

aerospace
climate control
electromechanical
filtration
fluid & gas handling
hydraulics
pneumatics
process control
sealing & shielding

Industrial Tube Fittings Europe

Technical handbook/Catalogue 4100-9/UK

ENGINEERING YOUR SUCCESS.

**ED® Ermeto Original
High Pressure
*Hydraulic Flanges***

High pressure hydraulic flanges

Table of contents

	Page
Introduction	4
Design and construction	4
Methods of connection	5
How flange connections work	6
Assembly of flanges	7
Technical data	8
Order codes screws and O-rings	9
Features, advantages and benefits	10
How to order	11
Visual index	12
SAE Flange clamps	15
SAE Flange adapters	
EO 24° cone end	20
BSPP 60° cone end	24
Male NPT thread.....	26
O-Lok® ORFS end	27
Triple-Lok® 37° flare end	30
Butt weld end	33
Socket weld end.....	38
SAE 4 bolt flanges	
BSPP cone end	41
Female NPT thread.....	45
Female metric and UN/UNF thread	48
EO 24° cone end	50
BSPP 60° cone end	52
Triple-Lok® 37° flare end	54
O-Lok® ORFS end	56
Butt weld end	58
Socket weld end.....	61
Complete flange connections	65
SAE Flange accessories	68
Gear pump flanges	
EO 24° cone end	76
O-Lok® ORFS end	79
O-Lok® connection – 90°	80
Male/Female BSPP thread	81
Socket weld end.....	83
Special pump size flanges	84
Aluminium flanges	87
ISO 6164 Square flanges	89
Cetop square flanges	94

M

High pressure hydraulic flanges

Introduction

The 4 bolt flange connections conforming to SAE J518 and ISO 6162-1 and -2 are proven, leak-free connections, especially suited for larger sizes, high pressures and assembly in tight quarters. Threaded port connections such as SAE straight thread O-ring and ISO 6149 are reasonably easy to assemble and provide 6000 psi and higher pressure capability up to size 12 (M27). Beyond this size the pressure rating starts to decrease and assembly torques increase rapidly.

The 4 bolt flange port connections provide ability to connect larger sizes and achieve higher-pressure capability at reasonable assembly torques. Because of the lower assembly torques compared to an equivalent size threaded port, these connections are well suited for tight quarters where wrench clearances are limited.

Design and construction

Parker 4 bolt flange products are designed to provide different methods of connecting a tube, hose, pipe or another fitting to the SAE standard 4-bolt flange port.

Flange fittings – All Parker flange fittings, except for those with square mounting hole pattern, are designed to conform to O-ring groove, bolt holes and bolt pattern dimensions of either Code 61 or Code 62 of SAE J518 and ISO 6162-1 or ISO 6162-2.

The flange adapters and 4 bolt flange block fittings have O-ring grooves conforming to dimensions in ISO 6162-1 and -2 (SAE J518). The 4 bolt flange block fittings have through holes for the mounting bolts, again conforming to ISO 6162-1 and -2 (SAE J518).

The counter fittings have a flat face (no O-ring groove) and the mounting holes are tapped. Where these fittings are used, the seal is in the mating part (flange adapter, flange hose fitting, flange block fitting, etc.) as shown in Fig. 1.

Dimensions other than the O-ring groove, bolt holes, bolt pattern, and the flange foot print are not governed by any industry standard. However, Parker product design follows common industry practice and sound engineering.

Fig. 1 – Flange pad fitting

Flange clamps – Clamps are used for providing the holding power to the 4 bolt flange connection. They are offered in split and captive (one-piece) versions. The captive ones are also offered with either drilled or tapped bolt holes. The captive flange clamp with tapped holes is used while connecting a tube to another tube or a hose.

Parker flange clamps are forged for higher strength and durability. They meet all requirements of ISO 6162-1 and -2 (SAE J518). The split clamps make it easy to assemble the connection in close quarters. They also make removal of the flange head component, such as a hose assembly, easy by loosening all four bolts and removing one clamp half.

