
Real power comes from ideas

Pumps n Valves n Service

We’ve got what it takes

Think, plan and act ahead. Sustainability means doing business with
a permanent eye to the future. That is particularly important in an
area as dependent on natural resources as the energy sector. Global
energy demands continue to rise. Energy suppliers need to meet them
reliably and economically, while also protecting the environment. We
are here to help with all-in solutions for efficient fossil-fuelled thermal
power plants.

Operators use our pumps, valves, actuators and automation products across all primary

and secondary processes in more than 1,000 power stations. KSB products help you man-

age boiler feed water, condensate and cooling water systems. Around the world, more

than 170,000 of our pumps and some three million valves are already in action helping

to generate energy.

KSB has been serving customers with innovative solutions for more than 140 years.

Our know-how and experience across a wide spectrum of pump and valve technology

make us the ideal partner for the consultants, plant engineering contractors and opera-

tors of high-performance power stations. Our ability to identify synergies and implement

them in economical, all-in solutions has made us one of the leading specialists worldwide;

one that knows all the ins and outs of the business. Quality is part of the company’s

philosophy. We develop materials, run our own international manufacturing network,

and put our products through their paces on KSB test facilities. And every one of our

16,000 employees worldwide is committed to customer service. All our energy means

more energy for all.

02 Introduction

03

Performance from the start

We listen to exactly what our customers want – the operators of large thermal power

stations, for example. Then our engineers design the best pumps, valves, actuators

and systems to ensure the facilities’ reliability, day in, day out. Made from materials

we have developed ourselves, ideally suited to the media to be handled.

For us, comprehensive consultation is crucial, particularly when the challenges are as

complex as those in the energy sector. Customer dialogue enables us to match products’

technical parameters exactly to the application in hand. We supply all the engineering

to your specifications for every unit and system. We partner with you through the

project phase to commissioning. And we are still on hand when everything is up and

running. With more than 2,600 specialists in 160 service centres around the world,

there is always one near you.

KSB provides it all: research, development, consulting, project implementation and

service, plus our experience and innovation, and the ability to understand systems

while studying every detail. We provide performance from the start. It is the yardstick

we set for ourselves, and the promise we give our customers.

04 Introduction

To focus on detail, one has to see the bigger picture. So KSB provides
solutions, not isolated products: solutions that we personally take from
idea to implementation.

05

Today’s power stations generate energy tomorrow’s way.
Thanks to KSB technology.

For the energy of the future

06 Power

Designing power stations for tomorrow’s world puts high demands on the equipment.

High-performance drive solutions need ever-increasing efficiency, remarkable operating

reliability and low life cycle costs. Our pumps and valves evolve with our customers’

demands and requests. Over the past 50 years, the input power of our centrifugal pumps

has risen to 40,000 kW, the discharge pressure to 400 bar and the stage pressure

to 100 bar.

We invest more than € 45 million every year in research and development, in the latest

simulation programs, company test beds and related facilities. Sophisticated power station

equipment needs to meet the highest safety standards. Our development engineers work

closely with customers throughout the development phase. Together they integrate stabil-

ity and seismic calculations as well as sound and frequency analyses into the plans. And

before a product leaves a KSB site, we test it under realistic conditions on a test facility

for cooling water pumps, for example, that can simulate all the operating points specified.

Test facility for cooling water pumps

Calculated 3D flow pattern for an impeller. KSB
developers analyse these models for maximum
hydraulic efficiency

Analysing the approach flow conditions for
intake chambers with strong cross flow enables
engineers to include the ideal internals. So the
pumps keep running, smoothly and reliably

07

Impressing engineers internationally

Our pumps and valves keep power stations running on every continent.
Customers choose KSB for many reasons. For example, we meet the high-
est safety requirements, enable economical operations, and provide
comprehensive, on-site service.

Gulf of Suez and East Port Said / Egypt,

gas-fired power stations

Gulf of Suez and East Port Said are two very similar Egyptian

power stations that came on line in 2003. Our pumps and valves

keep all their key processes moving. We supplied CHTC boiler

feed pumps, SEZA cooling water pumps, WKTA condensate

pumps and more than 500 butterfly valves. Professional planning

and implementation, precisely on schedule, ensured an ideal cost-

benefit ratio. We kept a close eye on every step in installation of

the complete feed water circuit. That included aligning the units

with ultra-modern laser technology, checking the measuring

equipment and staging all the test runs. We also supervised the

commissioning, and our engineers carefully trained the teams

from both power stations on-site.

08 KSB solutions

Kostromskaya Gres, Kostroma / Russia,

gas-fired power station

Kostromskaya Gres houses the world’s largest gas-fired power

station unit, with an output of 1,200 MW. KSB pumps ensure

that both it and the other eight 300 MW units keep running

smoothly. In 2002, we replaced older Russian models in the

1,200 MW unit with three cartridges from CHTD boiler feed

pumps. As well as the very high pressures involved, we also faced

the challenge of fitting all the cartridges precisely to the Russian

casings. Thanks to KSB, the pumps are now highly efficient, need

fewer inspections and are enjoying a new lease of life. That per-

formance, plus our specialists’ skills and knowhow, left a strong

impression on Kostromskaya Gres management. At the end of

2005, KSB received a follow-up order for ten boiler feed pump

cartridges for the 300 MW units.

09

10 KSB solutions

Permskaya Gres / Russia, gas-fired power station

Permskaya Gres started generating in 1986. Its three 800 MW

units made it one of Europe’s largest power stations, and the

principal supplier for the whole Urals region. By the late 1990’s,

however, leakages, heavy vibrations and sealing liquid losses of

the shaft seals were significantly reducing output. To guarantee

electricity supply, the original Soviet boiler feed and booster

pumps needed a complete refit.

In 1999, KSB supplied six state-of-the-art cartridges for boiler

feed pumps, two spare cartridges and six booster pumps. Our

service specialists supervised installation and commissioning.

The equipment enabled the systems to operate smoothly and

reliably. This has made a decisive improvement to power station

availability and efficiency and, hence, economic efficiency.

11

Wai Gao Qiao, Shanghai / China, coal-fired power station

Visit the Pudong District of Shanghai, and you will see one

of China’s largest coal-fired power stations. Wai Gao Qiao

marks a milestone in Chinese power station construction. Com-

missioned in 2003 and 2004, the two 900 MW units have

run without a hitch from the word ‘go’. And they have set new

yardsticks for efficiency, reliability and economical operation.

