

VALVE SOLUTIONS FOR POWER GENERATION PLANTS

AVK INDUSTRIAL VALVES

AVR

ORBINOX
VALVE SOLUTIONS FOR THE ENERGY SECTOR

IA
InterApp

Olenfield

WV
World-Valve

WW EuroValve

tec
artec

WHERE EVER AND WHEN EVER

The AVK Group of Manufacturing Companies has valves for many specific areas in most types of Power Generating Plants and are able to offer the products worldwide through the network of AVK Sales Companies and Appointed Distributors for Industrial Valves.

CONTENT:

High Performance & High Quality Valves	04 – 05
Water Intake Systems	06 – 07
Water Intake Systems (continued)	08 – 09
Water Treatment	10 – 11
Floor Drains	12 – 13
Boiler Feed Water & Condensate Water Systems	14 – 15
Cooling Water Systems	16 – 17
Steam Temperature Control	18 – 19
Chemical Services	20 – 21
Ash & Clinker Removal Systems	22 – 23
Scrubber Slurry handling	24 – 25
Filtering Systems	26 – 27
Coal Burner Isolation	28 – 29
Fly Ash Handling Systems	30 – 31
Boiler and Scrubber Gases Handling	32 – 33
Hydropower Plants	34 – 35
Fire Protection	36 – 37
Manufacturers List	38 – 39

HIGH PERFORMANCE & HIGH QUALITY VALVES

FOR EVERY TYPE OF POWER GENERATING PLANT, AVK INDUSTRIAL VALVES CAN DELIVER BOTH HIGHLY SPECIALIZED ENGINEERED PRODUCTS AS WELL AS STANDARD PRODUCTS, THAT MEET THE STANDARDS, APPROVALS, PERFORMANCE AND QUALITY AS REQUIRED WITHIN POWER GENERATING PLANTS WORLD WIDE.

The AVK Group of Industrial Valve Manufacturing Companies have many years of experience in design, development and production of valves for the power generating industry. The products are tested and approved before delivery, and full documentation, material certificates and installation and maintenance

instructions are available for each product supplied. Many of the products are designed and produced for maintenance free use, and for those products where regular maintenance is required, designed for easy maintenance and service.

FOSSIL ENERGY

NUCLEAR ENERGY

HYDRO ENERGY

GEO THERMAL ENERGY

BIOMASS ENERGY

WATER INTAKE SYSTEMS

							
1 High performance butterfly valves							
2 Centric butterfly valves with loose or fixed liner							
3 Double eccentric butterfly valves							
4 Full bore ball valves High pressure ball valves							
5 Knife gate valves							
6 Penstocks wall mounted or channel mounted							
7 Gate valves							
8 Check valves							

High performance butterfly valves

Double eccentric design. Available in many high-quality materials. Available as wafer, lugged and double flanged type.

Double eccentric high performance butterfly valves

Body and trim materials to customer requirements. Teflon or NBR seated. Wafer, lug, monoflanged and doubleflanged design.

Centric butterfly valves

Ductile iron or carbon steel body. Shaft in stainless steel Disc in ductile iron, or in stainless steel. Loose liner in EPDM.

Rubberlined butterfly valves

Complete range of butterfly valves in wafer, semi-lug, tapped-lug, u-section, single flange and double flange.

Rubber lined centric butterfly valves

Body, trim and seat materials to customer requirements. Wafer, lugtype, monoflanged and doubleflanged.

Specifics:

Size:
DN50 – DN900

Pressure:
20 Bar (class 150)
50 Bar (class 300)

Temperature:
Up to +250°C

Specifics:

Size:
Up to DN1200

Pressure:
Full vacuum
to 25 Bar

Temperature:
-50 to +230°C

Wafer/lug type:

Size:
DN25 – DN1600 /
DN25 – DN600

Pressure:
Up to 16 Bar /
Up to 20 Bar

Temperature:
-50 to +140°C /
-40 to +200°C

Specifics:

Size:
DN50 – DN2200

Pressure:
Up to 25 Bar

Temperature:
Up to +150°C

Specifics:

Size:
Up to DN2000

Pressure:
Full vacuum
to 20 Bar

Temperature:
-30 to +200°C

WATER INTAKE SYSTEMS

Flanged double eccentric butterfly valves

Body and disc in ductile iron.
Shaft, and pins in Stainless Steel.
Fusion bonded epoxy coating acc to GSK.

Full bore ball valves

Body and ball in stainless steel.
Seats in PTFE.
Manually pneumatically or electrically operated.

High pressure ball valves

Soft and metal seated
On/off and control function
Custom made

General service knife gate valve

Cast iron or stainless steel mono-block body, stainless steel gate, different seat materials (metal, EPDM,...) and various actuation solutions (manual, pneumatic, electric, etc.)

Specifics:

Size:
DN200 – DN2200

Pressure:
10 + 16 + 25 Bar

Temperature:
0 to +70°C

Specifics:

Size:
DN15 – DN100

Pressure:
Up to 63 Bar

Temperature:
Up to +650°C

Specifics:

Size:
DN25 – DN1000

Pressure:
From 16 Bar to 420 Bar

Temperature:
Up to +550°C

Specifics:

Size:
Up to DN1200

Pressure:
10 Bar (DN250) / 6 Bar (DN450) /
5 Bar (DN600) / 2 Bar (DN1200)

Temperature:
-20°C to +250°C

Bidirectional knife gate valve

Cast iron or stainless steel body, stainless steel gate, different seat materials (metal, EPDM,...) and various actuation solutions (manual, pneumatic, electric, etc.)