Connector plate – Connector plate is used as a middle plate to connect two flange heads with O-ring grooves, such as two hose assemblies with flange connection ends. The flat surface of the plate provides sealing surface on each side for the O-ring housed in the hose ends.

Spacer plate – Spacer plate provides access to the system fluid via the gage port on the side. The plate is sandwiched in the flange connection to provide this access.

Plugs – Plugs provide a means to block off the 4 bolt flange port with and without clamps, and to plug the end of a pipe (via welding).

Methods of connection – Parker 4 bolt flange products

Connecting tube and hose via a threaded tube/hose end connection: The flange adapters provide means of connecting tubes or hoses to a 4 bolt flange port via threaded connection such as Seal-Lok (ORFS), Triple-Lok® (37° flare), etc.

Connecting tubes via brazing. The braze flange head fittings for Code 61 and Code 62 connections provide the means of connecting tubes directly to 4 bolt flange ports.

Connecting tube, hose and pipe via threaded port connection. The flange head and flange block conversion adapters provide the means of converting a 4 bolt flange port to either SAE, NPT or BSPP port. A user can then use appropriate threaded adapters to connect tube and hose, or connect threaded pipe directly into NPT and BSPP ports.

Connecting tube and pipe via welding. The flange head and flange block weld fittings provide the means of connecting tubes and pipes to 4 bolt flange port via socket welding for tubes and socket and butt welding for pipes.

M

How flange connections work

4 bolt flange connection ISO 6162-1 and -2 (SAE J518) is a proven leak-free connection, especially suited for larger sizes. As a result, it has achieved worldwide acceptance.

The connection's success is in its simplicity. It is a static face seal using a high durometer O-ring for the seal and clamps and bolts for holding power as shown here.

The (O-ring) seal is compressed between the bottom of the groove in the flange head and the flat surface of the port or flange pad, providing a reliable soft seal. The alternate seal plate has a high durometer bonded rubber seal on the inside edge, which compresses between the two flat surfaces, providing a soft seal with the same reliability. A metal-to-metal contact at the outer face of the flange with the port face keeps the seal from extruding under pressure. This metal-to-metal contact is maintained by the clamping force provided by tightening of the bolts via the clamps.

This simple design provides several advantages over threaded port connections, such as NPT, SAE, BSPP, ISO 6149, etc., in larger sizes:

- Ability to connect up to 5 inch O.D. tube (ISO 6162-1 only)
- Much lower tightening torque required from the four bolts compared to that required for equivalent size threaded port.
- Less tightening torque means smaller wrenches and wrench swing clearances – providing ease of assembly in tight quarters.
- Up to 6000 psi capability through 2" size (ISO 6162-2 only)
- Single seal point between tube/pipe/hose assembly and the port
- Ease of disassembly through use of split clamps

The connection has one disadvantage – it requires a larger area (foot print) on the component than an equivalent threaded port.

Flanges

Assembly of flanges

- SAE flange adapters
- SAE 4 bolt flanges
- Gear pump flanges
- CETOP square flanges

1

- Make sure sealing surfaces are free of burrs, nicks, scratches or any contamination
- Lubricate the O-ring with system fluid or compatible lubricant

2

- Position flange and clamp halves
- Place lock washers on bolts and bolt through clamp halves

3

- Hand tighten bolts
- Torque bolts in diagonal sequence in small increments to the appropriate torque level listed in chart

4

- Tighten bolts according to chart

Serie 3000 PSI (Code 61) Flange recommend screw torque

Dash size	Flange size	Inch screws (J518)	Torque Nm ¹⁾	Metric screws (ISO 6162)	Torque Nm ¹⁾
13	1/2	5/16-18	24	M8	24
19	3/4	3/8-16	43	M10	50
25	1	3/8-16	43	M10	50
32	1 1/4	7/16-14	70	M10	50
38	1 1/2	1/2-13	105	M12	92
51	2	1/2-13	105	M12	92
64	2 1/2	1/2-13	105	M12	92
76	3	5/8-11	210	M16	210
89	3 1/2	5/8-11	210	M16	210
102	4	5/8-11	210	M16	210
127	5	5/8-11	210	M16	210