Overall system efficiency is more than 42 %.

Our SEZA cooling water pumps, CHTC motor-driven start-up

boiler feed pumps and CHTD turbine-driven boiler feed pumps

ensure efficient power generation. We also supplied the entire

valve package for the feed water system. KSB also met a special

requirement: the large-sized valves have to withstand pressures

of 601 bar and temperatures of up to 207 °C. Our service engi-

neers quarterly inspect all the products fitted.

12 KSB solutions

Generating gains for Germany

Heyden / Germany, coal-fired power station

Heyden coal-fired power station went into operation in 1986

at 760 MW. Today it generates 865 MW. To achieve the new

operating parameters, the operators increased the speed of the

boiler feed pump. That required retrofitting the pump, including

a change in design. Successful modifications reduced the vibra-

tions, improved availability and markedly increased reliability.

Innovative KSB technology thus helped reduce Heyden’s opera-

ting costs by a significant margin.

13

BoA Niederaussem / Germany, lignite-fired power station

The largest CHTA boiler feed pump ever built by KSB has been in action at the Nieder-

aussem lignite-fired power station since 2002. The full-load pump set is designed for

30 years’ operation with above-average efficiency and maximum availability. Optimised

plant engineering ensures a high economic efficiency and a considerable reduction in

life cycle costs (LCC). As well as the high-performance 40 MW CHTA and its booster

pump, Niederaussem uses an LUV boiler recirculation pump and more than 50 other

KSB Amarex, CPK, Eta and Multitec pumps.

The power station also employs numerous NORI, ZTS and ZXSVA high-pressure valves

and the SISTO low-pressure diaphragm valves. The commissioning team tracked oper-

ating data through the entire commissioning phase. This ensured a faultless start to the

feed pump unit’s service life. Our experienced plant service specialists planned every

step of the installation and kept the project on schedule. That kept costs low and safety

high throughout construction and commissioning.

Where the action is Our pumps and valves feature in all the primary and secondary

processes of thermal power stations – like the handling and

circulation of boiler feed water, condensate and cooling water.

They ensure reliability, safety and absolute precision, coupled with

MM

M

M M

M M

M

M

M M

M

M

M

M M

M

Cooler

Cooler

to high-pressure
heater

Separator

Ev
ap

or
at

or

to
 fl

as
h

ev
ap

or
at

or

High-pressure
heater

Start-up boiler
feed pump
(driven by motor)

St
ea

m
 fr

om
 m

ed
iu

m
 -p

re
ss

ur
e

se
ct

io
n

Main boiler feed pump
(driven by turbine)

from HP
turbine
extraction stage

A1/Low pressure

Low-pressure
heater

Low-pressure
heater

Low-pressure
heater

Condenser

Main
condensate
pumps

District heating system

A4
A1

A2 A3

A2/Low pressure

A3/Low pressure

Superheater

Superheater

Superheater

Low-pressure
heater

A4/Medium pressure

Generator

EC
O

Reheater

Low-pressure
turbine

High-
pressure
turbine

Medium-pressure
turbine

Cooling tower

Recirculation pumps
for start-up

A5

Cooling water

Feed water tank

M

High-pressure
reducing station

M

Shut-off valves for
medium-pressure applications

Shut-off valves for
high-pressure applications

Non-return valves
for low-pressure applications

Non-return valves
for medium-pressure applications

Non-return valves
for high-pressure applications

Shut-off valves for
low-pressure applications

Cooling water pumps

Condensate pumps

Boiler feed pumps

Recirculation pumps

Special valves
for high-pressure applications

 []

 []

 []

 []

 []

 []

 []

14 Performance

Steam power station circuit

unbeatable economic efficiency. Modern steam power stations are

highly efficient. KSB pumps play a major role and cut operators’

energy bills significantly.

MM

M

M M

M M

M

M

M M

M

M

M

M M

M

Cooler

Cooler

to high-pressure
heater

Separator

Ev
ap

or
at

or

to
 fl

as
h

ev
ap

or
at

or

High-pressure
heater

Start-up boiler
feed pump
(driven by motor)

St
ea

m
 fr

om
 m

ed
iu

m
 -p

re
ss

ur
e

se
ct

io
n

Main boiler feed pump
(driven by turbine)

from HP
turbine
extraction stage

A1/Low pressure

Low-pressure
heater

Low-pressure
heater

Low-pressure
heater

Condenser

Main
condensate
pumps

District heating system

A4
A1

A2 A3

A2/Low pressure

A3/Low pressure

Superheater

Superheater

Superheater

Low-pressure
heater

A4/Medium pressure

Generator

EC
O

Reheater

Low-pressure
turbine

High-
pressure
turbine

Medium-pressure
turbine

Cooling tower

Recirculation pumps
for start-up

A5

Cooling water

Feed water tank

M

High-pressure
reducing station

M

Shut-off valves for
medium-pressure applications

Shut-off valves for
high-pressure applications

Non-return valves
for low-pressure applications

Non-return valves
for medium-pressure applications

Non-return valves
for high-pressure applications

Shut-off valves for
low-pressure applications

Cooling water pumps

Condensate pumps

Boiler feed pumps

Recirculation pumps

Special valves
for high-pressure applications

 []

 []

 []

 []

 []

 []

 []

MM

M

M M

M M

M

M

M M

M

M

M

M M

M

Cooler

Cooler

to high-pressure
heater

Separator

Ev
ap

or
at

or

to
 fl

as
h

ev
ap

or
at

or

High-pressure
heater

Start-up boiler
feed pump
(driven by motor)

St
ea

m
 fr

om
 m

ed
iu

m
 -p

re
ss

ur
e

se
ct

io
n

Main boiler feed pump
(driven by turbine)

from HP
turbine
extraction stage

A1/Low pressure

Low-pressure
heater

Low-pressure
heater

Low-pressure
heater

Condenser

Main
condensate
pumps

District heating system

A4
A1

A2 A3

A2/Low pressure

A3/Low pressure

Superheater

Superheater

Superheater

Low-pressure
heater

A4/Medium pressure

Generator

EC
O

Reheater

Low-pressure
turbine

High-
pressure
turbine

Medium-pressure
turbine

Cooling tower

Recirculation pumps
for start-up

A5

Cooling water

Feed water tank

M

High-pressure
reducing station

M

Shut-off valves for
medium-pressure applications

Shut-off valves for
high-pressure applications

Non-return valves
for low-pressure applications

Non-return valves
for medium-pressure applications

Non-return valves
for high-pressure applications

Shut-off valves for
low-pressure applications

Cooling water pumps

Condensate pumps

Boiler feed pumps

Recirculation pumps

Special valves
for high-pressure applications

 []

 []

 []

 []

 []

 []

 []

15

Today’s desulphurisation technology removes more than 95% of pollutants from flue

gas before their release into the atmosphere. Our pumps are in demand across the

full range of primary and secondary desulphurisation processes. To ensure maximum

operating reliability, we manufacture them from specially developed anticorrosive

and wearresistant materials.

