How-to-order for DN 150-1200 Revision 2020-02-26

Valve with gearbox [IP 67] and hand wheel

1

Standard epoxy/epoxy PN 10/16 butterfly valves including gearbox and handwheel for installation in chamber please order:

Integral seat

756 - xxxx - 104, for DN 200-1200 - PN 10 756 - xxxx - 114, for DN 150-1200 - PN16 xxxx for dimensions DN 200 - 1200 PN10/16

Stainless steel seat

756 - xxxx - 10400009 DN 200-1200 - PN 10 756 - xxxx - 11400009 DN 200-1200 - PN 16 xxxx for dimensions DN 200 - 1200 PN10/16

Valve size	Handwheel	Turns to open	Free running	Min. strength
	max. closing torque(Nm)	rev.	torque (Nm)	torque (Nm) (EN1074)
DN150	15	8,5	7	30
DN200	40	8,5	7	80
DN250	50	8,5	7	100
DN300	*70/**75	*8,5/**9,5	7	*140/**150
DN350	*80/**85	*8,5/**9,5	7	*160/**170
DN400	*80/**90	9,5	7	*160/**180
DN450	85	*9,5/**14	7	170
DN500	*95/**105	*9,5/**14	7	*190/**210
DN600	*140/**105	*14/**27	7	*280/**210
DN700	*115/**85	*27/**54	12	*230/**170
DN800	*135/**100	*27/**54	12	*270/**200
DN900	100	*54**82	12	200
DN1000	*100/**120	*61/**82	12	*100/**240
DN1200	*115/**90	*82/**182	12	*230/**180
*PN10/**PN1	16			

All items marked with solid black in below illustration are included in the above configuration

Butterfly valve DN 150-1200

AVK Butterfly valves series 756

How-to-order for DN 150-1200

Valve with gearbox [IP 68], extension and street cover

2

Standard epoxy/epoxy PN 10/16 butterfly valve including gearbox IP 68, AVK telescopic extension spindle and universal street cover. For installation directly in the ground without chamber, please order:

Integral seat

756 - xxxx - 104006, for DN 200-1200 - PN10 756 - xxxx - 114006, for DN 150-1200 - PN16

xxxx for dimensions 0200 - 1200 mm

Stainless steel seat

756 - xxxx - 10400609, DN 200-1200 - PN10 756 - xxxx - 11400609, DN 150-1200 - PN16

Revision 2020-02-26

xxxx for dimensions 0200 - 1200 mm

Extension spindle:

04 - xxx - 90002, length 450 - 700, for valves DN xxx

04 - xxx - 90502, length 650 - 1100, for valves DN xxx

04 - xxx - 91002, length 1050 - 1750, for valves DN xxx

04 - xxx - 91502, length 1700 - 2900, for valves DN xxx

xxx = "400" for DN 150–500 PN10/16, DN600 PN10

xxx = "600" for DN600 PN16, DN700-1200 PN10/16

Street cover:

04 - 003 - 6900, street cover with lid.

80 - 46 - 00001, plastic support tile.

04 - 001 - 0200, plastic fixations plugs for support plate to connect with universal street cover.

Optional: Loose handwheel with adaptor (KIT) for connection with IP 68 gearbox in chamber:

08-200-1100001: Ø360mm CTC, DN150-500 PN10/16 and DN600 PN10. Butterfly IP 68 gearbox.

08-400-1100001: Ø600mm CTC, DN600 PN16. Butterfly IP 68 gearbox

DN 700-1200: Always including Ø700 mm handwheel

All items marked with solid black in below illustration are included in the above configuration.

Butterfly valve DN 150-1200

How-to-order for DN 150-1200 Revision 2020-02-26

Valve with gearbox [IP67 or IP68], extension bar #25mm and handwheel

Standard epoxy/epoxy PN 10/16 butterfly valve including gearbox and handwheel, extension carried out with steel bar #25 mm supplied by customer. For installation in chamber and operated by handwheel above ground, please order:

Integral seat / gear IP67

756 - xxxx - 104, for DN 200-1200 - PN 10 756 - xxxx - 114, for DN 150-1200 - PN16

3

Integral seat / gear IP 68

756 - xxxx - 104006, DN 200-1200 - PN10 756 - xxxx - 114006, DN 150-1200 - PN16

Stainless steel seat / gear IP 67

756 - xxxx - 10400009 DN 200-1200 - PN 10 756 - xxxx - 11400009 DN 150-1200 - PN 16

Stainless steel seat / gear IP 68

756 - xxxx - 10400609, DN 200-1200 - PN10 756 - xxxx - 11400609, DN 150-1200 - PN16

Adaptor for gearbox to #25 mm:

756-0400-2800:

For DN 150 – 1200 PN10/16 mounted to standard IP67 gearbox or IP68 gearbox.

Galvanized rod #25 mm:

To be cold drawn steel grade 37, or grade 52. Supplied by customer, not by AVK.

Adaptor for handwheel:

756 - 0600 - 4800, for connecting handwheel to galvanized rod and handwheel.