Serie 6000 PSI (Code 62) Flange recommend screw torque

Dash size	Flange size	Inch screws (J518)	Torque Nm ¹⁾	Metric screws (ISO 6162)	Torque Nm ¹⁾
13	1/2	5/16-18	24	M8	24
19	3/4	3/8-16	43	M10	50
25	1	7/16-14	70	M12	92
32	1 1/4	1/2-13	105	M12	130
38	1 1/2	5/8-11	210	M16	210
51	2	3/4-10	360	M20	400

Hydraulic Flange recommend screw torque

Socket screw bolt circle (LK)	Socket head cap screws	Tightening torques Nm ¹⁾
LK30	M6	10
LK35	M6	10
LK40	M6	10
LK51	M10	49
LK55	M8	25
LK56	M10	49
LK62	M10	49
LK72.5	M12	85

1) Tolerances: max. 10 %
min. 0 %

M

Technical data

Flange screws

SAE Flanges according to ISO 6162-1 and -2 (SAE J518)

- metric screws according to
DIN 912-8.8 (ISO 4762-8.8) or
DIN 912-10.9 (ISO 4762-10.9)¹
- UNC screws according to ASA B 18.3

Square flanges according to ISO 6164 (1994) and Cetop

- metric screws according to
DIN 912-8.8 (ISO 4762-8.8) or
DIN 912-10.9 (ISO 4762-10.9)¹

Gear pump flanges

- metric screws according to
DIN 912-8.8 (ISO 4762-8.8)

¹ Screws with grade 10.9/12.9 are to be used,
when the material for the flanges is high tempered!

Used Sealing

Materials

Flanges according **SAE J518 (ISO 6162-1 and -2), ISO 6164, Cetop** and all **gear pump flanges** in this catalogue are sealed with an O-ring. The seals of our flanges are out of the following materials:

- NBR (e.g. perbunan) 90 durometer is our standard seal material for hydraulic **steel** flange applications.
- FKM 85 or 90 durometer is our standard seal material for hydraulic **stainless steel** flange applications.

Perbunan = registered trademark of Bayer

Dimensions

O-ring dimensions of ISO 6164 flanges, Cetop flanges and gear pump flanges are shown direct on the product catalogue page. For all flanges according to **SAE J518 (ISO 6162-1 and -2)** the O-ring dimension are according to the following table:

Nominal flange size	Nominal-inch tube size (in inches)	ISO 3601-1 O-ring	SAE J515 O-ring	SAE J515 O-ring size number
13	1/2	19.0x3.55	18.64x3.53	210
19	3/4	25.0x3.55	24.99x3.53	214
25	1	32.5x3.55	32.92x3.53	219
32	1 1/4	37.5x3.55	37.69x3.53	222
38	1 1/2	47.5x3.55	47.22x3.53	225
51	2	56.0x3.55	56.74x3.53	228
64	2 1/2	69.0x3.55	69.44x3.53	232
76	3	85.0x3.55	85.32x3.53	237
89	3 1/2	97.5x3.55	98.02x3.53	241
102	4	112.0x3.55	110.72x3.53	245
127	5	136.0x3.55	136.12x3.53	253

Pressure ratings

The maximum recommended working pressure is indicated for each article.

Before using a part, please take notice of the pressure ratings.

All pressure indications are based on a working temperature from -20° celsius up to +100° celsius (resp. ambient temperature from -40° celsius up to +120° celsius). Outside of this temperature range the physical properties of the material is affected and the maximum recommended working pressure is reduced.

The indicated working pressures refer only to the flange itself.

For the tubes, fittings and connections the pressure ratings of the specific manufacturer must also be taken into account.

Materials

SAE flanges according to ISO 6162-1 and -2 (SAE 518)

Flange clamps, flange adapter and forged 4 bolt flanges are made of the material ST 52.3 or compatible for **steel** construction. For **stainless steel** constructions we are using for flange clamps, flange adapters and 4 bolt forged flanges the material 1.4401 (316) or compatible. For special applications it is also possible to get the flange adapters made from the material 1.4571 (316Ti).