16 Performance

M
M

M

M

M M M

M

M

Demister

Heating

Spray
levels

Cooling

Additives

Flue gas inlet

Limestone station

Oxidation

Air fan

Overflow

Thickener

Centrifuge

Waste water

Gypsum dewatering

Absorber recirculation (scrubber) pumps

Limestone slurry pumps

Gypsum slurry extraction pumps

Recirculation water pump

Thickener pumps

Filtrate pumps

Waste water sump pumps

Process water pumps

Shut-off valves for low-pressure applications
(butterfly valves/diaphragm valves)

 []

M

M

M

M

M M M

M

M

Demister

Heating

Spray
levels

Cooling

Additives

Flue gas inlet

Limestone station

Oxidation

Air fan

Overflow

Thickener

Centrifuge

Waste water

Gypsum dewatering

Absorber recirculation (scrubber) pumps

Limestone slurry pumps

Gypsum slurry extraction pumps

Recirculation water pump

Thickener pumps

Filtrate pumps

Waste water sump pumps

Process water pumps

Shut-off valves for low-pressure applications
(butterfly valves/diaphragm valves)

 []

17

Flue gas desulphurisation circuit

M

M

M

M

M M M

M

M

Demister

Heating

Spray
levels

Cooling

Additives

Flue gas inlet

Limestone station

Oxidation

Air fan

Overflow

Thickener

Centrifuge

Waste water

Gypsum dewatering

Absorber recirculation (scrubber) pumps

Limestone slurry pumps

Gypsum slurry extraction pumps

Recirculation water pump

Thickener pumps

Filtrate pumps

Waste water sump pumps

Process water pumps

Shut-off valves for low-pressure applications
(butterfly valves/diaphragm valves)

 []

Combined cycle power stations are quick to build, extremely

efficient and release only limited amounts of CO2. Our pumps

and valves ensure smooth and highly economical operation.

18 Performance

MM

M

M

M

M

M

M

Cooling tower

M

M

M

M

Gas turbineGenerator

Condenser

Cooling water

Feed water
heater

Low-pressure
ECO

High-pressure
ECO1

Low-pressure
evaporator

Low-pressure
superheater

High-pressure
ECO2

High-pressure
evaporator

High-pressure
superheater

Fuel

High-pressure drum

Low-pressure drum

Deionised
make-up water

Feed water tank

Chimney

Generator LP turbine HP turbine

DENOX system

M

Main
condensate

pumps
Low-pressure

boiler feed
pumps

Recirculation
pumps

Recirculation
pumps

High-pressure
boiler feed

pumps

Low-pressure
boiler feed

pumps

Boiler feed pumps

Recirculation pumps

Condensate pumps

Cooling water pumps

Shut-off valves for low-pressure applications

Non-return valves for low-pressure applications

 []

 []

19

Combined cycle power station circuit

MM

M

M

M

M

M

M

Cooling tower

M

M

M

M

Gas turbineGenerator

Condenser

Cooling water

Feed water
heater

Low-pressure
ECO

High-pressure
ECO1

Low-pressure
evaporator

Low-pressure
superheater

High-pressure
ECO2

High-pressure
evaporator

High-pressure
superheater

Fuel

High-pressure drum

Low-pressure drum

Deionised
make-up water

Feed water tank

Chimney

Generator LP turbine HP turbine

DENOX system

M

Main
condensate

pumps
Low-pressure

boiler feed
pumps

Recirculation
pumps

Recirculation
pumps

High-pressure
boiler feed

pumps

Low-pressure
boiler feed

pumps

Boiler feed pumps

Recirculation pumps

Condensate pumps

Cooling water pumps

Shut-off valves for low-pressure applications

Non-return valves for low-pressure applications

 []

 []

MM

M

M

M

M

M

M

Cooling tower

M

M

M

M

Gas turbineGenerator

Condenser

Cooling water

Feed water
heater

Low-pressure
ECO

High-pressure
ECO1

Low-pressure
evaporator

Low-pressure
superheater

High-pressure
ECO2

High-pressure
evaporator

High-pressure
superheater

Fuel

High-pressure drum

Low-pressure drum

Deionised
make-up water

Feed water tank

Chimney

Generator LP turbine HP turbine

DENOX system

M

Main
condensate

pumps
Low-pressure

boiler feed
pumps

Recirculation
pumps

Recirculation
pumps

High-pressure
boiler feed

pumps

Low-pressure
boiler feed

pumps

Boiler feed pumps

Recirculation pumps

Condensate pumps

Cooling water pumps

Shut-off valves for low-pressure applications

Non-return valves for low-pressure applications

 []

 []

20 Products

The choice is all yours

New construction or modernisation. All-in solution or individual service.
Pumps, valves or systems. We gear our extraordinarily flexible product
range to the special demands of high-performance power stations.

21

Boiler feed pumps Barrel-type pumps CHTC / CHTD HGC HGM

Ring-section pumps HGC / HGD

Booster pumps YNK

Boiler recirculation pump LUV LUV

Condensate pumps WKTA / WKTB WKTA / WKTB

Cooling water pumps SEZ / SEZT / PHZ / PN SNW / PNW SEZ / PHZ / PNZ SNW / PNW RDLO

Auxiliary pumps Omega Amarex KRT KWP HPK HPH
RPH MegaCPK SPY Multitec

Omega Amarex KRT KWP HPK HPH
RPH MegaCPK SPY Multitec

Pumps for flue gas
desulphurisation KWPK FGD LCC

Pumps for steam power stations Pumps for combined
cycle power stations

Pumps for efficient operation

CHTC / CHTD Boiler feed pump

DN ______________ 100–500
Q [m3 / h] _______ max. 3,700
H [m] __________ max. 5,300
p [bar] ___________ max. 560
T [°C] __________ max. +210
n [min-1] ________ max. 6,750

Data for 50 Hz operation,
higher values available upon request.

