


TURBINE VALVES

EXTRACTION CHECK VALVE TYPE C09.6, L10.6

Application: The special fast-closing and self-acting butterfly swing check valve is designed to the back flow of the working medium in the extraction and bleed line of steam turbine.

Working medium: steam


Production range:

DN 80 - 1800, NPS 3" - 70"
PN 6 - 100, Class 150 - 600

Maximum working temperature:

+450 °C to DN 1000, NPS 40"
+350 °C from DN 1000, NPS 40"

Material: acc. to EN or ANSI

- carbon steel
- alloy steel

TRIM: acc. to specification

Connection to piping: flanged or welded ends acc. to EN or ANSI


Testing: to EN or API

Advantages

- guaranteed tightness class
- low pressure loss
- low passive resistance
- none axial strength
- possibility to mount into horizontal and vertical piping
- unique design based on the working conditions
- fabricated design, which allows us flexibility
- maintenance free and long service life
- variability design

Options

- operation from side with hand lever on the other side (standard design)
- operation is on the top
- check valve in design TOP ENTRY
- pneumatic or hydraulic actuator
- continual control of disc position
- equipment of butterfly swing check valve acc. to specification (by-passes, sensors etc.)


ASSEMBLING INSERT TYPE M20

Application: The assembling insert is design to allow easier mounting and disassembling of valves from piping alternatively to determine the inaccuracy of the piping length. The face to face dimension is adjustable by stud bolts.

Working medium: water

Production range:

DN 150-4000, NPS 6" - 160"
PN 2-63, Class 150 - 400

Material: acc. to EN or ANSI

- carbon steel
- low alloy steel
- stainless steel

Connection to piping:

flanged acc.
to EN or ANSI

Testing:


acc. to EN or API

Advantages

- no castings
- tightness by „O“ rings, which guarantees longer service life
- easy operation
- variability of face to face dimension
- variability of design

Options

- coating on request, including certificate for drinking water
- special coating (RILSAN, PROTEGOL etc.)


BUTTERFLY VALVES TYPE L32

Application: The butterfly valve is a shut off valve. It is designed to open or close the service fluid flow fully in the piping system.

Working medium: water

Production range:

DN 150-4000, NPS 6" - 160"
PN 2-40, Class 150 - 300

Material: acc. to EN or ANSI

- carbon steel
- low alloy steel
- stainless steel

TRIM: acc. to specification

Connection to piping: flanged or welded ends acc. to EN or ANSI


Testing: to EN or API

Advantages


- guaranteed tightness
- low loss coefficient
- no castings
- maintenance free with long service life
- integrated assembling insert
- variability design

Options

- standard design with double eccentric type L32.7 and self acting closing by the lever and the counterweight
- design with single eccentric type L32.6
- design with triple eccentric type L32.8
- position of hydraulic cylinder on request
- equipment of butterfly valve acc. to specification (by-passes, sensors etc.)
- special face to face dimension


L32 DN 3500


BALL VALVE TYPE K92

Application: The Trunnion mounted ball valve is fast-closing valve. It is designed to open or close the service fluid flow fully in the piping system.

Working medium: water

Production range: DN 100 - 1400, NPS 4" - 56"
PN 16 - 250, Class 150 - 600

Material: acc. to EN or ANSI

- carbon steel
- low alloy steel
- stainless steel

TRIM: acc. to specification


Connection to piping: flanged or welded ends acc. to EN or ANSI

Advantages

- zero leakage
- loss coefficient is the same as piping with pipeline
- no castings
- maintenance free long service life
- zero emission of gland
- variability design

Options

- standard design is self acting by counterweight
- special face to face dimensions
- position of cylinder on request
- equipment of ball valve acc. to specification (by-passes, sensors etc.)


Czech Republic

ARMATURY Group a.s.

Production plant and Headquarters

Nádražní 129, 747 22 Dolní Benešov

tel.: +420/553 680 111

fax: +420/553 680 333

e-mail: agroup@agroup.cz

Slovakia

ARMATÚRY GROUP, s.r.o.

Registered office

Jánošíkova 264, 010 01 Žilina

tel.: +421/41/707 77 77

fax: +421/41/707 77 70

e-mail: zilina@agroup.cz

Germany

Armatury Group GmbH

ARMATURY Group a.s. official representative

Technologie Centrum Bissendorf Gewerbepark 18
49143 Bissendorf

mob.: +43 (0) 664/88 51 33 33

tel.: +49 (0) 5402-70-2532

fax: +49 (0) 5402-70-2531

e-mail: david.styblo@armatury.at

Austria

Armatury Group GmbH

ARMATURY Group a.s. official representative

Attemsgasse 45/1/7 A-1220 Wien

mob.: +43 (0) 664 /88 51 33 33

tel.: +43 (0) 1 / 20 21 985

fax: +43 (0) 1 / 20 21 985

e-mail: david.styblo@armatury.at

Russia

AO „ARMATURY Group a.s.“

ARMATURY Group a.s. official representative

3rd street Tverskaya-Yamskaya, house 31/35

125047 Moskva

tel./fax: +7/495 956 3335

email: moscow@agroup.cz

China

ARMATURY GROUP Co., Ltd

Subsidiary company

Xinjing road 18

Zhangjiagang Economic & Technological Development Zone
Jiangsu, China

mob. (China): +86 137 7326 6078

mob. (CZ): +420 606 713 721

email: radomir.lukes@agroup.cz

United Arab Emirates

ARMATURY Group a.s. DMCC


ARMATURY Group a.s. official representative

Unit 509, Goldcrest Executive, Cluster C, Jumeirah Lake Towers
Dubai, United Arab Emirates

mob.: +971/564 167 600

tel.: +971/045 146 335

email: sivaram.jayaraman@agroup.cz


www.armaturygroup.cz

Other business representatives abroad:

Poland, Norway, Turkey, Estonia, Romania, Egypt, Pakistan, India, Algeria and other countries.

The ARMATURY Group a.s. company reserves the right for changes of technical products-specifications, and is not responsible for incidental misprints.

Issued in October 2019