Square flanges according to ISO 6164 (1994) and Cetop

Steel construction: ST52.3, C40 or compatible

Stainless steel construction: 1.4571 (316Ti) or compatible

Gear pump flanges

Steel forged construction: GTW40 or compatible

Steel construction: ST52.3, 11SMnPb30 or compatible

If different materials are used for manufacturing, this will be shown on the catalogue product page.

Surface protection

All surface order possibilities are described on each catalogue page!

Surface possibilities are:

1. Oil dipped
2. silver surface protection type A3K according to DIN EN ISO 4042
3. Cr(VI)-free surface protection type CF with better corrosion resistance than A3C surface protection

Order codes screws and O-rings

Screws for flanges

according ISO 6162-1 and -2 (SAE J518)

Nominal flange size			Screws for flange halves		Screws for full flanges	
Series	ISO	SAE	metr. Order code	UNC Order code	metr. Order code	UNC Order code
3000 PSI	13	1/2	ZYLS8X25VZX	UNC5/16-18X11/4	ZYLS8X30VZX	UNC5/16-18X11/4
3000 PSI	19	3/4	ZYLS10X30VZX	UNC3/8-16X11/4	ZYLS10X35VZX	UNC3/8-16X11/2
3000 PSI	25	1	ZYLS10X30VZX	UNC3/8-16X11/4	ZYLS10X35VZX	UNC3/8-16X11/2
3000 PSI	32	1 1/4	ZYLS10X30VZX	UNC7/16-14X11/2	ZYLS10X40VZX	UNC7/16-14X11/2
3000 PSI	32	1 1/4	ZYLS10X35VZX *	—	—	—
3000 PSI	32	1 1/4	ZYLS12X35VZX *	—	—	—
3000 PSI	38	1 1/2	ZYLS12X35VZX	UNC1/2-13X11/2	ZYLS12X45VZX	UNC1/2-13X13/4
3000 PSI	38	1 1/2	ZYLS14X35VZX *	—	ZYLS12X45VZX	UNC1/2-13X13/4
3000 PSI	51	2	ZYLS12X35VZX	UNC1/2-13X11/2	ZYLS12X45VZX	UNC1/2-13X13/4
3000 PSI	51	2	ZYLS14X35VZX *	—	—	—
3000 PSI	64	2 1/2	ZYLS12X40VZX	UNC1/2-13X11/2 *	ZYLS12X45VZX	UNC1/2-13X13/4
3000 PSI	64	2 1/2	ZYLS14X35VZX *	UNC1/2-13X13/4	—	—
3000 PSI	76	3	ZYLS16X50VZX	UNC5/8-11X2 *	ZYLS16X55VZX	UNC5/8-11X21X4
3000 PSI	76	3	ZYLS16X45VZX *	UNC5/8-11X13/4	—	—
3000 PSI	89	3 1/2	ZYLS16X50VZX	UNC5/8-11X2 *	ZYLS16X55VZX	UNC5/8-11X21X4
3000 PSI	89	3 1/2	ZYLS16X45VZX *	—	—	—
3000 PSI	102	4	ZYLS16X50VZX	UNC5/8-11X2	ZYLS16X55VZX	UNC5/8-11X21X4
3000 PSI	102	4	ZYLS16X45VZX *	—	—	—
3000 PSI	127	5	ZYLS16X50VZX *	UNC5/8-11X21/4	ZYLS16X55VZX	UNC5/8-11X21X4
3000 PSI	127	5	ZYLS16X55VZX	UNC5/8-11X2 *	—	—
Serie	ISO	SAE	metr.	UNC	metr.	UNC
6000 PSI	13	1/2	ZYLS8X30VZX	UNC5/16-18X11/4	ZYLS8X30VZX	UNC5/16-18X11/4
6000 PSI	19	3/4	ZYLS10X35VZX	UNC3/8-16X11/2	ZYLS10X35VZX	UNC3/8-16X11/2
6000 PSI	25	1	ZYLS12X45VZX	UNC7/16-14X11/2 *	ZYLS12X45VZX	UNC7/16-14X11/2
6000 PSI	25	1	—	UNC7/16-14X13/4	—	—
6000 PSI	32	1 1/4	ZYLS14X50VZX *	UNC1/2-13X13/4	ZYLS14X50VZX	UNC1/2-13X13/4
6000 PSI	32	1 1/4	ZYLS12X45VZX	—	—	—
6000 PSI	38	1 1/2	ZYLS16X55VZX	UNC5/8-11X21/4	ZYLS16X55VZX	UNC5/8-11X21X4
6000 PSI	38	1 1/2	—	UNC5/8-11X2 *	—	—
6000 PSI	51	2	ZYLS20X65VZX	UNC3/4-10X23/4	ZYLS20X70VZ	UNC3/4-10X23X4
6000 PSI	51	2	ZYLS20X70VZ	UNC3/4-10X21/2 *	—	—
6000 PSI	64	2 1/2	ZYLS24X75VZX	—	ZYLS24X90VZX	—
6000 PSI	76	3	ZYLS30X90VZX	—	ZYLS30X110VZX	—