Design: Horizontal, high-pressure barrel-type pump with radial impellers,
single- and double-entry, multistage, with flanges / weld end nozzles to DIN
and ANSI.

Applications: Handling of feed water and condensate in power stations and
industrial facilities, generation of pressurised water for bark peeling machines
and descaling equipment.

 also available in 60 Hz

YNK Boiler feed booster pump

DN ______________ 125–600
Q [m3 / h] _______ max. 3,700
H [m] ____________ max. 280
p [bar] ____________ max. 40
T [°C] ___________ max. +210
n [min-1] ________ max. 1,800

Data for 50 Hz operation,
higher values available upon request.

Design: Horizontal, radially split, single-stage, double-entry boiler feed booster
pump (booster system) with single or double cast steel volute casing.

Applications: Handling of feed water in power stations and industrial facilities.

 also available in 60 Hz

HGM® Boiler feed pump

DN _______________ 25–100
Q [m3 / h] _________ max. 274
H [m] __________ max. 1,400
p [bar] ___________ max. 140
T [°C] __________ max. +160
n [min-1] ________ max. 3,600

Data for 50 Hz operation,
higher values available upon request.

Design: Horizontal, radially split, product-lubricated, multistage ring-section
pump with radial impellers, axial and radial single-entry inlet.

Applications: Handling of feed water in power stations, boiler feed water
and condensate in industrial facilities.

 also available in 60 Hz

22

 HGC® / HGD Boiler feed pump

DN _______________ 40–400
Q [m3 / h] _______ max. 2,300
H [m] __________ max. 5,300
p [bar] ___________ max. 560
T [°C] __________ max. +210
n [min-1] ________ max. 7,000

Data for 50 Hz operation,
higher values available upon request.

Design: Horizontal, radially split, multistage ring-section pump with radial
impellers, single- or double-entry.

Applications: Handling of feed water and condensate in power stations and
industrial facilities, generation of pressurised water for bark peeling machines,
descaling equipment, snow guns, etc.

 also available in 60 Hz

Products

LUV® Boiler recirculation pump

DN ______________ 100–550
Q [m3 / h] _______ max. 7,000
H [m] ____________ max. 300
p [bar] ___________ max. 350
T [°C] __________ max. +380
n [min-1] ________ max. 3,600

Higher values available upon request.

Design: Vertical spherical casing pump, radial impellers, single-entry, single- to
three-stage. Suitable for very high inlet pressures and temperatures. Integrated
wet winding motor to VDE. Product-lubricated bearings, no need for oil supply
systems. Design to TRD or ASME.

Applications: Hot water recirculation in forced-circulation, forced-flow and
combined-circulation boilers for very high pressures and in solar power towers.

 available in 50 Hz and 60 Hz

WKTA / WKTB Condensate pump

DN ______________ 150–300
Q [m3 / h] _______ max. 3,100
H [m] ____________ max. 370
p [bar] ____________ max. 40
T [°C] __________ max. +100
n [min-1] ________ max. 1,800

Data for 60 Hz operation,
higher values available upon request.

Design: Vertical can-type ring-section pump. Radial and mixed flow impellers,
multistage. Single-entry and double-entry suction impellers. Flanges to DIN or
ANSI. Also available in re-entry design.

Applications: For handling condensate in power stations and industrial systems.

 available in 60 Hz

SNW / PNW Cooling water pump

DN ______________ 350–800
Q [m3 / h] _______ max. 9,000
H [m] _____________ max. 50
p [bar] ____________ max. 10
T [°C] ____________ max. +60
n [min-1] _________max. 1,500

Data for 50 Hz operation,
higher values available upon request.

Design: Vertical tubular casing pump with mixed flow impeller (SNW) or axial
propeller (PNW), single-stage, with maintenance-free Residur shaft bearings,
discharge nozzle arranged above or below floor.

Applications: Irrigation and drainage systems, stormwater pumping stations,
handling of raw and pure water, water supply systems, handling of cooling water.

 available in 50 Hz and 60 Hz

SEZ® / SEZT / PHZ / PNZ Cooling water pump

Q [m3 / h] _______ max. 80,000
H [m] ____________ max. 120
p [bar] ____________ max. 16
 T [°C] __________ max. +40
n [min-1] _________ max. 980

Data for 50 Hz operation,
higher values available upon request.

Design: Vertical tubular casing pump with open mixed flow impeller (SEZ),
mixed flow propeller (PHZ) or axial propeller (PNZ). Pump inlet with bellmouth
or suction elbow, pull-out design available, discharge nozzle arranged above or
below floor, flanges to DIN or ANSI standards available. With maintenance-free
Residur shaft bearings.

Applications: Handling of raw, pure, service and cooling water in industry,
water supply systems, in power stations and seawater desalination plants.

 available in 50 Hz and 60 Hz

23

RDLO Cooling water pump

DN ______________ 350–700
Q [m3 / h] ______ max. 10,000
H [m] ____________ max. 240
p [bar] ____________ max. 25
T [°C] ____________ max. +80
n [min-1] ________max. 1,500

Data for 50 Hz operation,
higher values available upon request.

Design: Single-stage, axially split volute casing pump for horizontal or vertical
installation with double-entry radial impeller, mating flanges to DIN EN or ASME.

Applications: For handling water with a low solids content, e.g. in water-
works, irrigation and drainage pumping stations, desalination systems for
water extraction, power plants, fire-fighting systems, shipbuilding, district
heating / cooling.

 Hyamaster also available in 60 Hz, also suitable for 60 Hz operation

Omega® Auxiliary pump

DN _______________ 80–350
Q [m3 / h] _______ max. 2,880
H [m] ____________ max. 210
p [bar] ____________ max. 25
T [°C] ___________ max. +80
n [min-1] ________max. 2,900

Data for 50 Hz operation,
higher values available upon request.

Design: Single-stage, axially split volute casing pump for horizontal or vertical
installation, with double-entry radial impeller, mating flanges to DIN EN or ASME.

Applications: For handling water with a low solids content, e.g. in water-
works, irrigation and drainage pumping stations, desalination systems for
water extraction, power plants, fire-fighting systems, shipbuilding, district
heating / cooling.

 Hyamaster • PumpMeter also available in 60 Hz, also suitable for 60 Hz operation

24

KWP® / KWP®-Bloc Auxiliary pump

DN _________ 40–900 (1,000)
Q [m3 / h] ______ max. 15,000
 ________________ (18,000)
H [m] ____________ max. 100
p [bar] ____________ max. 10
T [°C] __ –40 to +120 (max. +280)
n [min-1] ________ max. 2,900

Data for 50 Hz operation.

