

ThermoDyne STEAM TRAP

MODEL A3N CAST IRON

THERMODYNAMIC DISC TRAP WITH THERMOSTATIC AIR VENTING

Features

Steam jacketed disc trap for long life on mains, tracers, and coils.

- 1. Inline replaceable valve module.
- 2. Steam jacketing reduces no-load cycling.
- 3. Quick thermostatic air venting with bimetal ring for fast start-up.
- 4. Lapped disc provides steam-tight seal without air binding.
- 5. Built-in screen for trouble-free service.
- 6. High grade reusable gaskets.
- 7. Hardened working surfaces for long life.


Specifications

Model	A3N	AF3N	
Connection	Screwed	Flanged	
Size	1/2", 3/4", 1"	DN 15, 20, 25	
Maximum Operating Pressure (barg) PMO	1	3	
Minimum Operating Pressure (barg)	0.3		
Maximum Operating Temperature (°C) TMO	200		
Maximum Back Pressure	80% of Inlet Pressure		

PRESSURE SHELL DESIGN CONDITIONS (NOT OPERATING CONDITIONS): Maximum Allowable Pressure (barg) PMA: 13

Maximum Allowable Temperature (°C) TMA: 200

1 bar = 0.1 MPa


To avoid abnormal operation, accidents or serious injury, DO NOT use this product outside of the specification range. Local regulations may restrict the use of this product to below the conditions quoted.

No.	Description	Material	DIN*	ASTM/AISI*
1	Body A3N	Malleable Cast Iron FCMB27-05	0.8135	A47 Gr.32510
	Body AF3N	Cast Iron FC250	0.6025	A126 CI.B
2)R	Screen	Stainless Steel SUS430	1.4016	AISI430
(3) ^R	Inner Cover	Stainless Steel SUS410F2		AISI410F2
(4) ^R	Inner Cover Gasket	Fluorine Resin PTFE	PTFE	PTFE
(5)	Outer Cover	Malleable Cast Iron FCMB27-05	0.8135	A47 Gr.32510
⑥ ^{MR}	Outer Cover Gasket	Fluorine Resin PTFE	PTFE	PTFE
(7) ^R	Disc	Stainless Steel SUS420J2	1.4031	AISI420
8 ^R	Disc Holder Ring Stainless Steel SUS420		1.4031	AISI420
9 ^R	Air Vent Ring	Bimetal	_	_
10 ^R	Module Valve Seat Stainless Steel SUS420F		1.4028	AISI420F
11)R	Inner Module Gasket	Fluorine Resin PTFE	PTFE	PTFE
(12) ^R	Outer Module Gasket	Fluorine Resin PTFE	PTFE	PTFE
(13) ^R	Module Pin	High-Cr Steel SUJ2	1.2067	A485
14)	Screen Holder	Malleable Cast Iron FCMB27-05	0.8135	A47 Gr.32510
(15) ^{MR}	Screen Holder Gasket	Fluorine Resin PTFE	PTFE	PTFE
16	Nameplate	Stainless Steel SUS304	1.4301	AISI304

^{6 (3)} 5 (3) 7 (8) 9 (4) (1) (2) (1) (1) (1)

Replacement Kits available: (M) maintenance parts, (R) repair parts


^{*} Equivalent materials


Consulting & Engineering Service

Dimensions


● A3N Screwed


A3N Screwed* (mm)					
Size	L	Н	H ₁	Weight (kg)	
1/2″	98	122	68	1.5	
3/4"	104	125	69	1.6	
1″	112	133	73	1.8	

^{*} BSP DIN 2999, other standards available


● AF3N Flanged


AF3N	Fla	anged			(mm)
		L			
DN	DIN 2501	Н	H ₁	Weight (kg)	
	PN16				
15		175	120	67	3.4
20		191	125	71	5.0
25		211	131	73	6.2

Other standards available, but length and weight may vary

Discharge Capacity


- 1. Differential Pressure is the difference between the inlet and outlet pressure of the trap.
- 2. Recommended safety factor: at least 2.

Manufacturer
TLV® CO.,LTD.
Kakogawa, Japan
is approved by LRQA Ltd. to ISO 9001/14001


