

KD


KD

The piston seal type Aston Seals KD assures a good reaction against shock pressure peaks and low friction in the low pressure range.

The asymmetric lips are designed to differentiate the behaviour of the lips on the static and dynamic surfaces: the static lip is flexible, more sensitive to pressure fluctuations and it guaranties a wide contact area; the dynamic lip is shorter and stronger to concentrate load against the dynamic surface.

They can also be used in back-to-back arrangement for double acting piston.

- Extended service life
- Simple groove design
- Insensitive to structural deflections

- High resistance against extrusion
- Excellent wear-resistance
- Good temperature resistance
- Easy installation without expensive auxiliaries

MATERIAL


Type	Designation	Hardness
Polyurethane	SEALPUR 93	93 °ShA

FIELD OF APPLICATION


Fluids Hydraulic oils (mineral oil based)
For other fluids contact our technical department

SURFACE ROUGHNESS

Dynamic surface	Ra ≤ 0.3 µm	Rt ≤ 2.5 µm
Static surface	Ra ≤ 1.6 µm	Rt ≤ 6.3 µm

GAP DIMENSION "g"

The largest gap dimension appearing in operation on the non-pressurised side:

50 bar	1.20 mm	300 bar	0.25 mm
100 bar	0.80 mm	400 bar	0.17 mm
200 bar	0.40 mm		

NB: for the Gap calculation, it is necessary to consider the elastic deformation of metal elements under pressure loads.

LEAD-IN CHAMFERS

d	Smin
less 100	5 mm
100÷200	7 mm
over 200	10 mm

To avoid damaging the sealing lips during installation, housing must have rounded chamfers. Sharp edges and burrs within the installation area of the seal must be removed.

The above data are maximum values, they may be maintained for short periods and can not be used at the same time simultaneously.

KD


Part.	D ^{H10}	d ^{f8}	L ^{+0.25}	M	Tp.
KD 11 4 8	11	4	9.0	7	(a)
KD 16 8 5.8	16	8	6.3	11	(a)
KD 16 10 5.7	16	10	6.2	13	(a)
KD 18 12.1 3.93	18	12.1	4.43	15	(a)
KD 20 10 7.5	20	10	8.5	14	(a)
KD 20 12 5.3	20	12	5.8	15	(a)
KD 22 12 8	22	12	9.0	16	(a)
KD 25 13 7	25	13	8.0	17	(a)
KD 25 15 8	25	15	9.0	19	(a)
KD 25 17 10	25	17	11.0	21	(b)
KD 30 15 10	30	15	11.0	20	(a)
KD 30 20 8	30	20	9.0	24	(a)
KD 30 22 6	30	22	7.0	25	(a)
KD 31.75 19 7	31.75	19	8.0	24	(a)
KD 32 17 10	32	17	11.0	22	(a)
KD 32 22 10	32	22	11.0	26	(a)
KD 32 26 5	32	26	5.5	29	(a)
KD 32 26 6	32	26	7.0	29	(a)
KD 35 20 10	35	20	11.0	25	(a)
KD 35 22.5 6	35	22.5	7.0	27	(a)
KD 35 25 8	35	25	9.0	29	(a)
KD 38 31 4.7	38	31	5.2	34	(a)
KD 40 25 10	40	25	11.0	30	(a)
KD 40 30 6.5	40	30	7.5	34	(a)

Part.	D ^{H10}	d ^{f8}	L ^{+0.25}	M	Tp.
KD 40 33 8	40	33	9.0	36	(a)
KD 42 32 10	42	32	11.0	36	(a)
KD 45 30 10	45	30	11.0	35	(a)
KD 46 39.4 4	46	39.4	4.5	42	(a)
KD 50 35 10	50	35	11.0	40	(a)
KD 50 40 5	50	40	5.5	44	(a)
KD 50 40 7.3	50	40	8.3	44	(a)
KD 50 40 10	50	40	11.0	44	(a)
KD 50 42 5.5	50	42	6.0	45	(a)
KD 50 42 8	50	42	9.0	45	(a)
KD 55 40 10	55	40	11.0	45	(a)
KD 55 45 6.5	55	45	7.5	49	(a)
KD 56 46 7	56	46	8.0	50	(a)
KD 60 40 12	60	40	13.0	45	(a)
KD 60 40 13.5	60	40	14.5	45	(a)
KD 60 45 10	60	45	11.0	50	(a)
KD 60 50 7	60	50	8.0	54	(a)
KD 63 45 10	63	45	11.0	50	(a)
KD 63 48 10	63	48	11.0	53	(a)
KD 63 48 12	63	48	13.0	53	(a)
KD 63 53 7	63	53	8.0	57	(a)
KD 65 45 12	65	45	13.0	50	(a)
KD 65 50 10	65	50	11.0	55	(a)
KD 65 55 10	65	55	11.0	59	(a)

Part.	D ^{H10}	d ^{f8}	L ^{+0.25}	M	Tp.
KD 70 50 12	70	50	13.0	55	(a)
KD 70 50 15	70	50	16.0	55	(a)
KD 70 60 7	70	60	8.0	64	(a)
KD 70 60 8	70	60	9.0	64	(a)
KD 70 60 12	70	60	13.0	64	(a)
KD 75 65 5	75	65	5.5	69	(a)
KD 75 65 7	75	65	8.0	69	(a)
KD 75 65 10	75	65	11.0	69	(a)
KD 75 65 12	75	65	13.0	69	(a)
KD 80 60 12	80	60	13.0	65	(a)
KD 80 60 13.5	80	60	14.5	65	(a)
KD 80 65 12	80	65	13.0	70	(a)
KD 80 70 7	80	70	8.0	74	(a)
KD 80 70 12	80	70	13.0	74	(a)
KD 85 65 13.5	85	65	14.5	70	(a)
KD 90 70 12	90	70	13.0	75	(a)
KD 90 70 13.5	90	70	14.5	75	(a)
KD 90 75 10	90	75	11.0	80	(a)
KD 90 75 12	90	75	13.0	80	(a)
KD 90 80 5	90	80	5.5	84	(a)
KD 90 80 10	90	80	11.0	84	(a)
KD 90 80 12	90	80	13.0	84	(a)
KD 95 85 7	95	85	8.0	89	(a)
KD 95 85 8.5	95	85	9.5	89	(a)


Part.	D ^{H10}	d ^{f8}	L ^{+0.25}	M	Tp.
KD 95 87 4	95	87	4.5	91	(a)
KD 100 80 12	100	80	13.0	85	(a)
KD 100 85 12	100	85	13.0	90	(a)
KD 100 90 8	100	90	9.0	94	(a)
KD 105 85 12	105	85	13.0	90	(a)
KD 110 100 7	110	100	8.0	104	(a)
KD 120 100 12	120	100	13.0	105	(a)
KD 125 105 12	125	105	13.0	110	(a)
KD 160 140 8.25	160	140	8.5	145	(a)
KD 170 152 7	170	152	8.0	157	(a)
KD 180 160 13.5	180	160	14.5	165	(a)
KD 180 160 15	180	160	16.0	174	(b)
KD 190 172 7	190	172	8.0	177	(a)
KD 220 200 15	220	200	16.0	214	(b)
KD 250 220 18	250	220	19.0	240	(b)

Inch sizes

KD 3000 2385 0535	76.20	60.60	14.6	66.2	(a)
KD 4250 3640 0535	107.95	92.45	14.6	97.9	(a)
KD 8000 7000 0750	203.2	177.8	20.0	174	(b)