Cast handwheel:

08-200-110000: Handwheel, Ø360 (incl. A2 Hex bolt and washer) for DN 150 - 500 CTC PN10/16, DN600 PN10 08-400-110000: Handwheel, Ø640 (incl. A2 Hex bolt and washer) for DN 600 PN16, DN700 - 1200 CTC PN10/16

All items marked with solid black in below illustration are included in the above configuration

Butterfly valve DN 150-1200

How-to-order for DN 150-1200 Revision 2020-02-26

Valve with gearbox [IP67 or IP68], with T-key operation #30mm – AVK France execution

Standard epoxy/epoxy PN 10/16 butterfly valve including gearbox and handwheel, extension carried out with steel bar #25 mm supplied by customer. For installation in chamber and operated by handwheel above ground, please order:

Integral seat / gear IP67

756 - xxxx - 104, for DN 200-1200 - PN 10 756 - xxxx - 114, for DN 150-1200 - PN16

4

Integral seat / gear IP 68

756 - xxxx - 104006, for DN 200-1200 - PN10 756 - xxxx - 114006, for DN 150-1200 - PN16

Stainless steel seat / gear IP 67

756 - xxxx - 10400009 DN 200-1200 - PN 10 756 - xxxx - 11400009 DN 150-1200 - PN 16

Stainless steel seat / gear IP 68

756 - xxxx - 10400609, for DN 200-1200 – PN10 756 - xxxx - 11400609, for DN 150-1200 – PN16

Adaptor for gearbox to #30 mm, for T-key operation:

756-0400-5800:

Stem cap, # 30mm outside

For DN 150 – 1200 PN10/16 mounted to standard IP67 gearbox or to IP68 gearbox.

T-key:

To be purchased locally

All items marked with solid black in below illustration are included in the above configuration

Butterfly valve DN 150-1200

Valve with gearbox [IP 67 or IP 68], extension bar #25mm and electric actuator

Standard epox/epox PN 10/16 butterfly valve including gearbox, extension carried out with steel bar #25 mm supplied by customer and operated by electric actuator. For installation in chamber and operated by actuator above ground, please order:

Integral	seat /	gear	IP67

756 - xxxx -	104,	for	DN	200-1200 -	PN 10
756 - xxxx -	114,	for	DN	150-1200 -	PN16

5

Stainless steel seat / gear IP 67

756 - xxxx –	10400009	for DN	200-1200 -	· PN	10
756 - xxxx –	11400009	for DN	150-1200 -	- PN	16

Integral seat / gear IP 68

756 - xxxx -	104006,	for DN	200-1200 -	PN10
756 - xxxx -	114006.	for DN	150-1200 -	PN16

Stainless steel seat / gear IP 68

756 - xxxx -	10400609,	for DN	200-1200 -	PN10
756 - xxxx -	11400609.	for DN	150-1200 -	PN16

Adaptor for gearbox to #25 mm:

756-0400-2800: For DN 150 – 1200 PN10/16 mounted to IP67 gearbox or to IP68 gearbox.

Galvanized rod #25 mm: To be cold drawn steel grade 37, or grade 52. Supplied by customer, not by AVK.

Flange pipe support: To be supplied by customer, not by AVK, with one flange-end according to ISO 5210.

Actuator AUMA	:		<u>RPM</u>	<u>ISO 5210</u>
AUMA SA 07.6	PN10/16	DN150-250	5,6	F10 Open/Close torque set to 60 Nm
AUMA SA 10.2	PN10/16	DN300-400	5,6	F10 Open/Close torque set to 100 Nm
	PN16	DN700-800	22	F10 Open/Close torque set to 100 Nm
	PN10/16	DN900-1200	22	F10 Open/Close torque set to 120 Nm
AUMA SA 14.2	PN10/16	DN450-600	5,6	F14 Open/Close torque set to 160 Nm
	PN10	DN700-800	22	F14 Open/Close torque set to 150 Nm

For all actuators please note:

Power supply according to customer, all actuators must be supplied with connection <u>B4 special order with inside # 25 mm</u> (important only for this configuration). Recommended RPM are based on S15 actuators other RPM's on request.

All items marked with solid black in below illustration are included in the above configuration

Butterfly valve DN 200-1200

This valve installation is only for ON/OFF duty.

This configuration may have a reduced lifetime compared to the configuration on page 6 as it is based on a gearbox for handwheel operation.

Valve with ISO flange gearbox [IP67] ready for electric actuator

Standard epox/epox PN 10/16 butterfly valve including ISO flange gearbox and operated by electric actuator. For installation in chamber, and operated by actuator directly on the valve, please order:

Integral seat			Stainless steel seat		
756 - xxxx - 104001, for DN 200-1200 – PN10			756 - xxxx - 10400109, for DN 200-1200 – PN10		
756 - xxxx -	114001, for	DN 150-1200 - PN16	756 - xxxx - 114001	09, for DN 150-1200 – PN16	
Actuator AUMA:					
DN150	PN16	AUMA SA 07.2 - F10, 5,6 RPM,	Connector B4-Ø15 / keyway	Open/Close torque 20 Nm	
DN200	PN10/16	AUMA SA 07.2 - F10, 5,6 RPM,	Connector B4-Ø15 / keyway	Open/Close torque 25 Nm	
DN250	PN10	AUMA SA 07.2 - F10, 5,6 RPM,	Connector B4-Ø15 / keyway	Open/Close torque 25 Nm	
DN250	PN16	AUMA SA 07.6 - F10, 5,6 RPM,	Connector B4-Ø15 / keyway	Open/Close torque 45 Nm	
DN300	PN10	AUMA SA 07.6 - F10, 5,6 RPM,	Connector B4-Ø15 / keyway	Open/Close torque 55 Nm	
DN 300	PN16	AUMA SA 07.6 - F10, 5,6 RPM,	Connector B4-Ø17 / keyway	Open/Close torque 45 Nm	
DN350	PN10/16	AUMA SA 07.6 - F10, 5,6 RPM	Connector B4-Ø17 / keyway	Open/Close torque 50 Nm	
DN 400	PN10/16	AUMA SA 07.6 - F10, 5,6 RPM,	Connector B4-Ø17 / keyway	Open/Close torque 55 Nm	
DN 450	PN10/16	AUMA SA 07.2 - F10, 22 RPM,	Connector B3-Ø20 / keyway	Open/Close torque 20 Nm	
DN 500	PN10/16	AUMA SA 07.2 - F10, 22 RPM,	Connector B3-Ø20 / keyway	Open/Close torque 25 Nm	
DN600	PN10/16	AUMA SA 07.6 - F10, 22 RPM,	Connector B3-Ø20 / keyway	Open/Close torque 35 Nm	
DN700	PN10	AUMA SA 07.6 - F10, 22 RPM,	Connector B3-Ø20 / keyway	Open/Close torque 42 Nm	
DN700	PN16	AUMA SA 10.2 - F10, 22 RPM,	Connector B3-Ø20 / keyway	Open/Close torque 100 Nm	
DN800	PN10	AUMA SA 07.6 - F10, 22 RPM,	Connector B3-Ø20 / keyway	Open/Close torque 50 Nm	
DN800	PN16	AUMA SA 10.2 - F10, 22 RPM,	Connector B3-Ø20 / keyway	Open/Close torque 80 Nm	
DN900	PN10/16	AUMA SA 10.2 - F10, 22 RPM,	Connector B3-Ø20 / keyway	Open/Close torque 90 Nm	
DN1000	PN10	AUMA SA 10.2 - F10, 22 RPM,	Connector B3-Ø20 / keyway	Open/Close torque 100 Nm	
DN1000	PN16	AUMA SA 07.6 - F10, 45 RPM,	Connector B3-Ø20 / keyway	Open/Close torque 45 Nm	
DN1200	PN10	AUMA SA 07.6 - F10, 45 RPM,	Connector B3-Ø20 / keyway	Open/Close torque 45 Nm	
DN1200	PN16	AUMA SA 10.2 - F10, 45 RPM	, Connector B3-Ø20 / keyway	Open/Close torque 70 Nm	

For all actuators please note:

Power supply according to customer, all actuators are to be supplied with connection <u>like above</u> (important only for this configuration).

Recommended RPM are based on S15 actuators other RPM's on request.

All items marked with solid black in below illustration are included in the above configuration

w-to-order for DN 150-1200 Revision 2020-02-26

Valve with gearbox [IP 67 or IP 68] and headstock

Standard epox/epox PN 10/16 butterfly valve including gearbox, extension carried out with steel bar #25 mm supplied by customer and operated by headstock with flexible joint. For installation in chamber or underground by headstock above ground, please order:

Integral seat / gear IP67

756 - xxxx - 104, for DN 200-1200 - PN 10 756 - xxxx - 114, for DN 150-1200 - PN16

7

Integral seat / gear IP 68

756 - xxxx - 104006, for DN 200-1200 - PN10 756 - xxxx - 114006, for DN 150-1200 - PN16

Stainless steel seat / gear IP67

756 - xxxx - 10400009 for DN 200-1200 - PN 10 756 - xxxx - 11400009 for DN 150-1200 - PN 16

Stainless steel seat / gear IP 68

756 - xxxx - 10400609, for DN 200-1200 - PN10 756 - xxxx - 11400609, for DN 150-1200 - PN16

Adaptor for gearbox to #25 mm:

756-0400-2800:

For DN 150 – 1200 PN10/16 mounted to IP67gearbox or to IP68 gearbox.

Headstock with flexible joint:

Pricing and sizes on request.

Instead of a handwheel, an electric actuator can be fitted.

When requiring prices, please specify the following

- Distance between centreline of valve shaft to top floor level (the flex joint is extendable)
- Handwheel or actuator standard is handwheel

All items marked with solid black in below illustration are included in the above configuration

This valve installation is only for ON/OFF duty.

Butterfly valve DN 150 - 1200