Design: Horizontal, radially split volute casing pump in back pull-out or
close-coupled design, single-stage, single-entry, available with various impeller
types: non-clogging impeller, open multi-vane impeller, free-flow impeller.
ATEX-compliant version available.

Applications: Handling of pre-treated sewage, waste water, all types of slurries
without stringy substances and pulps up to 5 % bone dry.

 Hyamaster also available in 60 Hz

Amarex® KRT® Auxiliary pump

DN _______________ 40–700
Q [m3 / h] ______ max. 10,080
H [m] ____________ max. 120
T [°C] ___________ max. +60
n [min-1] ________ max. 2,900

Data for 50 Hz operation.

Design: Vertical, single-stage, submersible motor pump in close-coupled
design, various impeller types, for wet or dry installation, stationary and
transportable version. ATEX-compliant version available.

Applications: Handling of all types of abrasive or aggressive waste water in
water and waste water engineering as well as industry, especially untreated
sewage containing long fibres and solid substances, fluids containing gas / air,
as well as raw, activated and digested sludge; sea water desalination.

 PumpDrive • Hyamaster • Amacontrol • Switchgears • LevelControl also available in 60 Hz

Automation

Products

Automation

25

HPK®-L Auxiliary pump

DN _______________ 25–250
Q [m3 / h] _______ max. 1,330
H [m] ____________ max. 155
p [bar] ____________ max. 40
T [°C] _____ max. +240 / +400

Data for 50 Hz operation.

Design: Horizontal, radially split volute casing pump in back pull-out design to
EN 22 858 / ISO 2858 / ISO 5199, single-stage, single-entry, with radial impeller.
Equipped with heat barrier, seal chamber air-cooled by integrated fan impeller,
no external cooling. ATEX-compliant version available.

Applications: Handling of hot water and thermal oil in piping or tank systems,
particularly in medium-sized and large hot water heating systems, forced
circulation boilers, district heating systems, etc.

 PumpDrive • Hyamaster also available in 60 Hz

HPK® Auxiliary pump

DN ______________ 150–400
Q [m3 / h] _______ max. 4,150
H [m] ____________ max. 185
p [bar] ____________ max. 40
T [°C] __________ max. +400

Data for 50 Hz operation.

Design: Horizontal, radially split volute casing pump in back pull-out design
to EN 22 858 / ISO 2858 / ISO 5199, single-stage, single-entry, with radial
impeller. TÜV certification to TRD on option. ATEX-compliant version available.

Applications: Handling of hot water and thermal oil in piping or tank systems,
particularly in medium-sized and large hot water heating systems, forced
circulation boilers, district heating systems, etc.

 PumpDrive • Hyamaster also available in 60 Hz

HPH® Auxiliary pump

DN _______________ 40–350
Q [m3 / h] _______ max. 2,350
H [m] ____________ max. 225
p [bar] ___________ max. 110
T [°C] __________ max. +320

Data for 50 Hz operation.

Design: Horizontal, radially split volute casing pump in back pull-out design,
single-stage, single-entry, with centreline pump feet and radial impeller. TÜV
certification to TRD on option. ATEX-compliant version available.

Applications: Handling of hot water in high-pressure hot water generation
plants and for use as boiler feed and recirculation pump.

 Hyamaster also available in 60 Hz

MegaCPK Auxiliary pump

DN _______________ 25–250
Q [m3 / h] _______ max. 1,160
H [m] ____________ max. 162
p [bar] ____________ max. 25
T [°C] __________ max. +400

Data for 50 Hz operation.

Design: Horizontal, radially split volute casing pump in back pull-out design to
EN 22 858 / ISO 2858 / ISO 5199, single-stage, single-entry, with radial impeller.
Also available as variant with ‘wet’ shaft. ATEX-compliant version available.

Applications: Handling of aggressive liquids in the chemical and petrochemical
industries as well as in refinery.

 PumpMeter • PumpDrive also available in 60 Hz

26

RPH® Auxiliary pump

DN _______________ 25–400
Q [m3 / h] _______ max. 4,150
H [m] ____________ max. 270
p [bar] ____________ max. 51
T [°C] __________ max. +450

Data for 50 Hz operation.

Design: Horizontal, radially split volute casing pump in back pull-out design
to API 610, ISO 13709 (heavy-duty), with radial impeller, single-stage, single-
entry, centreline pump feet; with inducer, if required. ATEX-compliant version
available.

Applications: Refineries, petrochemical and chemical industry, power stations.

 Hyamaster also available in 60 Hz

KWPK DN 400-1000 Pump for flue gas desulphurisation

DN ______________ 400–900
Q [m3 / h] ______ max. 15,000
T [°C] ____________ max. +80

Design: Horizontal, radially split volute casing pump in back pull-out design
with high-grade CeramikPolySiC lining.

Applications: As absorber recirculation (scrubber) pump.

Multitec® Auxiliary pump

DN _______________ 32–150
Q [m3 / h] _________ max. 850
H [m] ______ max. 630 (1,000)
p [bar] _______ max. 63 (100)
T [°C] _________ –10 to +200
n [min-1] ________ max. 4,000

Data for 50 Hz operation,
data for 60 Hz operation.

Design: Multistage, horizontal or vertical centrifugal pump in ring-section
design, long-coupled and close-coupled variant, with axial or radial suction
nozzle, cast radial impellers. ATEX-compliant version available.

Applications: Water and drinking water supply systems, general industry,
pressure boosting systems, irrigation systems, in power stations, heating,
filter, fire-fighting, reverse osmosis and washing plants, snow guns, etc.

 PumpMeter • Hyamaster • PumpDrive available in 50 Hz and 60 Hz

Automation

SPY® Auxiliary pump

DN ____________ 350–1,200
Q [m3 / h] ______ max. 21,600
H [m] _____________ max. 50
p [bar] ____________ max. 10
T [°C] __________ max. +105
n [min-1] ________ max. 1,480

Data for 50 Hz operation,
higher values available upon request.

Design: Long-coupled, single-stage volute casing pump in back pull-out design.

Applications: Drainage, irrigation and water supply systems, handling of
condensate, cooling water, service water, etc.

 also available in 60 Hz

Products

27

KWPK DN 40-350 Pump for flue gas desulphurisation

DN _____________ max. 3,000
Q [m3 / h] __________ max. 60
T [°C] ___________ max. +120

Design: Horizontal, radially split volute casing pump in back pull-out design.

