
2/2-way
automatic valve –
type PKN

www.bar-gmbh.de

with pneumatic actuator agturn®

Technical data sheet

2

Shut-off valve is made of stainless steel with floating precision ball. The valve is
operated pneumatically (double- or single-acting) and is characterised by a long
service life and high operational safety.

Product description

Technical data of 2/2-way ball valve

Technical data

Nominal size DN15 – DN50

Connection type inside thread Rp 1/2“ to Rp 2“ acc. to ISO 7-1

Mounting position any orientation

Nominal pressure rating PN 100

Operating pressure see pressure-temperature diagram

Temperature range -20 °C to 180 °C

Materials casing: stainless steel AISI 316 (1.4408)
ball: stainless steel AISI 316 (1.4401)
switching shaft: stainless steel AISI 316 (1.4401)
sealing bowl: PTFE
switching shaft seal: PTFE + FKM

Flow media neutral gases and liquids (other media on request)

Flow direction any direction

Technical data of drive GD/GS

Technical data

Control pressure 2 to 8 bar

Control medium air or neutral gases (other media on request)
acc. to DIN ISO 8573-1 Class 4 (minimum requirement)

Ambient temperature -20 °C to +80 °C (standard)
-20 °C to +160 °C

Actuation pneumatically double- or single-acting

End position adjustment +5° to -5° adjustable in both end positions

Interfaces acc. to EN ISO 5211 and VDI/VDE 3845

Certificates SIL 3 by TÜV Rheinland, test basis IEC61508 Parts 1-2 and 4-7:2010

3

Pressure-temperature diagram

0 25 50 75 100 125 150 175O
pe

ra
tin

g
pr

es
su

re
 (b

ar
)

Medium temperature (°C)

100

80

60

40

20

DN 15-50

Product features

- full passage
- maintenance-free
- �optionally available with end position

feedback, position controllers and
solenoid valves

- anti-blowout spindle
- �usage also with vacuum and

high flow velocities
- �alternatively also can be delivered

with electric rotary actuator,
hand lever or gearbox End position adjustment Solenoid valve interface

Please contact us.

Special designs

Table of dimensions

Rp DN Actuator A B C D E F G H I L SW Weight (kg)

1/2“ 15
040 120

60
150 24 G 1/4“ / 60,5 60

36
15

26
1,22

052 147 162 48 G 1/4“ 74,5 60 72 9 1,62
063 165 182 61 G 1/4“ 83 72 88 12 2,32

3/4“ 20
052 147

70
170 48 G 1/4“ 74,5 60 72

39,5
9

32
1,76

063 165 190 61 G 1/4“ 83 72 88 12 2,46
075 182 201 73 G 1/4“ 95 84 99,5 11 3,01

1/0“ 25

052 147

90

179 48 G 1/4“ 74,5 60 72

44

9

41

2,14
063 165 195 61 G 1/4“ 83 72 88 12 2,84
075 182 207 73 G 1/4“ 95 84 99,5 11 3,39
083 208 216 80 G 1/4“ 103 92 109 12 4,09

5/4“ 32

063 165

110

208 61 G 1/4“ 83 72 88

51

12

50

3,32
075 182 220 73 G 1/4“ 95 84 99,5 11 3,87
083 208 229 80 G 1/4“ 103 92 109 12 4,57
092 262 237 91 G 1/4“ 109,5 102 116,5 9 6,56

3/2“ 40

075 182

120

233 73 G 1/4“ 95 84 99,5

58

11

56

4,49
083 208 242 80 G 1/4“ 103 92 109 12 5,19
092 262 250 91 G 1/4“ 109,5 102 116,5 9 7,18
105 270 271 99,5 G 1/4“ 124,5 115 133 7,5 8,00

2/0“ 50

075 182

140

253 73 G 1/4“ 95 84 99,5

68

11

69

6,15
083 208 262 80 G 1/4“ 103 92 109 12 6,85
105 270 386 99,5 G 1/4“ 124,5 115 133 7,5 8,84
125 301 308 127 G 1/4“ 142 135 155 8,5 9,66

4

GD

Rp DN 4 bar actuators 6 bar actuators
1/2“ 15 GD-052 GD-040
3/4“ 20 GD-052 GD-052
1/0“ 25 GD-063 GD-052
5/4“ 32 GD-075 GD-063
3/2“ 40 GD-083 GD-075
2/0“ 50 GD-083 GD-075

GS

Rp DN 4 bar actuators 6 bar actuators
1/2“ 15 GS-063-08 GS-063-08
3/4“ 20 GS-075-08 GS-063-12
1/0“ 25 GS-083-08 GS-075-12
5/4“ 32 GS-092-08 GS-083-10
3/2“ 40 GS-105-08 GS-092-12
2/0“ 50 GS-125-08 GS-105-12

Actuator assignment

Ordering code

PKN- 1/0- 025- C GS-075- 12

Connection
dimension in
inches

Nominal
size

Spring effect:
C = Spring force closing
A = Spring force opening
(not applicable for dou-
ble-acting design)

Actuator description Spring code (not appli-
cable for double-acting
design)

Dimensional drawing

PKN-GD/GS-TS-DE-B-E-06-20-REV.0

bar pneumatische Steuerungssysteme GmbH
Auf der Hohl 1 • 53547 Dattenberg • Germany

Tel. +49 (0) 2644 96070 • Fax +49 (0) 2644 960735
bar-info@wattswater.com • www.bar-gmbh.de

© 2020 Watts

The descriptions and photographs contained in this product specification sheet are supplied by way of information only and are not binding.

bar GmbH reserves the right to carry out any technical and design improvements to its products without prior notice.

Warranty: All sales and contracts for sale are expressly conditioned on the buyer’s assent to bar GmbH terms and conditions found on its website at www.bar-gmbh.de.

bar GmbH hereby objects to any term, different from or additonal to bar GmbH terms, contained in any buyer communication in any form,

unless agreed to in a writing signed by an officer of bar GmbH.