Specifics:

Size:
Up to DN1200

Pressure:
10 Bar (DN250) / 6 Bar (DN450) / 5 Bar (DN600) / 2 Bar (DN1200)

Temperature:
-20°C to +200°C

Wall mounted penstock

Four-side sealing. Stainless steel frame and gate, EPDM seals, HMWPE guides and various actuation solutions (manual, pneumatic, electric, etc.)

Specifics:

Size:
Up to 3000 x 3000 mm

Pressure:
1 Bar On / 0,6 Bar Off

Temperature:
0 to +70°C

Channel penstock

Three-side sealing. Stainless steel full frame and gate, EPDM seals, HMWPE guides and various actuation solutions (manual, pneumatic, electric, etc.)

Specifics:

Size:
Up to 3000 x 3000 mm

Pressure:
Gate height

Temperature:
0 to +70°C

Weir penstock

Three- or four-side sealing downward opening. Stainless steel frame and gate, EPDM seals and HMWPE guides, bidirectional and with various actuation solutions (manual, pneumatic, electric, etc.)

Specifics:

Size:
Up to 3000 x 3000 mm

Pressure:
Gate height

Temperature:
0 to +70°C

Metal seated gate valves

Metal seated gate valve for isolation. Double Flanged

Specifics:

Size:
DN50 – DN1800

Pressure:
10 + 16 Bar
(25 Bar available in certain sizes)

Temperature:
0 to +70°C

Large diameter resilient seated gate valve

Body and bonnet in ductile iron. Stem in stainless steel. Wedge in ductile iron. Operated by gearbox and hand wheel or actuator.

Specifics:

Size:
DN700 - DN800

Pressure:
Up to 16 Bar

Temperature:
0 to +70°C

Swing check Valves

Body and bonnet in ductile iron. Stem and hinge in stainless steel. Lever and weight or lever and spring.

Specifics:

Size:
DN50 – DN600

Pressure:
Up to 16 Bar

Temperature:
0 to +70°C

Recoil Check Valves

Metal seated high performance, fast acting, non slam check valve.

Specifics:

Size:
DN50 – DN1400

Pressure:
10 + 16 + 25 Bar

Temperature:
0 to +70°C

WATER TREATMENT

							
1 High performance butterfly valves							
2 Centric butterfly valves with loose or fixed liner							
3 Double eccentric butterfly valves							

High performance butterfly valves

Double eccentric design. Available in many high-quality materials. Available as wafer, lugged and double flanged type.

Double eccentric high performance butterfly valves

Body and trim materials to customer requirements. Teflon or NBR seated. Wafer, lug, monoflanged and doubleflanged design.

Centric butterfly valves

Ductile iron or carbon steel body. Shaft in stainless steel Disc in ductile iron, or in stainless steel. Loose liner in EPDM.

Rubberlined butterfly valves

Complete range of butterfly valves in wafer, semi-lug, tapped-lug, u-section, single flange and double flange.

Rubber lined centric butterfly valves

Body, trim and seat materials to customer requirements. Wafer, lugtype, monoflanged and doubleflanged.

Specifics:

Size:
DN50 – DN900

Pressure:
20 Bar (class 150)
50 Bar (class 300)

Temperature:
Up to +250°C

Specifics:

Size:
Up to DN1200

Pressure:
Full vacuum
to 25 Bar

Temperature:
-50 to +230°C

Wafer/lug type:

Size:
DN25 – DN1600 /
DN25 – DN600

Pressure:
Up to 16 Bar /
Up to 20 Bar

Temperature:
-50 to +140°C /
-40 to +200°C

Specifics:

Size:
DN50 – DN2200

Pressure:
Up to 25 Bar

Temperature:
Up to +150°C

Specifics:

Size:
Up to DN2000

Pressure:
Full vacuum
to 20 Bar

Temperature:
-30 to +200°C

Flanged double eccentric butterfly valves

Body and disc in ductile iron. Shaft, and pins in Stainless Steel. Fusion bonded epoxy coating acc to GSK.

Specifics:

Size:
DN200 – DN2200

Pressure:
10 + 16 + 25 Bar

Temperature:
0 to +70°C

FLOOR DRAINS

							
1 High performance butterfly valves							
2 Double eccentric butterfly valves							
3 Centric butterfly valves with loose or fixed liner							
4 Full bore ball valves High pressure ball valves							
5 Knife gate valves: -Unidirectional -Bidirectional with actuator (electric or pneumatic) - Unidirectional, metal seated							

High performance butterfly valves

Double eccentric design. Available in many high-quality materials. Available as wafer, lugged and double flanged type.

Double eccentric high performance butterfly valves

Body and trim materials to customer requirements. Teflon or NBR seated. Wafer, lug, monoflanged and double flanged design.

Rubberlined butterfly valves

Complete range of butterfly valves in wafer, semi-lug, tapped-lug, u-section, single flange and double flange.

Centric butterfly valves

Ductile iron or carbon steel body. Shaft in stainless steel Disc in ductile iron, or in stainless steel. Loose liner in EPDM.

Flanged double eccentric butterfly valves

Body and disc in ductile iron. Shaft, and pins in Stainless Steel. Fusion bonded epoxy coating acc to GSK.

Specifics:

Size:
DN50 – DN900

Pressure:
20 Bar (class 150)
50 Bar (class 300)

Temperature:
Up to +250°C

Specifics:

Size:
Up to DN1200

Pressure:
Full vacuum
to 25 Bar

Temperature:
-50 to +230°C

Specifics:

Size:
DN50 – DN2200

Pressure:
Up to 25 Bar

Temperature:
Up to 150°C

Wafer/lug type:

Size:
DN25 – DN1600 /
DN25 – DN600

Pressure:
Up to 16 Bar /
Up to 20 Bar

Temperature:
-50 to +140°C /
-40 to +200°C

Specifics:

Size:
DN200 – DN2200

Pressure:
10 + 16 + 25 Bar

Temperature:
0 to +70°C

Full bore ball valves

Body and ball in stainless steel. Seats in PTFE. Manually pneumatically or electrically operated.

