SIEMENS

Butterfly Valves

VKF41...C

Butterfly valves designed for fitting between counter-flanges, for integration into gas trains

- Disk with metallically tight shutoff
- DN40...DN200
- Angle of rotation 85°
- No maintenance required
- Suited for use with gases of families I...III and air
- In connection with SQM50... actuators and ASK33.9 mounting kit
- In connection with SQM45.295A9 actuators and ASK33.4 mounting kit

The VKF41...C and this Data Sheet are intended for use by OEMs which integrate the VKF41...C in their products.

Use

In combustion plant as controlling devices, for example:

- As gas control valves
- As air control valves

To avoid injury to persons, damage to property or the environment, the following warning notes must be observed!

Do not interfere with or modify the butterfly valves!

- All activities (mounting, installation and service work, etc.) must be performed by qualified staff
- Fall or shock can adversely affect the safety functions. Such valves must not be put into operation, even if they do not exhibit any damage

Mounting notes

- Ensure that the relevant national safety regulations are complied with
- Mounting between counter-flanges conforming to DIN2632 and DIN2633
- Butterfly valve, actuator and mounting kit can be straightforwardly assembled on site
- No special tools or adjustment required
- The butterfly valve can accommodate flow in either direction
- Use flange gaskets that are suited for the type of gas the valve will control

Commissioning notes

 The butterfly valve may only be put into operation if mounting kit and actuator are correctly fitted

Disk turns in clockwise direction	Flow increases
Disk turns in counterclockwise direction	Flow decreases

Standards and Certificates

CE

Conformity to EEC directives

- Directive for pressure devices

- Directive for gas appliances

90 / 396 EEC 97 / 23 EEC

ISO 9001 : 2010 Zert. 00739

Service notes

- VKF41...C butterfly valves require no maintenance
- After service work has been carried out, the butterfly valve may be put into operation only if actuator and mounting kit are correctly reassembled

Disposal notes

Prior to disposal, the butterfly valve must be dismantled and separated into its various materials.

Local and currently valid legislation must be observed.

Mechanical design						
Butterfly valve VKF41C	Disk and spindle are made of stainless steel.					
	The valve disk closes against an end stop.					
ASK33.9 mounting kit	In all cases, an ASK33.9 mounting kit is required to assemble the SQM50 actuator and the VKF41C butterfly valve.					
	The mounting kit consists of console, coupling with torsion spring, position indicator and fixing accessories.					
	The torsion spring ensures tight shutoff and allows the actuator to be switched off.					
ASK33.4 mounting kit	In all cases, an ASK33.4 mounting kit is required to assemble the SQM45.295A9 actua- tor and the VKF41C butterfly valve.					
	The mounting kit consists of coupling with a preassembled mounting kit.					

Type summary

Туре	DN	Max. flow rate m ³ at	Leakage rate
reference	[mm]	∆p = 10 mbar air	at ∆p = 10 mbar air
VKF41.40C	40	170	0.4 %
VKF41.50C	50	230	0.4 %
VKF41.65C	65	570	0.5 %
VKF41.80C	80	1070	0.5 %
VKF41.100C	100	1870	0.5 %
VKF41.125C 1)	125	3300	0.6 %
VKF41.150C 1)	150	5300	0.6 %
VKF41.200C	200	9200	0.7 %

Legend

DN nominal diameter

¹) On request

Ordering

Butterfly valve, actuator and mounting kit must be ordered as individual items. Specify in your order the number of pieces, name and type reference.

Example:

- 1 VKF41.40C butterfly valve
- 1 ASK33.9 mounting kit
- 1 SQM50.381A2 actuator

Delivery

Butterfly valve, actuator and mounting kit are packed as individual items.