Applications: In secondary circuits as limestone slurry pump, gypsum slurry
extraction pump, recirculation water pump and thickener pump.

FGD Pump for flue gas desulphurisation

Q [m3 / h] ______ max. 22,700
H [m] _____________ max. 45
p [bar] ____________ max. 17
T [°C] __________ max. +120

Design: High-flow/low-head hard metal pumps with a single-wall shell design.
High-efficiency impeller. Suction-side liner is equipped with integrated
mounting plates.

Applications: Absorber recirculation and ancillary process pumps.

LCC-M Pump for flue gas desulphurisation

Q [m3 / h] _______ max. 3,865
H [m] _____________ max. 90
p [bar] ____________ max. 16
T [°C] __________ max. +120

Design: The hydraulic wet end consists of three components: a shell or casing,
an impeller and a suction plate/liner to permit easy removal for maintenance and
inspections.

Applications: Reliable pumps for high discharge head, mildly corrosive slurries
and a wide range of particle sizes. Used in mineral processing, mine dewatering,
ash and tailings.

Valves for reliable flow shut-off

Valves face special challenges in power stations. They have to sustain
high pressures and temperatures and control the flow of a wide range
of liquids and gases. Whether in condensate, feed water or steam
processes, meeting the prescribed parameters is essential.

KSB valves rise to every challenge. We solder all materials to DIN EN and ASME / ANSI.

We make our own rubber and liners, produce diaphragms and run a company foundry –

so top quality is guaranteed from the start. We use new high-temperature materials, and we

team up for tests with universities and research institutes. All of which contributes to

the continuous further development of our products. Innovation, the latest technology

and our expertise enable us to meet all the demands of power station operators, con-

sultants and plant engineering contractors. Every type of valve has its own advantages

and limitations.

Some tasks call for globe valves, others for the gate variety. Sometimes a non-return

valve is the right choice, sometimes a butterfly valve. Or diaphragm valves. Or ball valves.

And if need be, we modify the standard product or manufacture special valves such as

feed water bypass valves, start and stop control valves or line blind valves.

28 Valves

Shut-off valve

29

30 Valves

Shut-off valves

Globe valves Gate valves

DIN DIN ANSIANSI

Low-pressure applications

PN 10–40

T up to 450 °C

[used in combined cycle

power stations and steam

power stations]

Medium-pressure

applications

PN 63–160

T up to 550 °C

[used in steam power

stations]

High-pressure applications

PN 250–600

T up to 650 °C

[used in steam power

stations]

NORI 40
ZXLF / ZXSF

NORI 500
ZXLR / ZXSR

NORI 500 ZXSV

BOA H / HE

SICCA 600 GTC

SICCA 900 GTC

SICCA 800 GTF

SICCA
1500-2500 GTC

SICCA 1500 GTF

SICCA 800 GTF

SICCA
150-300 GTC

STAAL 40
AKD / AKDS

STAAL 100
AKD / AKDS

AKGS-A

ZTS

NORI 40 ZXL / ZXS

NORI 160 ZXLF / ZXSF

NORI 320 ZXSV

NORI 320
ZXLF / ZXSF

NORI 160 ZXL / ZXS

SICCA 900-2500 GLC

SICCA 800-2500 GLF

SICCA 800 GLF

SICCA 800-2500 GLF

SICCA 900-2500 GLC

SICCA 150-300 GLC

SICCA 150-600 GLC

M

M

M

M M
MM

M

M

M

M

M

M

M

M

M

M

Cooler

Cooler

to high-pressure
heater

Separator

Ev
ap

or
at

or

to
 fl

as
h

ev
ap

or
at

or

High-pressure
heater

Start-up boiler
feed pump
(driven by motor)

St
ea

m
 fr

om
 m

ed
iu

m
 -p

re
ss

ur
e

se
ct

io
n

Main boiler feed pump
(driven by turbine)

from HP
turbine
extraction stage

A1/Low pressure

Low-pressure
heater

Low-pressure
heater

Low-pressure
heater

Condenser

Main
condensate
pumps

District heating system

A4
A1

A2 A3

A2/Low pressure

A3/Low pressure

Superheater

Superheater

Superheater

Low-pressure
heater

A4/Medium pressure

Generator

EC
O

Reheater

Low-pressure
turbine

High-
pressure
turbine

Medium-pressure
turbine

Cooling tower

Recirculation pumps
for start-up

A5

Cooling water

Feed water tank

M

M

High-pressure
reducing station

Shut-off valves for medium-pressure applications

Shut-off valves for high-pressure applications

Non-return valves for low-pressure applications

Non-return valves for medium-pressure applications

Non-return valves for high-pressure applications

Shut-off valves for low-pressure applications

Cooling water pumps

Condensate pumps

Boiler feed pumps

Recirculation pumps

Special valves for high-pressure applications

 []

 []

 []

 []

 []

 []

 []

M

M

M

M M

MM

M

M

M

M

M

M

M

M

M

M

Cooler

Cooler

to high-pressure
heater

Separator

Ev
ap

or
at

or

to
 fl

as
h

ev
ap

or
at

or

High-pressure
heater

Start-up boiler
feed pump
(driven by motor)

St
ea

m
 fr

om
 m

ed
iu

m
 -p

re
ss

ur
e

se
ct

io
n

Main boiler feed pump
(driven by turbine)

from HP
turbine
extraction stage

A1/Low pressure

Low-pressure
heater

Low-pressure
heater

Low-pressure
heater

Condenser

Main
condensate
pumps

District heating system

A4
A1

A2 A3

A2/Low pressure

A3/Low pressure

Superheater

Superheater

Superheater

Low-pressure
heater

A4/Medium pressure

Generator

EC
O

Reheater

Low-pressure
turbine

High-
pressure
turbine

Medium-pressure
turbine

Cooling tower

Recirculation pumps
for start-up

A5

Cooling water

Feed water tank

M

M

High-pressure
reducing station

Shut-off valves for medium-pressure applications

Shut-off valves for high-pressure applications

Non-return valves for low-pressure applications

Non-return valves for medium-pressure applications

Non-return valves for high-pressure applications

Shut-off valves for low-pressure applications

Cooling water pumps

Condensate pumps

Boiler feed pumps

Recirculation pumps

Special valves for high-pressure applications

 []

 []

 []

 []

 []