* = are not implemented in the ISO 6162-1 and ISO 6162-2.

Screws for hydraulic flanges

(BFG, BFW)

Typ		Screws Order code	Description
BFG (10L-28L)		ZYLS6X22VZX	4 pieces
BFG (20S)		ZYLS8X25VZX	4 pieces

Type	LK	Screws		Description
		Order code	Order code	
BFW 10L	35	ZYLS6X22VZX	ZYLS6X35VZX	2 Pieces of each screws
BFW 12L	35	ZYLS6X22VZX	ZYLS6X35VZX	2 Pieces of each screws
BFW 15L	35	ZYLS6X22VZX	ZYLS6X35VZX	2 Pieces of each screws
BFW 16S	35	ZYLS6X22VZX	ZYLS6X40VZX	2 Pieces of each screws
BFW 20S	35	ZYLS6X22VZX	ZYLS6X45VZX	2 Pieces of each screws
BFW 15L	40	ZYLS6X22VZX	—	4 Pieces
BFW 18L	40	ZYLS6X22VZX	—	4 Pieces
BFW 22L	40	ZYLS6X22VZX	—	4 Pieces
BFW 28L	40	ZYLS6X20VZX	ZYLS6X50VZX	2 Pieces of each screws
BFW 35L	40	ZYLS6X22VZX	ZYLS6X60VZX	2 Pieces of each screws
BFW 20S	40	ZYLS6X22VZX	ZYLS6X45VZX	2 Pieces of each screws
BFW 35L	55	ZYLS8X25VZX	ZYLS8X60VZX	2 Pieces of each screws
BFW 42L	55	ZYLS8X25VZX	ZYLS8X70VZX	2 Pieces of each screws
BFW 20S	55	ZYLS8X25VZX	ZYLS8X50VZX	2 Pieces of each screws
BFW 25S	55	ZYLS8X25VZX	ZYLS8X55VZX	2 Pieces of each screws
BFW 30S	55	ZYLS8X25VZX	ZYLS8X50VZX	2 Pieces of each screws

O-rings for flanges

SAE J518

ISO (DN)	SAE (Inch)	O-ring	
		NBR Order code	FKM Order code
13	1/2	OR18.64X3.53X	OR18.64X3.53VITX
19	3/4	OR25X3.53X	OR25X3.53VITX
25	1	OR32.92X3.53X	OR32.92X3.53VITX
32	1 1/4	OR37.69X3.53X	OR37.69X3.53VITX
38	1 1/2	OR47.22X3.53X	OR47.22X3.53VITX
51	2	OR56.75X3.53X	OR56.75X3.53VITX
64	2 1/2	OR69.44X3.53X	OR69.44X3.53VITX
76	3	OR85.32X3.53X	OR85.32X3.53VITX
89	3 1/2	OR98.02X3.53X	OR98.02X3.53VITX
102	4	OR110.72X3.53X	OR110.72X3.53VITX
127	5	OR136.12X3.53X	OR136.12X3.53VITX