Accessories

Butterfly valve VKF41C	refer to «Type summary»
Actuator SQM50	refer to Data Sheet N7815
Actuator SQM45.295A9	refer to Data Sheet N7814
Mounting kit ASK33.9 - For assembly of SQM50 and VK spindle	refer to Data Sheet N7815 or Mounting Instructions M7815.4 (4 319 9535 0) F41C only in connection with the AGA58.1
Mounting kit ASK33.4	refer to Data Sheet N7814

- For assembly of SQM45.295A9 and VKF41...C butterfly valve

Technical data

Environmental conditions

General valve data

Type of gases	Gases of families IIII or air		
Operating pressure	Max. 150 kPa (1.5 bar)		
Mounting positions			
Leakage rate	Refer to «Type summary»		
Angular rotation	Butterfly valve 90° (with end stop)		
Materials			
- Valve body	Cast iron EN-GJL-250		
- Spindle and disk	Stainless steel		
- Spindle seal	NBR-O-rings		
Weight	Refer to «Dimensions»		
Storage Climatic conditions Mechanical conditions Temperature range	DIN EN 60721-3-1 Class 1K3 Class 1M2 -20+60 °C		
Humidity	<95 % r.h.		
Transport Climatic conditions	DIN EN 60721-3-2 Class 2K2		
Mechanical conditions	Class 2M2		
Temperature range	-15+60 °C		
Humidity	<95 % r.h.		
Operation	DIN EN 60721-3-3		
Climatic conditions	Class 3K5		
Mechanical conditions	Class 3M2		
Temperature range	-20+60 °C		
Humidity	<95 % r.h.		

Caution! Condensation, formation of ice and ingress of water are not permitted!

4/7

In the case of burners operating with small low-fire gas volumes, select a tightly sized valve

If the gas pressure exceeds the maximum permissible operating pressure, reduce the gas pressure with a pressure controller

The pressure drop (maximum flow characteristic) is based on a fully open butterfly valve

Conversion of air volume to a corresponding gas volume (natural gas)

Basis of scale

Abscissa	Medium volumetric flow «QG» in m³/h	Density ratio «dv» to air	Conversion factor $f = \sqrt{\frac{1}{d_v}}$
1	Air	1	1
2	Natural gas	0.61	1.28
3	Propane	1.562	0.8
4	Town gas	0.46	1.47

Conversion to air (m³/h) from other types of gases: $QL = \frac{QG}{f}$ QL = air volume in m³/h that produces the same pressure drop as «QG»

Dimensions in mm

Type reference	Α	ВØ	СØ	Е	F	G	Weight [kg]
VKF41.40C	30	130	87	100	M12 (4x)	87	1.72
VKF41.50C	30	140	97	110	M12 (4x)	92	1.94
VKF41.65C	30	160	117	130	M12 (4x)	99.5	2.37
VKF41.80C	30	175	133	150	M16 (4x)	107	2.63
VKF41.100C	30	195	153	170	M16 (4x)	117	2.92
VKF41.125C	40	225	183	200	M16 (8x)	137.5	5.25
VKF41.150C	40	255	208	225	M16 (8x)	150	6.29
VKF41.200C	40	310	263	280	M16 (8x)	175	8.44

6/7

Dimensions in mm

VKF41...C with SQM45.295A9 and ASK33.4

Type reference	Α	ВØ	СØ	E	F	G	Weight [kg]
VKF41.40C	30	130	87	100	M12 (4x)	87	1.72
VKF41.50C	30	140	97	110	M12 (4x)	92	1.94
VKF41.65C	30	160	117	130	M12 (4x)	99.5	2.37
VKF41.80C	30	175	133	150	M16 (4x)	107	2.63
VKF41.100C	30	195	153	170	M16 (4x)	117	2.92
VKF41.125C	40	225	183	200	M16 (8x)	137.5	5.25
VKF41.150C	40	255	208	225	M16 (8x)	150	6.29
VKF41.200C	40	310	263	280	M16 (8x)	175	8.44

©2010 Siemens AG Industry Sector Building Technologies Division Subject to change!

7/7