 []

 []

See circuits on pages 14 to 19

M

M

M

M M

MM

M

M

M

M

M

M

M

M

M

M

Cooler

Cooler

to high-pressure
heater

Separator

Ev
ap

or
at

or

to
 fl

as
h

ev
ap

or
at

or

High-pressure
heater

Start-up boiler
feed pump
(driven by motor)

St
ea

m
 fr

om
 m

ed
iu

m
 -p

re
ss

ur
e

se
ct

io
n

Main boiler feed pump
(driven by turbine)

from HP
turbine
extraction stage

A1/Low pressure

Low-pressure
heater

Low-pressure
heater

Low-pressure
heater

Condenser

Main
condensate
pumps

District heating system

A4
A1

A2 A3

A2/Low pressure

A3/Low pressure

Superheater

Superheater

Superheater

Low-pressure
heater

A4/Medium pressure

Generator

EC
O

Reheater

Low-pressure
turbine

High-
pressure
turbine

Medium-pressure
turbine

Cooling tower

Recirculation pumps
for start-up

A5

Cooling water

Feed water tank

M

M

High-pressure
reducing station

Shut-off valves for medium-pressure applications

Shut-off valves for high-pressure applications

Non-return valves for low-pressure applications

Non-return valves for medium-pressure applications

Non-return valves for high-pressure applications

Shut-off valves for low-pressure applications

Cooling water pumps

Condensate pumps

Boiler feed pumps

Recirculation pumps

Special valves for high-pressure applications

 []

 []

 []

 []

 []

 []

 []
M

M

M

M M

MM

M

M

M

M

M

M

M

M

M

M

Cooler

Cooler

to high-pressure
heater

Separator

Ev
ap

or
at

or

to
 fl

as
h

ev
ap

or
at

or

High-pressure
heater

Start-up boiler
feed pump
(driven by motor)

St
ea

m
 fr

om
 m

ed
iu

m
 -p

re
ss

ur
e

se
ct

io
n

Main boiler feed pump
(driven by turbine)

from HP
turbine
extraction stage

A1/Low pressure

Low-pressure
heater

Low-pressure
heater

Low-pressure
heater

Condenser

Main
condensate
pumps

District heating system

A4
A1

A2 A3

A2/Low pressure

A3/Low pressure

Superheater

Superheater

Superheater

Low-pressure
heater

A4/Medium pressure

Generator

EC
O

Reheater

Low-pressure
turbine

High-
pressure
turbine

Medium-pressure
turbine

Cooling tower

Recirculation pumps
for start-up

A5

Cooling water

Feed water tank

M

M

High-pressure
reducing station

Shut-off valves for medium-pressure applications

Shut-off valves for high-pressure applications

Non-return valves for low-pressure applications

Non-return valves for medium-pressure applications

Non-return valves for high-pressure applications

Shut-off valves for low-pressure applications

Cooling water pumps

Condensate pumps

Boiler feed pumps

Recirculation pumps

Special valves for high-pressure applications

 []

 []

 []

 []

 []

 []

 []

M

M

M

M M

MM

M

M

M

M

M

M

M

M

M

M

Cooler

Cooler

to high-pressure
heater

Separator

Ev
ap

or
at

or

to
 fl

as
h

ev
ap

or
at

or

High-pressure
heater

Start-up boiler
feed pump
(driven by motor)

St
ea

m
 fr

om
 m

ed
iu

m
 -p

re
ss

ur
e

se
ct

io
n

Main boiler feed pump
(driven by turbine)

from HP
turbine
extraction stage

A1/Low pressure

Low-pressure
heater

Low-pressure
heater

Low-pressure
heater

Condenser

Main
condensate
pumps

District heating system

A4
A1

A2 A3

A2/Low pressure

A3/Low pressure

Superheater

Superheater

Superheater

Low-pressure
heater

A4/Medium pressure

Generator

EC
O

Reheater

Low-pressure
turbine

High-
pressure
turbine

Medium-pressure
turbine

Cooling tower

Recirculation pumps
for start-up

A5

Cooling water

Feed water tank

M

M

High-pressure
reducing station

Shut-off valves for medium-pressure applications

Shut-off valves for high-pressure applications

Non-return valves for low-pressure applications

Non-return valves for medium-pressure applications

Non-return valves for high-pressure applications

Shut-off valves for low-pressure applications

Cooling water pumps

Condensate pumps

Boiler feed pumps

Recirculation pumps

Special valves for high-pressure applications

 []

 []

 []

 []

 []

 []

 []

M

M

M

M M

MM

M

M

M

M

M

M

M

M

M

M

Cooler

Cooler

to high-pressure
heater

Separator

Ev
ap

or
at

or

to
 fl

as
h

ev
ap

or
at

or

High-pressure
heater

Start-up boiler
feed pump
(driven by motor)

St
ea

m
 fr

om
 m

ed
iu

m
 -p

re
ss

ur
e

se
ct

io
n

Main boiler feed pump
(driven by turbine)

from HP
turbine
extraction stage

A1/Low pressure

Low-pressure
heater

Low-pressure
heater

Low-pressure
heater

Condenser

Main
condensate
pumps

District heating system

A4
A1

A2 A3

A2/Low pressure

A3/Low pressure

Superheater

Superheater

Superheater

Low-pressure
heater

A4/Medium pressure

Generator

EC
O

Reheater

Low-pressure
turbine

High-
pressure
turbine

Medium-pressure
turbine

Cooling tower

Recirculation pumps
for start-up

A5

Cooling water

Feed water tank

M

M

High-pressure
reducing station

Shut-off valves for medium-pressure applications

Shut-off valves for high-pressure applications

Non-return valves for low-pressure applications

Non-return valves for medium-pressure applications

Non-return valves for high-pressure applications

Shut-off valves for low-pressure applications

Cooling water pumps

Condensate pumps

Boiler feed pumps

Recirculation pumps

Special valves for high-pressure applications

 []

 []

 []

 []

 []

 []

 []

M

M

M

M M

MM

M

M

M

M

M

M

M

M

M

M

Cooler

Cooler

to high-pressure
heater

Separator

Ev
ap

or
at

or

to
 fl

as
h

ev
ap

or
at

or

High-pressure
heater

Start-up boiler
feed pump
(driven by motor)