General service knife gate valve

Cast iron or stainless steel monoblock body, stainless steel gate, different seat materials (metal, EPDM,...) and various actuation solutions (manual, pneumatic, electric, etc.)

Bidirectional knife gate valve

Cast iron or stainless steel body, stainless steel gate, different seat materials (metal, EPDM,...) and various actuation solutions (manual, pneumatic, electric, etc.)

Knife gate valve acc to MSS SP-81

Stainless steel monoblock body and gate, different seat materials (metal, EPDM,...) and various actuation solutions (manual, pneumatic, electric, etc.)

Bidirectional knife gate valve acc to MSS SP-81

Stainless steel body and gate, different seat materials (metal, EPDM,...) and various actuation solutions (manual, pneumatic, electric, etc.)

Specifics:

Size:
DN15 – DN100

Pressure:
Up to 63 Bar

Temperature:
Up to +650°C

Specifics:

Size:
Up to DN1200

Pressure:
10 Bar (DN250) /
6 Bar (DN450) /
5 Bar (DN600) /
2 Bar (DN1200)

Temperature:
-20 to +250°C

Specifics:

Size:
Up to DN1200

Pressure:
10 Bar (DN250) /
6 Bar (DN450) /
5 Bar (DN600) /
2 Bar (DN1200)

Temperature:
-20°C to +200°C

Specifics:

Size:
Up to DN36"

Pressure:
10 Bar (DN24") /
7 Bar (DN36")

Temperature:
-20°C to +250°C

Specifics:

Size:
Up to DN36"

Pressure:
10 Bar (DN24") /
7 Bar (DN36")

Temperature:
-20° C to +200°C

BOILER FEED WATER & CONDENSATE WATER SYSTEM

							
1 High performance butterfly valves							
2 Full bore ball valves High pressure ball valves							

High performance butterfly valves

Double eccentric design. Available in many high-quality materials. Available as wafer, lugged and double flanged type.

Specifics:

Size:
DN50 – DN900

Pressure:
20 Bar (class 150)
50 Bar (class 300)

Temperature:
Up to +250°C

Double eccentric high performance butterfly valves

Body and trim materials to customer requirements. Teflon or NBR seated. Wafer, lug, monoflanged and double-flanged design.

Specifics:

Size:
Up to DN1200

Pressure:
Full vacuum
to 25 Bar

Temperature:
-50 to +230°C

High pressure ball valves

Soft and metal seated
On/off and control function
Custom made

Specifics:

Size:
DN25 – DN1000

Pressure:
From 16 Bar to 420 Bar

Temperature:
Up to +550°C

COOLING WATER SYSTEMS

							
1 High Performance butterfly valves							
2 Double eccentric butterfly valves							
3 Centric butterfly valves with loose or fixed liner							
4 Full bore ball valves High pressure ball valves							

High performance butterfly valves

Double eccentric design. Available in many high-quality materials. Available as wafer, lugged and double flanged type.

Specifics:

Size:
DN50 – DN900

Pressure:
20 Bar (class 150)
50 Bar (class 300)

Temperature:
Up to +250°C

Double eccentric high performance butterfly valves

Body and trim materials to customer requirements. Teflon or NBR seated. Wafer, lug, monoflanged and doubleflanged design.

Specifics:

Size:
Up to DN1200

Pressure:
Full vacuum
to 25 Bar

Temperature:
-50 to +230°C

Flanged double eccentric butterfly valves

Body and disc in ductile iron. Shaft, and pins in Stainless Steel. Fusion bonded epoxy coating acc to GSK.

Specifics:

Size:
DN200 – DN2200

Pressure:
10 + 16 + 25 bar

Temperature:
0 to +70°C

Centric butterfly valves

Ductile iron or carbon steel body. Shaft in stainless steel Disc in ductile iron, or in stainless steel. Loose liner in EPDM.

Wafer/lug type:

Size:
DN25 – DN1600 /
DN25 – DN600

Pressure:
Up to 16 Bar /
Up to 20 Bar

Temperature:
-50 to +140°C /
-40 to +200°C

Rubberlined butterfly valves

Complete range of butterfly valves in wafer, semi-lug, tapped-lug, u-section, single flange and double flange.

Specifics:

Size:
DN50 – DN2200

Pressure:
Up to 25 Bar

Temperature:
Up to +150°C

Rubber lined centric butterfly valves

Body, trim and seat materials to customer requirements. Wafer, lugtype, monoflanged and doubleflanged.

Specifics:

Size:
Up to DN2000

Pressure:
Full vacuum to 20 Bar

Temperature:
-30 to +200°C

Full bore ball valves

Body and ball in stainless steel. Seats in PTFE. Manually pneumatically or electrically operated.

Specifics:

Size:
DN15 – DN100

Pressure:
Up to 63 Bar

Temperature:
Up to +650°C

High pressure ball valves

Soft and metal seated On/off and control function Custom made

Specifics:

Size:
DN25 – DN1000

Pressure:
From 16 Bar to 420 Bar

Temperature:
Up to +550°C

STEAM TEMPERATURE CONTROL

							
1 Desuperheater							
2 Steam conversion station							
3 Motive steam nozzle							

Desuperheater valve

Steam temperature control by injecting boiler feed water
Control range 1:50 standard
Control range 1:2500 HT version

Specifics:

Size:
DN200 – DN1000

Pressure:
25 – 400 Bar

Temperature:
Up to +750°C

Steam conversion valve

Steam pressure and temperature control.
Safety function acc. to TRD421

Specifics:

Size:
DN50 – DN2000

Pressure:
25 – 400 Bar

Temperature:
Up to +580°C

Motive steam nozzle

Steam temperature control near saturation curve.
Custom made

Specifics:

Size:
DN200 – DN2000

Pressure:
Up to 400 Bar

Temperature:
Up to +750°C

CHEMICAL SERVICES

							
1 High performance butterfly valves							
2 Centric butterfly valves with loose or fixed liner							
3 Full bore ball valves High pressure ball valves							

High performance butterfly valves

Double eccentric design. Available in many high-quality materials. Available as wafer, lugged and double flanged type.

Double eccentric high performance butterfly valves

Body and trim materials to customer requirements. Teflon or NBR seated. Wafer, lug, monoflanged and doubleflanged design.

Centric butterfly valves

Ductile iron or carbon steel body. Shaft in stainless steel Disc in ductile iron, or in stainless steel. Loose liner in EPDM.

Centric butterfly valves

Body in ductile iron Shaft and disc in stainless steel, PFA lined. Liner in PTFE. Manually pneumatically or electrically operated

Specifics:

Size:
DN50 – DN900

Pressure:
20 Bar (class 150)
50 Bar (class 300)

Temperature:
Up to +250°C

Specifics:

Size:
Up to DN1200

Pressure:
Full vacuum
to 25 Bar

Temperature:
-50 to +230°C

Wafer/lug type:

Size:
DN25 – DN1600 /
DN25 – DN600

Pressure:
Up to 16 Bar /
Up to 20 Bar

Temperature:
-50 to +140°C /
-40 to +200°C

Specifics:

Size:
DN32 – DN900

Pressure:
2.5 – 16 bar

Temperature:
-20°C to +200°C

Rubberlined butterfly valves

Complete range of butterfly valves in wafer, semi-lug, tapped-lug, u-section, single flange and double flange.

Rubber lined centric butterfly valves

Body, trim and seat materials to customer requirements. Wafer, lugtype, monoflanged and doubleflanged.

High pressure ball valves

Soft and metal seated On/off and control function Custom made

Ceramic ball valves

Ceramic inner parts On/off and control function Custom made

Specifics:

Size:
DN50 – DN2200

Pressure:
Up to 25 Bar

Temperature:
Up to +150°C

Specifics:

Size:
Up to DN2000

Pressure:
Full vacuum to 20 Bar

Temperature:
-30 to +200°C

Specifics:

Size:
DN25 – DN1000

Pressure:
From 16 Bar to 420 Bar

Temperature:
Up to +550°C

Specifics:

Size:
DN25 – DN250

Pressure:
Up to 16 Bar

Temperature:
Up to +200°C

ASH & CLINKER REMOVAL SYSTEM

							
1 Knife gate valves: -Unidirectional -Bidirectional with actuator (electric or pneumatic) - Unidirectional, metal seated							
2 Full bore ball valves High pressure ball valves							
3 Centric butterfly valve with fixed liner							

General service knife gate valve

Cast iron or stainless steel monoblock body, stainless steel gate, different seat materials (metal, EPDM,...) and various actuation solutions (manual, pneumatic, electric, etc.)

Specifics:

Size:
Up to DN1200

Pressure:
10 Bar (DN250) / 6 Bar (DN450) / 5 Bar (DN600) / 2 Bar (DN1200)

Temperature:
-20 to +250°C

Knife gate valve acc to MSS SP-81

Stainless steel monoblock body and gate, different seat materials (metal, EPDM,...) and various actuation solutions (manual, pneumatic, electric, etc.)

Specifics:

Size:
Up to DN36"

Pressure:
10 Bar (DN24") / 7 Bar (DN36")

Temperature:
-20°C to +250°C

Hopper shape knife gate valve

Cast iron or stainless steel monoblock body, stainless steel gate, different seat materials (metal, EPDM,...) and various actuation solutions (manual, pneumatic, electric, etc.)

Specifics:

Size:
Up to DN600

Pressure:
3 Bar (DN250) / 2 Bar (DN400) 5 Bar (DN600) / 2 Bar (DN1200)

Temperature:
-20° C to +550°C

Square port fabricated knife gate valve

Carbon steel or stainless steel body, stainless steel gate, different seat materials (metal, EPDM,...) and various actuation solutions (manual, pneumatic, electric, etc.)

Specifics:

Size:
Up to 1200 x 1200 mm

Pressure:
1 Bar

Temperature:
-20° C to +550°C

Full bore ball valves

Body and ball in stainless steel. Seats in PTFE. Manually pneumatically or electrically operated.

Specifics:

Size:
DN15 – DN100

Pressure:
Up to 63 Bar

Temperature:
Up to +650°C

High pressure ball valves

Soft and metal seated On/off and control function Custom made

Specifics:

Size:
DN25 – DN1000

Pressure:
From 16 to 400 Bar

Temperature:
Up to +550°C

Metal seated ball valves

Tungsten carbide coating, On/off and control function Custom made

Specifics:

Size:
DN25 – DN600

Pressure:
From 16 to 420 Bar

Temperature:
Up to +550°C

Rubberlined butterfly valves

Complete range of butterfly valves in wafer, semi-lug, tapped-lug, u-section, single flange and double flange.

Specifics:

Size:
DN50 – DN2200

Pressure:
Up to 25 Bar

Temperature:
Up to +150°C

SCRUBBER SLURRY HANDLING

							
1 Full bore ball valves High pressure ball valves							
2 Centric butterfly valves with loose or fixed liner							
3 Knife gate valves: - Unidirectional - Bidirectional with actuator (electric or pneumatic) - Unidirectional, metal seated							

Centric butterfly valves

Ductile iron or carbon steel body. Shaft in stainless steel Disc in ductile iron, or in stainless steel. Loose liner in EPDM.

Full bore ball valves

Body and ball in stainless steel. Seats in PTFE. Manually pneumatically or electrically operated.

High pressure ball valves

Soft and metal seated On/off and control function Custom made.

Ceramic and metal seated ball valves

Ceramic parts Tungsten carbide coating, On/off and control function

Rubber lined butterfly valves

Complete range of butterfly valves in wafer, semi-lug, tapped-lug, u-section, single flange and double flange.

Wafer/lug type:

Size:
DN25 – DN1600 /
DN25 – DN600

Pressure:
Up to 16 Bar /
Up to 20 Bar

Temperature:
-50 to +140°C /
-40 to +200°C

Specifics:

Size:
DN15 – DN100

Pressure:
Up to 63 Bar

Temperature:
Up to +650°C

Specifics:

Size:
DN25 – DN1000

Pressure:
From 16 to 400 Bar

Temperature:
Up to +550°C

Specifics:

Size:
DN25 – DN250/DN1000

Pressure:
From 16 to 420

Temperature:
Up to +200°C/+550°C

Specifics:

Size:
DN50 – DN2200

Pressure:
Up to 25 Bar

Temperature:
Up to +150°C

Rubber lined centric butterfly valves

Body, trim and seat materials to customer requirements. Wafer, lugtype, monoflanged and doubleflanged.

Slurry knife gate valve

Ductile iron or stainless steel body, stainless steel gate, two rubber sleeves and various actuation solutions (manual, pneumatic, electric, etc.)

General service knife gate valve

Cast iron or stainless steel monoblock body, stainless steel gate, different seat materials (metal, EPDM,...) and various actuation solutions (manual, pneumatic, electric, etc.)

Bidirectional knife gate valve

Cast iron or stainless steel body, stainless steel gate, different seat materials (metal, EPDM,...) and various actuation solutions (manual, pneumatic, electric, etc.)

Bidirectional knife gate valve acc to MSS SP-81

Stainless steel body and gate, different seat materials (metal, EPDM,...) and various actuation solutions (manual, pneumatic, electric, etc.)

Specifics:

Size:
Up to DN2000

Pressure:
Full vacuum
to 20 Bar

Temperature:
-30 to +200°C

Specifics:

Size:
Up to DN1200

Pressure:
10 Bar (DN600) /
5 Bar (DN1200)

Temperature:
-20° C to +200°C

Specifics:

Size:
Up to DN1200

Pressure:
10 Bar (DN250) /
6 Bar (DN450) /
5 Bar (DN600) /
2 Bar (DN1200)

Temperature:
-20 to +250°C

Specifics:

Size:
Up to DN1200

Pressure:
10 Bar (DN250) /
6 Bar (DN450) /
5 Bar (DN600) /
2 Bar (DN1200)

Temperature:
-20°C to +200°C

Specifics:

Size:
Up to DN36"

Pressure:
10 Bar (DN24") /
7 Bar (DN36")

Temperature:
-20° C to +200°C

FILTERING SYSTEMS

							
1 High performance butterfly valves							
2 Dampers					 		
3 Centric butterfly valves with loose or fixed liner							

High performance butterfly valves

Double eccentric design. Available in many high-quality materials. Available as wafer, lugged and double flanged type.

Specifics:

Size:
DN50 – DN900

Pressure:
20 Bar (class 150)
50 Bar (class 300)

Temperature:
Up to +250°C

Double eccentric high performance butterfly valves

Body and trim materials to customer requirements. Teflon or NBR seated. Wafer, lug, monoflanged and double flanged design.

Specifics:

Size:
Up to DN1200

Pressure:
Full vacuum
to 25 Bar

Temperature:
-50 to +230°C

Butterfly damper

Carbon or stainless steel fabricated body and blade, rigid ledge or flexible seal and various actuation solutions (manual, pneumatic, electric)

Specifics:

Size:
Up to DN3000

Pressure:
Max. 0,5 Bar

Temperature:
Up to +750°C

Louver damper

Carbon or stainless steel fabricated, parallel or opposed blades, rigid ledge or flexible seal and various actuation solutions (manual, pneumatic, electric)

Specifics:

Size:
Up to 10000 x 10000 mm

Pressure:
Max. 0,5 Bar

Temperature:
Up to +750°C

Rubber lined centric butterfly valves

Body, trim and seat materials to customer requirements. Wafer, lug type, monoflanged and double flanged.

Specifics:

Size:
Up to DN2000

Pressure:
Full vacuum to 20 Bar

Temperature:
-30 to +200°C

COAL BURNER ISOLATION

							
<p>1 Knife gate valves:</p> <ul style="list-style-type: none"> - Unidirectional - Bidirectional with actuator (electric or pneumatic) - Unidirectional, metal seated 							

**Coal burner line
knife gate valve
(ATEX Cat. I & DIN 14460)**

Ductile iron split body, stainless steel gate, viton seat and various actuation solutions (manual, pneumatic, electric, etc.)

**General service
knife gate valve**

Cast iron or stainless steel mono-block body, stainless steel gate, different seat materials (metal, EPDM,...) and various actuation solutions (manual, pneumatic, electric, etc.)

**Coal burner line
knife gate valve
(NFPA 85)**

Full flanged -MSS SP 81 face to face- KGV. Ductile iron body, stainless steel gate, different seat materials (metal, EPDM,...) and various actuation solutions (manual, pneumatic, electric, etc.)

**Through conduit
knife gate valve**

Cast iron or stainless steel split body, stainless steel gate, different seat materials (metal, EPDM,...) and various actuation solutions (manual, pneumatic, electric, etc.)

Specifics:

Size:
Up to DN1000

Pressure:
2 Bar (10 Bar explosion)

Temperature:
-20° C to +200°C

Specifics:

Size:
Up to DN1200

Pressure:
10 Bar (DN250) / 6 Bar (DN450) /
5 Bar (DN600) / 2 Bar (DN1200)

Temperature:
-20 to +250°C

Specifics:

Size:
Up to DN1200

Pressure:
10 Bar (DN24") /
7 Bar (DN36")

Temperature:
-20° C to +550°C

Specifics:

Size:
Up to DN1000

Pressure:
10 Bar (DN125) / 8 Bar (DN250)
6 Bar (DN400) / 5 Bar (DN450)
4 Bar (DN600) / 2 Bar (DN1000)

Temperature:
-20° C to +550°C

FLY ASH HANDLING SYSTEMS

							
1 Knife gate valves: - Unidirectional - Bidirectional with actuator (electric or pneumatic) - Unidirectional, metal seated							
3 Swing Disc							
4 Centric butterfly valves with loose or fixed liner							

General service knife gate valve

Cast iron or stainless steel mono-block body, stainless steel gate, different seat materials (metal, EPDM,...) and various actuation solutions (manual, pneumatic, electric, etc.)

Specifics:

Size:
Up to DN1200

Pressure:
10 Bar (DN250) / 6 Bar (DN450) / 5 Bar (DN600) / 2 Bar (DN1200)

Temperature:
-20 to +250°C

Hopper shape knife gate valve

Cast iron or stainless steel mono-block body, stainless steel gate, different seat materials (metal, EPDM,...) and various actuation solutions (manual, pneumatic, electric, etc.)

Specifics:

Size:
Up to DN600

Pressure:
3 Bar (DN250) / 2 Bar (DN400) / 5 Bar (DN600) / 2 Bar (DN1200)

Temperature:
-20° C to +550°C

Square port fabricated knife gate valve

Carbon steel or stainless steel body, stainless steel gate, different seat materials (metal, EPDM,...) and various actuation solutions (manual, pneumatic, electric, etc.)

Specifics:

Size:
Up to 1200 x 1200 mm

Pressure:
1 Bar

Temperature:
-20° C to +550°C

Centric butterfly valves

Ductile iron or carbon steel body. Shaft in stainless steel Disc in ductile iron, or in stainless steel. Loose liner in EPDM.

Wafer/lug type:

Size:
DN25 – DN1600 /
DN25 – DN600

Pressure:
Up to 16 Bar /
Up to 20 Bar

Temperature:
-50 to +140°C /
-40 to +200°C

Swing disc valve

Cast iron body, metal-to-metal stellite reinforced seat and disc and pneumatic actuator

Specifics:

Size:
Up to DN300

Pressure:
Max. 3 Bar

Temperature:
Up to +200°C

Rubber lined centric butterfly valves

Body, trim and seat materials to customer requirements. Wafer, lugtype, monoflanged and double-flanged with Super duplex/hastelloy and EPDM

Specifics:

Size:
Up to DN2000

Pressure:
Full vacuum to 20 Bar

Temperature:
-30 to +200°C

BOILER & SCRUBBER GASES HANDLING

							
1 Flue Gas desulphuration systems							
2 Dampers							
3 Centric butterfly valves with loose or fixed liner							

Centric butterfly valves

Ductile iron or carbon steel body. Shaft in stainless steel Disc in ductile iron, or in stainless steel. Loose liner in EPDM.

High pressure ball valves

Soft and metal seated. On/off and control function. Custom made. Alternative: Ceramic parts Tungsten carbide coating, On/off and control function

Louwer damper

Carbon or stainless steel fabricated, parallel or opposed blades, rigid ledge or flexible seal and various actuation solutions (manual, pneumatic, electric)

T-duct damper

Carbon or stainless steel fabricated body and blades, rigid ledge or flexible seal and various actuation solutions (manual, pneumatic, electric)

Wafer/lug type:

Size:
DN25 – DN1600 /
DN25 – DN600

Pressure:
Up to 16 Bar /
Up to 20 Bar

Temperature:
-50 to +140°C /
-40 to +200°C

Specifics:

Size:
DN25 – DN1000 /
DN25 – DN250/DN1000

Pressure:
From 16 to 400 Bar /
From 16 to 420 Bar

Temperature:
Up to +550°C /
Up to +200°C/+550°C

Specifics:

Size:
Up to 10000 x 10000 mm

Pressure:
Max. 0,5 Bar

Temperature:
Up to +750°C

Specifics:

Size:
Up to DN3000

Pressure:
Max. 0,5 Bar

Temperature:
Up to +750°C

Butterfly damper

Carbon or stainless steel fabricated body and blade, rigid ledge or flexible seal and various actuation solutions (manual, pneumatic, electric)

Guillotine damper

Carbon or stainless steel fabricated body and gate, rigid ledge seal and various actuation solutions (manual, pneumatic, electric)

Stack damper

Carbon or stainless steel fabricated body and blades, rigid ledge or flexible seal and various actuation solutions (pneumatic, electric)

Rubberlined butterfly valves

Complete range of butterfly valves in wafer, semi-lug, tapped-lug, u-section, single flange and double flange.

Rubber lined centric butterfly valves

Body, trim and seat materials to customer requirements. Wafer, lugtype, monoflanged and doubleflanged.

Specifics:

Size:
Up to DN3000

Pressure:
Max. 0,5 Bar

Temperature:
Up to +750°C

Specifics:

Size:
Up to DN3000

Pressure:
Max. 0,5 Bar

Temperature:
Up to +750°C

Specifics:

Size:
Up to DN7000

Pressure:
Max. 0,5 Bar

Temperature:
Up to +750°C

Specifics:

Size:
DN50 – DN2200

Pressure:
Up to 25 Bar

Temperature:
Up to +150°C

Specifics:

Size:
Up to DN2000

Pressure:
Full vacuum to 20 Bar

Temperature:
-30 to +200°C

HYDROPOWER PLANT

						
1 Gate valves						
2 Discharge valves						
3 Double eccentric butterfly valves						
4 Gates						
5 Knife gate valves						
6 Check valves						

Resilient seated gate valves

Body and bonnet in ductile iron. Stem in stainless steel. Wedge in ductile iron. Operated by gearbox and hand wheel or actuator.

Specifics:

Size:
DN40 – DN800

Pressure:
Up to 16 Bar

Temperature:
0 to +70°C

Metal seated gate valves

Metal seated gate valve for isolation. Double Flanged. (PN25 available in certain sizes)

Specifics:

Size:
DN50 – DN1800

Pressure:
10 + 16 Bar

Temperature:
0 to +70°C

Fabricated double eccentric butterfly valve

Carbon or stainless steel fabricated body and disc, elastomer seal and hydraulic or electric actuation

Specifics:

Size:
Up to DN3500

Pressure:
10 Bar (DN3500) /
16 Bar (DN2000) /
25 Bar (DN1000)

Temperature:
Ambient

Free discharge valve

Terminal discharge valve providing atmospheric energy dissipation and flow control. Type – End of line single flanged

Specifics:

Size:
DN200 – DN1900

Pressure:
Up to 16 Bar

Temperature:
0 to +70°C

Fixed cone valve

Carbon and stainless steel fabricated body and gate, elastomer seat and hydraulic or electric actuation.

Specifics:

Size:
Up to DN2500

Pressure:
Up to 16 Bar

Temperature:
Ambient

Submerged discharge valves

Terminal discharge valve providing submerged energy dissipation and flow control. Type – End of line single flanged

Specifics:

Size:
DN200 – 1800 mm

Pressure:
10 + 16 Bar

Temperature:
0 to +70°C

Flanged double eccentric butterfly valves

Body and disc in ductile iron. Shaft, and pins in stainless steel. Fusion bonded epoxy coating acc to GSK.

Specifics:

Size:
DN200 – DN2200

Pressure:
10 + 16 + 25 Bar

Temperature:
0 to +70°C

Double eccentric butterfly valves

Double Eccentric butterfly valve with seal on disc design suitable for water applications. Type – Double flanged

Specifics:

Size:
DN200 – 2400

Pressure:
10 + 16 Bar

Temperature:
0 to +70°C

High performance butterfly valves

Double eccentric design. Available in many high-quality materials. Available as wafer, lugged and double flanged type.

Specifics:

Size:
DN50 – DN900

Pressure:
20 Bar (class 150)
50 Bar (class 300)

Temperature:
Up to +250°C

Rubber lined centric butterfly valves

Body, trim and seat materials to customer requirements. Wafer, lugtype, monoflanged and doubleflanged.

Specifics:

Size:
Up to DN2000

Pressure:
Full vacuum to 20 Bar

Temperature:
-30 to +200°C

Roller gate

Carbon steel fabricated gate, roller system for guiding purposes, elastomer seals and hydraulic or electric actuation.

Specifics:

Size:
Up to 6000 x 8000 mm

Pressure:
Up to 10 Bar

Temperature:
Ambient

Radial gate

Carbon or stainless steel fabricated gate, elastomer seals and hydraulic or electric actuation.

Specifics:

Size:
Up to 15000 x 7000 mm

Pressure:
Gate height

Temperature:
Ambient

Bulkhead gate

Carbon steel fabricated gate, elastomer seals, normally operated with auxiliary lifting equipment / crane.

Specifics:

Size:
Up to 15000 x 7000 mm

Pressure:
Gate height

Temperature:
Ambient

Bonneted gate

Carbon or stainless steel fabricated body and gate, bronze seat and hydraulic or electric actuation.

Specifics:

Size:
Up to 2500 x 3500 mm

Pressure:
Up to 20 Bar

Temperature:
Ambient

High pressure ball valves

Soft and metal seated On/off and control function. Custom made

Specifics:

Size:
DN25 – DN1000

Pressure:
From 16 to 400 Bar

Temperature:
Up to +550°C

Fabricated high pressure knife gate valve

Carbon or stainless steel fabricated body and gate, elastomer or bronze seat and hydraulic or electric actuation.

Specifics:

Size:
Up to DN3500

Pressure:
Up to 20 Bar

Temperature:
Ambient

Fabricated tilting check valve

Carbon or stainless steel fabricated body and disc, metal or elastomer seat and optional hydraulic damper and counterweight.

Specifics:

Size:
Up to DN2000

Pressure:
Up to 16 Bar

Temperature:
Ambient

FIRE PROTECTION

							
1 Outdoor fire protection							
2 Indoor fire Protection							

Dry barrel hydrant

Body, upper and lower barrel in ductile iron. Wedge in ductile iron vulcanized with AVK EPDM rubber. Stem in stainless steel. Stem rod in epoxy coated steel. Fusion bonded epoxy coating acc. to GSK, with UV resistant polyester top coat.

Specifics:

Size:
DN150

Pressure:
16.1 – 16.5 Bar

Temperature:
0 to +70°C

Dry barrel monitor hydrant

Body, upper and lower barrel, monitor elbow in ductile iron. Wedge in ductile iron vulcanized with AVK EPDM rubber. Stem in stainless steel. Stem rod in epoxy coated steel. Fusion bonded epoxy coating acc. to GSK, with UV resistant polyester top coat.

Specifics:

Size:
DN150

Pressure:
16.1 Bar

Temperature:
0 to +70°C

Telescopic post indicator

Body in ductile iron. Stem in galvanized steel. Fusion bonded epoxy coating acc. to GSK, with UV resistant polyester top coat

Specifics:

Size:
DN100 – DN300

Pressure:
16 Bar

Temperature:
-10 to +70°C

Flanged resilient seated post indicator gate valve

Body and bonnet in ductile iron. Stem in stainless steel. Wedge in ductile iron vulcanized with AVK EPDM rubber. Fusion bonded epoxy coating acc. to GSK. Operated by Post Indicator

Specifics:

Size:
DN80 – DN300

Pressure:
16 Bar

Temperature:
Up to +70°C

Rubberlined butterfly valves

Complete range of butterfly valves in wafer, semi-lug, tapped-lug, u-section, single flange and double flange.

Specifics:

Size:
DN50 – DN2200

Pressure:
Up to 25 Bar

Temperature:
Up to +150°C

Flanged resilient seated wrench nut gate valve

Body and bonnet in ductile iron. Stem in stainless steel. Wedge in ductile iron vulcanized with AVK EPDM rubber. Fusion bonded epoxy coating acc. to GSK. Operated by stem extension

Specifics:

Size:
DN65 – DN300

Pressure:
16 Bar

Temperature:
0 to +70°C

Flanged resilient seated gate valve OS&Y

Body, bonnet, yoke and hand wheel in ductile iron. Stem in copper alloy. Wedge in ductile iron vulcanized with AVK EPDM rubber. Fusion bonded epoxy coating acc. to GSK. Operated by hand wheel

Specifics:

Size:
DN65 – DN300

Pressure:
16 Bar

Temperature:
0 to +70°C

Flanged resilient seated pin indicator gate valve

Body and bonnet in ductile iron. Stem in stainless steel. Wedge in ductile iron vulcanized with AVK EPDM rubber. Fusion bonded epoxy coating acc. to GSK. Operated by hand wheel

Specifics:

Size:
DN50 – DN400

Pressure:
10 + 16 Bar

Temperature:
0 to +70°C

Flanged concentric butterfly valve

Body and bonnet in ductile iron. Stem in stainless steel. Wedge in ductile iron vulcanized with AVK EPDM rubber. Fusion bonded epoxy coating acc. to GSK. Operated by hand wheel

Specifics:

Size:
DN50 – DN300

Pressure:
10 + 16 Bar

Temperature:
0 to +70°C

Manufacturers list

ORBINOX

Orbinox with headquarters in Spain has 45 years of experience in designing, manufacturing knife gate valves, penstocks, dampers and valves for hydraulic works. The Products are often engineered to the customer's requirement both in dimensions and manufactured in different materials. Products are installed and used in more than 70 countries.

ORBINOX VALVES INTERNATIONAL

Parque Tecnológico de San Sebastian
P. Mikeletegui, 56-planta 3
20009 DONOSTIA-SAN SEBASTIÁN - SPAIN

Tel.: +34 943 69 80 30

Fax: +34 943 30 92 83

www.orbinox.com
ovi@orbinox.com

GLENFIELD

Glenfield is located in Scotland and has been designing and producing special valves for more than 150 years. Today the company mainly produces special valves for hydro power plants and for dams and reservoirs, which are installed all over the world.

GLENFIELD VALVES LIMITED

Glenfield Works,
Queens Drive, Kilmarnock, Ayrshire
United Kingdom, KA1 3XF

Tel: +44 (0)1563 521150

www.glenfield.co.uk

WOUTER WITZEL EUROVALVE

Wouter Witzel is located in the Netherlands, and designs and produces butterfly valves for complex and automated industrial processes. With the rubber lined valve type as basic model, a great variety of valves can be offered with different materials in valve bodies, dishes and seals. The international recognition has been gained from fifty years of manufacturing and product developments.

WOUTER WITZEL EUROVALVE, BV

De Pol 12
7581CZ Losser
The Netherlands
Tel: +31 (0)53 536 95 36

www.wweurovalve.nl

WORLD VALVE

World Valve located in The Netherlands is specialized in designing and producing tailor-made butterfly valve solutions, which fit to the customers requirements for manufacturing standards, features and quality.

World-Valve B.V.

PO Box 146 Leusinkweg 5a
7580 AC Losser 7582 CM Losser
The Netherlands The Netherlands

Tel: +31 (0)53-5381295

www.worldvalve.com
info@worldvalve.com

INTER APP

Inter App with headquarter in Switzerland has more than 40 years of experience with designing and manufacturing special valves of high quality with focus on high performance valves for selected industries.

INTERAPP SWITZERLAND

Grundstrasse 24
CH-6343 Rotkreuz
Tel: +41 (0) 41 798 22 33
Fax: +41 (0) 41 798 22 34

www.interapp.net
info@ch.interapp.net

TEC ARTEC

Tec artec with main location in Germany has more than twenty years of experience in engineering special valve products for high pressure and high temperature applications for industrial auxiliary equipment for power plants, gas and oil industry and the petro chemical industry. The products have gained a unique worldwide reputation for high quality and excellent performance.

TEC ARTEC GMBH

Am Heidering 7a
Gewerbepark Nord
D-16515 Oranienburg
Germany
Tel: +49 3301 20 32-60

www.tec-artec.com

AVK

AVK Group is one of the leading valve manufacturing companies in the world, with focus on water handling. The Water division is focused on valves and accessories to water distribution, waste water handling and fire protection. The Industrial division is focused on valves for water handling in industrial applications. Together with the six specialized daughter companies within the AVK Group, a comprehensive product range is available for both high temperatures and high pressure applications.

The AVK group has almost 3000 people employed in 74 companies around the world, all dedicated to provide excellent local service to the customers. The Headquarter is located in Denmark.

AVK Group A/S

Søndergade 33
8464 Galten
Denmark
Tel: +45 87542100

www.avkvalves.com

