阀。

3.1.2铸铁螺纹连接阀门铸铁应符合ASTM A126，B类C.可锻铸铁铸件应符合ASTM A47，35018）（32510年级或ASTMA197。球墨铸铁铸件应符合ASTM A395，ASTM A536（60-40-18年级或65-45-12）。

3.1.3有色合金有色金属材料

应当向ASTM，CDA，或其他标准机械和化学数据是可用。
3.2锚杆

优选的螺栓材料中指定的ASME B16.34表1，第4组。如果非上市材料时，阀的制造商应准备，以证明该产品至少同样适用于预期用途。
3.3其他零件

零件，例如茎，腺体，包装坚果，球，阀座和密封件应适合的材料的压力 - 温度额定值。

用户注意：服务以外的其他条件压力 - 温度可能影响适合的阀门材料。如需指导，请参阅ASME B31.3，

附录E。

4。设计

4.1一般该阀设计和结构材料结构应适合他们表示压力等级和温度限制。任何额外的金属厚度以上的厚度如可能需要包含压力需要装配应力，阀门关闭应力，形状圆形，压力以外浓度，腐蚀津贴，应由制造商决定。

4.2接头

4.2.1阀门设计应是这样，以提供反对有害失真水压试验条件下，装配应力，关闭压力，反应管应力，或者当额定压力之间施加一个封闭的阀。

4.2.2螺栓应拧按照ASME B1.1。

4.2.3顶进阀盖接头应设计如下：

4.2.3.1法兰阀盖螺栓应是这样的：造成的一个直接的名义应力最大工作压力的作用面积上的有效范围内的外周的阀盖密封，不得超过允许的螺栓ASME锅炉和压力中列出的应力值容器规范，第八节，1不超过20,000磅。对于非上市螺栓材料，允许螺栓应力的25％，应采取屈服强度，不超过20,000磅。

4.2.3.2螺纹阀盖或盖关节有螺纹的剪切面积，满足以下几点：P（银/ As计）≤0.6 SA其中：P =阀冷工作压力，PSIG。
MSS标准实践SP-110

第3页

银=区范围内的有效外的垫圈或O形环或其它密封的外周有效周的情况下，不同的是在环连接，有界的区域被定义为环的节圆直径，平方英寸。由于=总有效螺纹剪切面积，方形英寸。SA =允许的最低阀体/阀盖压力，

ASME锅炉和压力容器规范，第八节，1区，不超过20,000磅。对于非上市材料的许用应力应的订单中的最小拉伸强度为25％的实力，还是最小屈服强度的67％，不超过20,000磅。

4.2.4阀门法兰身体关节分裂阀垂直或在角度与管道管道负荷。在这些情况下，锚杆支护应是这样的一个直接拉伸应力不得超过7/9的允许ASME锅炉和压力容器中所列的应力代码，第八节，1区，不超过20,000 PSI。对于非上市螺栓材料，25％的应采取允许螺栓应力屈服强度不超过20,000磅。

4.2.5阀门一整块低端入门型进行设计，以便足以体刀头承受全部的压力差允许阀门。

4.2.6螺纹身体关节暴露管道负载应满足以下螺纹的剪切面积要求：P（银/ As计）≤0.47 SA其中：P，银，砷，和Sa的定义同第4.2.3.2。

4.3端接

4.3.1螺纹管两端应具有锥管按照ASME B1.20.1线程。4.3.2承插焊插座尺寸两端应按照ASME B16.11。
4.3.3焊点焊杯尺寸两端应按照ASME B16.18。

4.3.4沟槽两端应有槽尺寸按照MIL-P-11087G。

4.3.5扩口端应按照ASME B16.26。

4.4茎

4.4.1为了防止去除茎加压阀，该阀的设计应使阀杆密封保持架组件（腺），本身并不保留干。

4.4.2在这些情况下，服务条件需要的电气连续性之间的干和身体，买方必须注明。
4.5阀杆填料

4.5.1阀门必须有规定，腺或包装螺母，以调整获得阀杆填料密封。唯一的例外是为弹性阀杆密封，其中阀调整是不可能的。

4.6位置指示

4.6.1阀门必须有一个积极的手段球口位置的指示。如果该句柄是只意味着指示（即阀没有配备位置指示），它的设计应使手柄不能被组装到指示以外的港口球的位置。

5。尺寸

5.1阀口直径为全端口，普通端口，和减少端口表1所定义。所有组件形成流内径不小于指示。

MSS标准实践SP-110

第4页
6。标记标志应按照

6.1球阀MSS SP-25。

6.2铜合金铜球阀合金成分包括端件或帽，茎，球（其可以是镀或unplated的），和制造商的标准座椅材料这些阀​​门不需要修剪标记每节7.1.3 MSS SP-25。

6.3铜合金球阀制造球，茎，或座椅可选的内饰组件应标明表示可选的球体，阀杆，每个席位MSS SP-25，或所确定的制造商的身影或型号。

7。测试

7.1壳体试验

7.1.1每个阀，节中，除非另有说明

7.1.2到7.1.4，应给予壳体试验，在CWP压力的1.5倍，并四舍五入到一个更高的25磅。测试流体是空气，气，水，煤油，或液体的粘度不超过水。测试流体温度应低于100°F。的持续时间试验应载于表2。

7.1.2阀CWP不大于1000 PSIG，制造商可以作为替代品第7.1.1节规定的试验测试每个阀的使用气体的最小压力为80 psig的持续时间不小于设定列表2中。为了行使该选择权，制造商必须能够证明，一个生产阀模型样本测试已进行的静水压在壳体试验至少2.5倍，煤工尘肺无不利失真随后座位测试证明。

7.1.3阀CWP不大于1500 PSIG，制造商可以作为替代品第7.1.1节规定的试验测试每个阀的使用气体的最小压力为80 psig一个持续时间不小于列于表2。为了行使该选择权，制造商必须ASQ Z1.4，样品生产批次二，0.4 AQL节中指定使用的测试7.1.1。

7.1.4为了降低端口，低端入门阀一体式机构名义管道尺寸2小有CWP不大于2000psig的，制造商，可作为替代品的第7.1.1测试测试指定每个阀门使用气体的最小压力为80 psig的持续时间不少于示于表2。在为了行使该选择权，制造商必须ASQ Z1.4，样品生产批次二，0.4 AQL节中指定使用的测试7.1.1。

7.1.5球应在这样的位置在壳测试，以保证充分的加压阀壳中。

7.1.6测试用液体时，该阀外观应无可见泄漏。何时测试用气，阀门应无明显当浸入水中时，或涂有漏电泄漏检测解决方案。

7.1.7通过视觉检测泄漏压力边界墙是不能接受的。包装过程中通过调节阀杆泄漏测试不得拒收的原因。干包装或阀杆密封能够留住压力至少等于额定的冷加工无可见泄漏的阀门压力。

7.1.8当体积损耗测试设备使用阀门生产商必须能够证明该装置的泄漏的灵敏度产生的结果等价于这些目视检查时是可以接受的方法。

MSS标准实践SP-110

第5页
7.2密封试验

7.2.1壳体试验，每个阀给予封座椅测试。在制造商的选项​​，这种测试可以是流体静力封测的压力不低于110％100ºF座额定压力或气体在封闭测试

最小压力为80 psig。的持续时间试验应在表3所列。
7.2.2试验压力应适用上连续的每一侧的阀门关闭。如为80 psig的最小气体的另一种方法测试时，可施加压力身体内部球腔封闭，双方打开检查。阀座泄漏测试方法每个座位将导致一个填充或加压座位之间的腔，以确保没有席位因为逐渐能逃脱泄漏检测和不完整的加压或填充在测试过程中持续时间腔。

7.2.3标记为单向阀的阀需要仅在流动方向上的封闭测试。

7.2.4不得有可见的泄漏座椅在测试期间的阀门弹性（聚合或弹性）席位。

7.2.4.1术语“无可见泄漏”，适用于水压试验液体泄漏率被定义为不会产生任何可见的哭泣或形成在测试压力及持续时间的下降的测试。

7.2.4.2术语“无可见泄漏”，适用于被定义为空气或气体检测泄漏率，将

生成不可见的气泡在形成浸水试验或之后应用泄漏在测试压力为检测流体在测试期间。

7.2.4.3对于自动检漏方法，这个定义应被视为等同于泄漏率不大于4.1×10 ^ 5英寸^ 3/sec（6.7X10 ^ -4ml/sec）的压差80至100 psig（5.5至6.9巴）的应用程序阀8英寸和更小的。

7.2.5最大允许泄漏率每个座位上落座，非弹性除了metalseated，在测试期间的阀门应2/10的标准立方英尺的天然气每小时每1.22英寸名义阀尺寸，或最多静水媒体每小时每立方英寸的英寸标称阀门尺寸，在测试压力第7.2.1节中指定。

7.2.6最大允许泄漏率每个座位的金属密封阀门的持续时间测试应为4/10的标准立方英尺气体每小时每英寸名义阀门尺寸，或最大为2.44立方英寸的水压试验媒体每小时每英寸名义阀尺寸7.2.1节规定的试验压力。

7.2.7当体积损耗测试设备使用时，阀门制造商必须证明该装置产生的泄漏的灵敏度结果，等同于或优于目视检查时是可以接受的无泄漏的方法。

7.3系统水压试验如果阀门符合本标准的做法受到系统水压试验在关闭位置的阀的压力大于CWP评级，这些测试应用户的责任。

MSS标准实践SP-110

第6页
表1港口尺寸球阀

	阀

大小

（NPS）
	直径

	
	英寸

全通（1）
	英寸

常规端口（1）
	英寸

减少端口（1）

	1/4
	.25
	不指定
	不指定

	3/8
	.37
	不指定
	不指定

	1/2
	.50
	.37
	.31

	3/4
	.75
	.56
	.46

	1
	1.00
	.75
	.62

	1-1/4
	1.25
	.93
	.77

	1-1/2
	1.50
	1.12
	.93

	2
	2.00
	1.50
	1.24

	2-1/2
	2.50
	1.87
	1.55

	3
	3.00
	2.25
	1.86

	4
	4.00
	3.00
	2.48

公差：过小：.06英寸

特大型：未指定限制

（1）压力超过1500 PSIG，ASME B16.34附件A可能被用于

考虑到全口阀的最小内径的指导。

MSS标准实践SP-110

第7页
表2
壳体测试时间

（可视化的测试方法）
	阀

CWP评级最大
	试验压力

（最小）
	壳体测试时间：（e）
秒（最低）

	
	AIR
	液压（一）a
	AIR
	液压

	巴PSIG
	巴PSIG
	巴PSIG
	阀门尺寸

（NPS）
	阀门尺寸

（NPS）

	
	
	
	1/4-4
	1/4-2
	21/2-4

	1000
	80b
	1.5 X CWP
	5
	15
	60

	1500
	80c
	1.5 X CWP
	5
	15
	60

	2000
	80d
	1.5 X CWP
	5
	15
	60

附注：（a）四舍五入到一个更高的25 psi的增量

（b）请参阅7.1.2节

（c）请参阅7.1.3节

（d）请参阅7.1.4节

（e）持续时间视察期阀后，已做好充分准备，并在壳体试验压力。

表3
密封测试时间
	阀

大小

（NPS）
	密封测试时间：（一）

秒（最低）

	
	空气
	静压

	1/4-2
	5
	15

	21/2-4
	5
	15

注：（一）持续时间期间检查阀后，已做好充分准备全密封试验压力下。

MSS标准实践SP-110

第8页
阀门类型的例子

这些说明并不意在限制设计，或指示任何优选的设计。

A

单件体施工

B

两件体施工

C

三片式螺栓机体结构

（焊接所述螺纹端所示）

MSS标准实践SP-110

第9页
图2C中

典型的命名球阀配件这些说明并不意在限制设计，或指示任何优选的设计。

产品名称

[image: image1.wmf]1。手柄
2。阀杆
3。压紧螺帽
4。阀杆密封填料
* 5.Thrust洗衣机
6。球

7。阀座

8。阀体

9。阀盖

10。阀体密封圈
* 11。体插入

12。手柄螺母

* 13。劳德代尔堡

* 14。阀盖密封

* 15。耳轴

* 16。耳衬套

* 17。阀体螺栓连接

* 18。阀盖螺栓

* 19。压紧螺帽

*未示出

MSS标准实践SP-110

第10页
附件A

引用的标准和适用的日期

本附件是本标准实践的一个组成部分，正文后放置方便。

标准名称说明

ASME，ANSI / ASME

B1.1-2003（R2008）统一英制螺纹（UN和UNR螺纹形状）管螺纹B1.20.1-1983（R2006），通用（英寸）

B16.11-2009锻制管件，承插焊接螺纹

B16.18-2001（R2005）铸造铜合金焊接接头压力接头

B16.26-2006铸铜合金喇叭铜管配件

B16.34-2004年阀门法兰，螺纹和焊接端

B18.2.1-1996（R2005）广场和六角螺栓和螺钉，英制系列广场和六角螺母B18.2.2-1987（R2005）

B18.3-2003（2008）内六角，肩，紧定螺钉，六角和花键键（英制系列）

B31.3-2008工艺管道

BPVC-VIII，2007年1区锅炉和压力容器规范，第八节，1区，建造规则压力容器

ASQ; ANSI / ASQ

Z1.4-2008抽样程序和表格属性检查

ASTM

A47/A47M-99（2009）铁素体玛钢铸造标准规范

A126-04标准规范灰铁铸件阀门，法兰和管配件

A197/A197M-00（2006年）的标准规范冲天玛钢

A395/A395M-99（2009）铁素体球墨铸铁承压铸件的标准规范在高温下使用

A536-84（2009）球墨铸铁件的标准规范军事产品规格

MIL-P-11087G-1994管，钢槽或平端

MSS

SP-25-2008标准的标记系统，阀门，管件，法兰，工会

SP-96-2001（R 2005）指引术语阀门和配件

MSS标准实践SP-110

第11页
附录A（续）

引用的标准和适用的日期

以前的页面上出现下列组织的标准和规范。

ANSI美国国家标准研究院，
 ASME美国机械工程师学会三园大道纽约，
AISI美国钢铁协会NW
CDA铜发展协会
第12页
SP-6-2007标准完成接触面管法兰连接端法兰阀门和配件

SP-9-2008现货面临的青铜，铁和钢法兰

SP-25-2008标准的标记系统，阀门，管件，法兰，工会

SP-42-2009耐腐蚀闸阀，截止阀，角度和止回阀，法兰和对焊（150，300和600类）

SP-43-2008锻造和制作对焊配件，低压，耐腐蚀应用（含2010勘误表）

SP-44-2010钢质管道法兰

SP-45-2003（R 2008）绕道和排水管连接

SP-51-2007 150LW类耐腐蚀法兰，铸造法兰管件

SP-53-1999（R 2007）质量标准钢铸件和锻件阀门，法兰，管件和其他管道部件 - 磁粉

检验方法

SP-54-1999（R 2007）质量标准阀门钢铸件和锻件，法兰，管件和其他管道元件 - 203 - 1999

检验方法

SP-55-2006质量标准钢铸件，阀门，法兰，配件，和其他管道元件 - 视觉评价方法

表面不规则

SP-58-2009管道支吊架 - 材料，设计，制造，选型，应用，及安装

SP-60-2004联合攻套和攻丝阀连接法兰

SP-61-2009的压力测试阀

SP-65-2008高压化工法兰和螺纹存根的使用镜头垫片

SP-67-2002A蝶阀

SP-68-1997（R 2004）高压蝶阀偏移设计

SP-69-2003管道支吊架 - 选择和应用（ANSI认可的美国国家标准）

SP-70-2006灰铸铁闸阀法兰和螺纹端

SP-71-2005灰铸铁逆止阀门，法兰和螺纹完

SP-72-2010球阀法兰或对焊完，一般事务

SP-75-2008规格高测试，锻造，对焊件

SP-77-1995（R 2000）的管支持契约关系的准则 - 管衣架承包商关系和职责买方的工程师或管道制作者和/或成型机

SP-78-2005A灰铸铁旋塞阀法兰和螺纹端

SP-79-2009承插焊减速插入

SP-80-2008青铜闸阀，截止阀，角，和止回阀

SP-81-2006A不锈钢，阀帽，法兰刀闸阀

SP-83-20​​06 3000级钢管工会承插焊和螺纹
SP-85-2002灰铸铁地球和角阀法兰和螺纹端

SP-86-2009度量数据的指引标准阀门，法兰，管件，执行器

SP-88-2010隔膜阀

SP-89-2003管道支吊架 - 制造及安装常规

SP-90-2000管道支吊架术语指引

SP-91-2009阀门手动操作指引

SP-92-1999 MSS阀门用户指南

SP-93-2008质量标准钢铸件和锻件，阀门，法兰，配件，和其他管道元件 - 液体渗透

检验方法

SP-94-2008质量标准的铁素体和马氏体钢铸件阀门，法兰，管件，及其他管道元件 - 超声波

检验方法

SP-95-2006适用于集成电路（D）乳头和牛插头

SP-96-2001（R 2005）指引术语阀门和配件

SP-97-2006一体强化锻造分公司插座配件 - 承插焊，螺纹，对焊完

SP-98-2001（R 2005）阀门，消防栓内部的防护涂料，及配件

SP-99-1994（R 2005）仪表阀门

SP-100-2009核服务隔膜阀弹性膜片的资格要求

SP-101-1989（R 2001）部分回转阀门驱动装置附件 - 法兰和驱动元件尺寸和性能特点

SP-102-1989（R 2001）多回转阀门执行器附件 - 法兰和驱动元件尺寸和性能特点

SP-104-2003锻铜焊点压力配件

SP-105-1996（R 2005）代码应用的仪表阀门

SP-106-2003铸铜合金法兰和法兰管件类125，150和300

SP-108-2002弹性座铸铁偏心旋塞阀

SP-109-1997（R 2006）铜焊料焊接制作联合压力配件

SP-110-2010球阀螺纹，承插焊接，焊接接头，沟槽和喇叭完

SP-111-2001（R 2005），灰铁和球墨铸铁攻套

SP-112-1999（R 2004）质量标准评价铸造表面处理 - 视觉和触觉的方法。必须使用该SP 10表面三维铸造表面比较，这是一个必要的部分标准。额外的比较器可单独购买。

SP-113-2001（R 2007）攻牙机，攻丝阀之间的连接接头

SP-114-2007耐腐蚀管件螺纹和承插焊类150和1000

SP-115-2006多余的流量阀，1 1/4 NPS和较小的，燃气服务

SP-116-2003服务专线饮用水系统的阀门和管件

SP-117-2006地球和波纹管密封闸阀

SP-118-2007紧凑型钢制截止止回阀 - 法兰，凸缘，螺纹，焊接完（化工和石油精炼厂服务）

SP-119-2003工厂制造铁艺套接字端插口焊接接头

SP-120-2006柔性石墨填料系统瑞星干钢阀 - 设计要求

SP-121-2006瑞星干钢阀阀杆填料资格测试方法

SP-122-2005塑料工业球阀

SP-123-1998（R 2006）非铁金属螺纹和焊点工会的使用铜水管

SP-124-2001装配式攻丝套

SP-125-2010灰铸铁和球墨铸铁线，弹簧压紧中心引导止回阀

SP-126-2007钢线弹簧辅助中心快速止回阀

SP-127-2001驭风管路系统抗震动态的设计，选择，应用

SP-128-2006球墨铸铁闸阀

SP-129-2003（R 2007）铜镍插座焊接接头和工会

SP-130-2003仪表阀门波纹管密封

SP-131-2004金属手动操作气体分配阀

SP-132-2010压缩包装系统仪表阀门

SP-133-2005低压燃气器具溢流阀

SP-134-2006A阀阀体/阀盖扩展包括要求低温服务

SP-135-2006高压不锈钢刀闸阀

SP-136-2007球墨铸铁旋启式止回阀

SP-137-2007质量标准正极材料识别金属阀门，法兰，管件，及其他管道元件

SP-138-2009质量标准实践氧清洗阀门和管接头

SP-139-2010年铜合金闸阀，截止阀，角式止回阀低压/低温水暖应用（R制造年份）表示年的标准没有实质性的变化重申价格表可议价MSS是ANSI认可的美国国家标准的开发。一些前MSS标准实践已经通过并公布的其他开发人员作为美国国家标准。为了保持权威信息的单一来源，在这种情况下，MSS已撤回其标准做法。