St
ea

m
 fr

om
 m

ed
iu

m
 -p

re
ss

ur
e

se
ct

io
n

Main boiler feed pump
(driven by turbine)

from HP
turbine
extraction stage

A1/Low pressure

Low-pressure
heater

Low-pressure
heater

Low-pressure
heater

Condenser

Main
condensate
pumps

District heating system

A4
A1

A2 A3

A2/Low pressure

A3/Low pressure

Superheater

Superheater

Superheater

Low-pressure
heater

A4/Medium pressure

Generator

EC
O

Reheater

Low-pressure
turbine

High-
pressure
turbine

Medium-pressure
turbine

Cooling tower

Recirculation pumps
for start-up

A5

Cooling water

Feed water tank

M

M

High-pressure
reducing station

Shut-off valves for medium-pressure applications

Shut-off valves for high-pressure applications

Non-return valves for low-pressure applications

Non-return valves for medium-pressure applications

Non-return valves for high-pressure applications

Shut-off valves for low-pressure applications

Cooling water pumps

Condensate pumps

Boiler feed pumps

Recirculation pumps

Special valves for high-pressure applications

 []

 []

 []

 []

 []

 []

 []

31

Shut-off valves Non-return valves Special valves

Diaphragm valves Butterfly valves Feed water
bypass valves

Start and stop
control valves

Line blind
valves

DIN / ANSIDIN DINDIN DINANSI

SISTO-10

ZJSVA / ZXSVAZJSVM / RJSVM VTS

MAMMOUTHSISTO-KB SISTO-20

DANAIS ISORIA

SICCA 600 GTC

SICCA 900 GTC

SICCA 800 GTF

SICCA
1500-2500 GTC

SICCA 800 GTF

SICCA
150-300 GTC

SISTO-16

DIN ANSI

NORI 160
RXL / RXS

NORI 40 RXL / RXS

SISTO-RSK / RSKS

SICCA
150-300 SCC

SICCA
1500-2500 SCC

ZRS

NORI 320
RXL / RXS

SICCA 900 SCC

STAAL 40
AKK / AKKS

SERIE 2000

STAAL 100
AKK / AKKS

SICCA 800 PCFAKR / AKRS

SICCA
1500-2500 PCF

SICCA 600 SCC

NORI 500
RXLR / RXSR

RGS

SERIE 2000

32 Retrofit

Conventional bearings

Getting the most out of energy

Measure us by the performance of your pump or valve – after

we have brought it up-to-date technologically with the latest

components and spare parts, regardless of who made it in the

first place. The result will be longer service life, lower operating

costs, extended maintenance intervals and reduced downtimes.

KSB provides all-in solutions. So we can help you plan every

stage of modernisation and recommissioning of your plant,

from inspection to production of the necessary new components,

via fitting, test runs or the installation of new pumps or valves.

Even minor retrofitting can make a major difference:

n Energy savings, efficiency improvements and

emission reductions

n Monitoring, automatic early warning of faults

n Availability, extension of service lives

n Greater ease of servicing, no maintenance,

reduction in auxiliary systems

Residur® reduces life cycle costs

Tubular casing pumps in power station cooling circuits

operate round the clock under the toughest condi-

tions. Radial bearings made of conventional materials

need constant lubrication with fresh water or filtered

operating medium. That costs time and money. Our

specially developed Residur ceramic bearings are

lubricated directly by the fluid pumped.

You can retrofit them to any tubular casing pump.

Residur has been in use since the early 1980’s. Over

25 years, these ceramic bearings save about 50 %

of the costs associated with conventional models.

Investment costs are recouped in three years.

Cells turn a problem into an advantage

In centrifugal pumps, all cylindrical annular clearances

are medium-swept. Conventional casing wear rings

induce considerable efficiency losses caused by circum-

ferential flow in the annular clearances. However, the

clearances act as supplementary bearings and can,

depending on their shape, significantly improve the

dynamic behaviour of the rotor. KSB has developed

cellular surface wear rings to benefit from this effect.

Thanks to their regular pattern of exactly calculated

and spark-eroded recesses (cells) with an axis per-

pendicular to the direction of flow, axial and circum-

ferential flows are extensively decelerated by swirling.

This, in turn, leads to optimal stabilisation of the

rotor and to much more extensive reduction of leak-

age losses – as compared to conventional surfaces.

Efficiency increases considerably, energy costs fall

noticeably, and operating reliability improves.

33

Life cycle costs in %

100

75

50

25

0

Conventional bearings 50%
saving

Residur bearings

Break-even
after three years

0 5 10 15 20 25

Years

Conventional surface KSB cellular surface

Alternative solution KSB solution

Smooth surface Grooved surface

Standard solution

Cellular surface

34 Service

Making it work best for you

For us, rapid, comprehensive service is an integral part of product

quality. Frequent staff training keeps our standards high. And as

a parallel program, we offer detailed, directly relevant courses

for our power station customers.

At KSB, there are many sides to quality. But the goal is always

the same: to meet our own particularly strict demands. We take

legal regulations as a starting point and usually go much further.

Our business processes are founded on recognised global quality

guidelines, a modern integrated management system (quality ma-

nagement, environmental management, and occupational health

and safety), and a quality policy based on the European Founda-

tion for Quality Management (EFQM) business excellence model.

You want optimum performance from your power station 24 hours a day.
This is why we are on call right around the clock, from the project phase
through order processing, to continuous after-sales service. More than
1,500 KSB specialists form a service network that spans the world. One of
our 100-plus service centres is sure to be near you.

35

Making it work best for you

Our products and management

systems are certified to:

n DGR, AD 2000, GOST

n DIN EN ISO 9001:2000

n ISO 14001:2004

n OHSAS 18001:1999

KSB Aktiengesellschaft
Johann-Klein-Straße 9
67227 Frankenthal (Germany)
www.ksb.com 03

61
.0

22
 /

02
-E

N
 /

05
.1

3
/ ©

 K
SB

 A
k

ti
en

g
es

el
ls

ch
af

t
20

13
 ·

Su
b

je
ct

 t
o

 t
ec

h
n

ic
al

 m
o

d
if

ic
at

io
n

 w
it

h
o

u
t

p
ri

o
r

n
o

ti
ce

Your Contact:

Pumps

Bernd Hoffmann
Tel.: +49 6233 86-1971
bernd.hoffmann@ksb.com

Valves

Rainer Dezelski
Tel.: +49 9241 71-1656
rainer.dezelski@ksb.com

The KSB newsletter –
don‘t miss out, sign up now:
www.ksb.com/ksb-en/
Newsletter

 Technology that drives success

Your local KSB representative:

