

brands you trust.

TECHNICAL DATASHEET

**KROMBACH® Triple-Eccentric
Butterfly Valves AK110
DIN/Metric**

Energy Flow Solutions

www.craneenergy.com

Triple-Eccentric Butterfly Valve Dimensions

AK110 - Fabricated Design

All dimensions according to the actual standards. Weight is approximate. We reserve the right of revision.

Face-to-face dimensions in mm

Connection	Norm	DN	100	125	150	200	250	300	350	400	450	500	600	700	800	900	1000	1200
Flanged	EN558-2-14	L	190	200	210	230	250	270	290	310	330	350	390	430	470	510	550	630
Butt welding ends	EN558-2-14		190	200	210	230	250	270	290	310	330	350	390	430	470	510	550	630

Flanged connection in mm

PN	DN	150	200	250	300	350	400	450	500	600	700	800	900	1000	1200
10 DIN EN 1092-1	D	285	340	395	445	505	565	615	670	780	895	1015	1115	1230	1455
	kØ	240	295	350	400	460	515	565	620	725	840	950	1050	1160	1380
	n	8	8	12	12	16	16	20	20	20	24	24	28	28	32
	d2	22	22	22	22	22	26	26	26	26	30	30	33	33	36
16 DIN EN 1092-1	D	285	340	405	460	520	580	640	715	840	910	1025	1125	1255	1485
	kØ	240	295	355	410	470	525	585	650	770	840	950	1050	1170	1390
	n	8	12	12	12	16	16	20	20	20	24	24	28	28	32
	d2	22	22	26	26	26	30	30	33	36	36	39	39	42	48
25 DIN EN 1092-1	D	300	360	425	485	555	620	670	730	845	960	1085	1185	1320	-
	kØ	250	310	370	430	490	550	600	660	770	875	990	1090	1210	
	n	8	8	12	16	16	16	20	20	20	24	24	28	28	
	d2	26	26	30	30	33	36	36	36	36	39	42	48	48	
40 DIN EN 1092-1	D	300	375	425	515	580	650	685	755	890	-	-	-	-	-
	kØ	250	320	370	450	510	585	610	670	795					
	n	8	12	12	16	16	16	20	20	20					
	d2	26	30	33	33	36	39	39	42	48					

Butt welding ends DIN 2559-1, Form 22 in mm

PN	DN	150	200	250	300	350	400	450	500	600	700	800	900	1000	1200
16-40	Ø da	169	219	273	324	356	406	457	508	610	711	813	914.4	1016	1220

Ø di on request.

Weight in kg

PN	DN	150	200	250	300	350	400	450	500	600	700	800	900	1000	1200
16	Manual	35	38	61	66	108	160	175	330	350	510	740	1050	1620	1960
	Electric	59	62	85	99	132	185	200	355	475	540	770	1080	1670	2030
25	Manual	44	48	67	104	132	195	270	390	490	650	850	1620	2040	2420
	Electric	68	72	91	128	156	220	295	415	515	680	890	1650	2100	2480

Consult factory for sizes not listed.

Triple-Eccentric Butterfly Valve Dimensions

AK110 - Fabricated Design

A, Identical to manual gear

Manual with worm gear in mm

PN	DN	150	200	250	300	350	400	450	500	600	700	800	900	1000	1200
10/16	A	180	215	250	285	320	355	385	420	490	550	640	685	715	845
	B	405	435	530	575	605	640	660	715	780	855	960	1245	1095	1195
	H	250	290	320	320	400	400	425	430	430	465	570	570	625	625
	X	55	70	90	90	125	125	155	90	90	110	70	70	125	125
	ØD1	200	300	350	350	450	450	450	450	450	450	450	450	450	450
16	B	405	435	530	575	605	640	670	715	805	875	1015	1275	1095	1205
	H	250	290	320	320	400	400	430	430	465	570	625	625	625	755
	X	55	70	90	90	125	125	90	90	110	70	125	125	125	315
	ØD1	200	300	350	350	450	450	450	450	450	450	450	450	450	500
25	A	190	215	250	285	320	355	385	420	490	560	650	685	715	845
	B	410	450	530	575	605	650	670	740	825	905	1040	1305	1205	1455
	H	290	320	400	400	400	430	430	465	570	570	625	625	755	855
	X	70	90	90	125	125	90	90	110	70	70	125	125	315	400
40	ØD1	300	350	450	450	450	450	450	450	450	450	450	450	500	500
	A	190	225	265	300	350	355	425	435	515	on request				
	B	410	500	550	595	625	675	730	780	895					
	H	290	320	400	425	425	430	465	465	570					
	X	70	90	125	155	155	90	110	110	70					
ØD1	300	350	450	450	450	450	450	450	450						

With electric actuator (AUMA) in mm

PN	DN	150	200	250	300	350	400	450	500	600	700	800	900	1000	1200	
10	B	410	440	525	580	610	665	685	730	795	860	965	1255	1100	1200	
	E	240	240	240	250	250	240	240	250	250	250	250	250	285	285	
	F	265	265	265	285	285	265	265	265	285	285	285	285	285	385	385
	G	250	250	250	255	255	250	250	255	255	255	255	255	330	330	
	H	375	375	400	405	405	535	535	540	540	615	745	745	860	860	
	X	50	50	65	80	80	100	100	125	125	160	200	200	250	250	
	ØD1	160	160	160	200	200	160	160	160	200	200	200	200	200	315	315
16	B	410	445	535	580	630	665	685	730	810	885	995	1300	1100	1205	
	E	240	240	250	250	240	240	250	250	250	250	250	285	285	250	
	F	265	265	285	285	265	265	285	285	285	285	285	385	385	285	
	G	250	250	255	255	250	250	255	255	255	255	255	330	330	255	
	H	375	400	405	405	535	535	540	540	615	745	745	860	860	960	
	X	50	65	80	80	100	100	125	125	160	200	200	250	250	315	
	ØD1	160	160	200	200	160	160	200	200	200	200	200	200	315	315	
25	B	415	445	535	600	630	665	685	745	835	915	1045	1310	1205	1455	
	E	240	240	250	240	240	250	250	250	250	250	285	285	250	285	
	F	265	265	285	265	265	285	285	285	285	285	385	385	285	385	
	G	250	250	255	250	255	255	255	255	255	255	330	330	255	330	
	H	400	400	405	535	535	540	540	615	745	745	860	860	960	1105	
	X	65	65	80	100	100	125	125	160	200	200	250	250	315	400	
	ØD1	160	160	200	160	160	200	200	200	200	200	315	315	200	315	
40	B	415	510	575	620	650	690	735	785	900	on request					
	E	240	250	240	240	250	250	250	250	250						
	F	265	285	265	265	285	285	285	285	285						
	G	250	255	250	250	255	255	255	255	255						
	H	400	405	535	535	540	540	615	615	745						
	X	65	80	100	100	125	125	160	160	200						
	ØD1	160	200	160	160	200	200	200	200	200						

Consult factory for sizes not listed.

Triple-Eccentric Butterfly Valve Materials

AK110 - Fabricated Design

Materials

Item	Designation	Material up to 400°C DIN-EN
1	Body	1.0425
1.1	Body-seat	1.4301
2	Disc	1.0425
3	Fitting key	A2
4	Locating pin	A2-70
5	Retainer flange	1.0425
6	Filliste head screw	A2-70
7	Lock washer	A4
8*	Spiral-wound gasket	2.4819 + Graphite
9*	Seal ring	1.4462 + Graphite
10	Shaft	1.4122
11	Trust bearing washer	1.4021 hardened
12	Filliste head screw	A2-70
13	Locking plate	A2
14	Bottom flange	1.0425
15	Hex. head screw	A2-70
16*	Gasket	1.4541+ Graphite
17	Body bearing	1.4301 hardened
18	Packing bushing	1.4301
19	Gland flange	1.0038
20	Stud bolt with nut	A2-70
21	Belleville spring	1.8159
22*	Scraper	Carbon yarn
23*	Packing	Graphite
24	Spacer	1.4301
25	Bracket	1.0038
26	Hex. head screw	A2-70
27	Hex. head screw	8.8 galvanized
28	Fitting key	1.006
29	Worm ear	

*Recommended spare part.

Triple-Eccentric Butterfly Valve Flow Characteristics

AK110 - Fabricated Design

Test pressure and max. working pressure pb

PN	Test pressure		pb (bar) - Material: DIN-EN 1.0425									
	Body	Seat	t=-10...+40°C	50°C	100°C	150°C	200°C	250°C	300°C	350°C	375°C	400°C
PN 10	15	11	10	9	8,5	8	7	6,5	6	5,5	5	5
PN 16	24	17.6	16	15	13	12	11	10	9	9	8	8
PN 25	38	27.5	25	23	21	20	18	16	15	14	13	13
PN 40	60	44	40	37	34	32	28	26	23	22	21	21

Flow capacity Kvs [m³] (cv - value = 1.15 x Kvs)

PN	150	200	250	300	350	400	450	500	600	700	800	900	1000	1200
PN 10	635	1501	2798	4557	5730	7768	10137	12654	17609	27489	38200	49123	62480	91427
PN 16 / PN 25	562	1328	2476	4033	5071	6874	8971	11198	15583	24698	34322	44136	56137	82145
PN 40	562	1112	2183	3614	4409	6183	8146	10103	15481	on request				

Consult factory for sizes not listed.

Special designs:

- heat resistant steel
- low temperature steel
- high alloy stainless steel
- Other materials as stainless steel, hastelloy or titanium on request

Actuation technology:

- hand gear
- electric
- pneumatic
- hydraulic
- quick acting actuator
- control actuator
- falling weight actuator

KROMBACH
ARMATUREN

CRANE Energy Flow Solutions®

CRANE Energy Global Headquarters
4526 Research Forest Drive, Suite 400
The Woodlands, Texas 77381 U.S.A.
Tel.: (1) 936-271-6500
Fax.: (1) 936-271-6510

Krombach Customer Service
Marburger Straße 364
Kreuztal, Germany D-57223
Tel.: +49 (0) 2732/520-00
Fax.: +49 (0) 2732/520-100

Email: inquiry@krombach.com
www.craneenergy.com

Energy Flow Solutions

brands you trust.

COMPAC-NOZ®

DUO-CHEK®

NOZ-CHEK®

STOCKHAM®

UNI-CHEK®

NUCLEAR

VALVE SERVICES

EG-KB-TB-EN-A16-44-1203

Crane Co., and its subsidiaries cannot accept responsibility for possible errors in catalogues, brochures, other printed materials, and website information. Crane Co. reserves the right to alter its products without notice, including products already on order provided that such alteration can be made without changes being necessary in specifications already agreed. All trademarks in this material are property of the Crane Co. or its subsidiaries. The Crane and Crane brands logotype (Aloyco®, Center Line®, Compac-Noz®, Crane®, Duo-Chek®, Flowseal®, Jenkins®, Krombach®, Noz-Chek®, Pacific Valves®, Stockham®, Triangle®, Uni-Chek®) are registered trademarks of Crane Co. All rights reserved.