O-rings for hydraulic flanges

(BFG, BFW)

LK	O-ring size	Order code
35	20x2.5	OR20X2.5X
40	26x2.5	OR26X2.5X
55	32x2.5	OR32X2.5X

Features, advantages and benefits

- 1. Manufacture** – Code 61/62 fittings conform to SAE J518 and ISO 6162. This specification controls dimensions and tolerances of Code 61/62 port connections.
- 2. Available configurations** – Over 60 different configurations are standard in a range of sizes. The breadth of product provides flexibility in plumbing to insure the best solution possible.
- 3. Materials** – All configurations are available as standard in steel, with commonly used styles available in stainless steel.
- 4. Available sizes** – Most configurations are available as standard in 1/2" through 2" with sizes as large as 5" available in some styles.
- 5. Construction** – Parker offers a completely forged steel product line to insure our products hold up in the most rigorous applications.
- 6. Envelope size** – Forged construction provides a compact design compared to flanges machined from block steel.
- 7. Pressure ratings** – Code 61/62 fittings and flanges have pressure ratings up to 6000 psi. The recommended working pressure can be found directly on each catalogue page. This is a quick and easy way to verify the part in question meets the application pressure requirements.
- 8. Flange kits** – To reduce ordering and assembly errors, kits that include mounting hardware (bolts, O-ring, and if needed flange halves) are available.
- 9. Mounting hardware** – Bolts used in mounting kits are designated at least grade 8.8 to provide long dependable use.

How to order

SAE Flange adapters

WFS SAE 90° Elbow flange adapter

SAE Flange / EO 24° cone end
(ISO 6162-1/-2)

3000 PSI Series

Nom. flange size (in.)	SAE (DN)	D1 ¹⁾	Screws								Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾			
			D3	D4	L1	L2	L3	L4	L5	S1	S2					
1/2	13	12S	12	30.2	50	42.5	6.7	44	58.5	22	24	M 08x25	5/16x1 1/4	0.38	WFS32/12S	210
1/2	13	15L	12	30.2	36	29.0	6.7	36	44.0	24	27	M 08x25	5/16x1 1/4	0.40	WFS32/15L	315
1/2	13	16S	12	30.2	38	29.5	6.7	36	48.0	24	30	M 08x25	5/16x1 1/4	0.43	WFS32/16S	350
1/2	13	18L	12	30.2	50	42.5	6.7	44	59.0	22	32	M 08x25	5/16x1 1/4	0.44	WFS32/18L	315
3/4	19	16S	19	38.1	64	55.5	6.7	53	73.5	27	30	M 10x30	3/8x1 1/4	0.60	WFS33/16S	350
3/4	19	18L	19	38.1	39	31.5	6.7	42	48.0	30	32	M 10x30	3/8x1 1/4	0.66	WFS33/18L	315
3/4	19	22L	19	38.1	41	33.5	6.7	42	50.0	30	36	M 10x30	3/8x1 1/4	0.66	WFS33/22L	160
3/4	19	20S	17	38.1	43	32.5	6.7	42	54.0	30	36	M 10x30	3/8x1 1/4	0.76		350
3/4	19	25S	17	38.1	45	33.0	6.7	42	57.0	30	46	M 10x30	3/8x1 1/4	0.89		350
1	25	20S	20	44.5	65	54.5	8.0	50	77.0	34	36	M 10x30	3/8x1 1/4	0.89		350
1	25	22L	18	44.5	65	57.5	8.0	60	74.0	34	36	M 10x30	3/8x1 1/4	0.60		60
1	25	28L	25	44.5	44	36.5	8.0	45	53.0	36	41	M 10x30	3/8x1 1/4	0.60		60
1	25	25S	20	44.5	48	36.5	8.0	45	57.0	36	46	M 10x30	3/8x1 1/4	0.60		60
1	25	30S	24	44.5	50	36.5	8.0	45	63.0	36	50	M 10x30	3/8x1 1/4	0.60		60
1 1/4	32	35L	32	50.8	57	46.5	8.0	50	68.0	41	50	M 10x35	3/8x1 1/4	0.70		100
1 1/4	32	26S	27	50.8	55	43.0	8.0	60	67.0	41	50	M 10x35	3/8x1 1/4	0.70		100
1 1/4	32	30S	28	50.8	57	43.5	8.0	50	70.0	41	50	M 10x35	3/8x1 1/4	0.70		100
1 1/4	32	38S	28	50.8	59	43.0	8.0	50	74.0	46	60	M 10x35	3/8x1 1/4	0.70		200
1 1/4	32	35L	32	50.8	57	46.5	8.0	50	68.0	41	50	M 12x40	7/16x1 1/2	1.15		160
1 1/4	32	28S	27	50.8	55	43.0	8.0	50	67.0	41	46	M 12x40	7/16x1 1/2	1.35		200
1 1/4	32	30S	28	50.8	57	43.5	8.0	50	70.0	41	50	M 12x40	7/16x1 1/2	1.40		200
1 1/4	32	38S	28	50.8	59	43.0	8.0	50	74.0	46	60	M 12x40	7/16x1 1/2	1.53		200
1 1/2	38	35L	30	60.3	78	67.5	8.0	60	83.0	50	50	M 12x35	1/2x1 1/2	1.55		160
1 1/2	38	42L	36	60.3	58	47.0	8.0	55	70.0	50	60	M 12x35	1/2x1 1/2	1.60		160
1 1/2	38	38S	36	60.3	64	48.0	8.0	55	79.0	50	60	M 12x35	1/2x1 1/2	1.95		200

¹⁾Pressure shown = Item deliverable

²⁾L = light series; S = heavy series

PN (bar) = PN (MPa)

Delivery without nut and ring.

Information on ordering complete fittings or alternative sealing materials see page M11.

³⁾Order code for the elbow flange adapter assembled with FHS35/10CFX and M10x35 screws.

Material	Order	
	Example only flange adapter	Example incl. splitflanges, metr. screws and O-ring
Steel, zinc plated, Cr(VI)-free	WFS32/16SCFX	WFS32/16S71X
Stainless steel	WFS32/16SOMDCF	WFS32/16SOMD71

Catalogue 4100-9/UK

Parker

The corresponding order variant is contained in the table printed at the bottom of every page in the catalogue.

The right way to order made easy!

Step 1 Selecting order code

- All flange sizes available in our program of supply are clearly listed in the index at the front of this catalogue.
- Open the catalogue at the corresponding page containing detailed information of the product of your choice.
- Select the required flange size! The basic order code is printed in bold type on the right-hand side of the table of dimensions.
Example: **WFS34/30S**

Step 2 Selecting material and surface ...

Now simply add the corresponding ID code for the surface and material variant of the product you require to the basic order code.

This ID code is contained in the table printed at the bottom of every page.

Example: WFS34/30S + **CFX** = **WFS34/30SCFX**

4. Ordering single parts

Example: single part, Cr(VI)-free galvanized
WFS34/30S + **CFX** = **WFS34/30SCFX**

5. Ordering complete types

Example: order incl. splitflanges, metric-screw pack and O-ring

WFS34/30S + **OMDCF** = **WFS34/30SOMDCF**

6. Order containing nut and cutting ring

Example: flange incl. splitflanges, metric-screw pack, O-ring, nut and cutting ring

WFS34/30S + **CF** = **WFS34/30SCF**

7. Order with functional nut

Example: flange incl. splitflanges, metric-screw pack, O-ring, nut and functional nut

WFS34/30 (+Z) S + **CF** = **WFS34/30ZSCF**

8. Other sealing materials

Example: flange made of steel incl. splitflanges, metric-screw pack and O-ring made of **FKM**.

WFS34/30S + **VITOMDCF** = **WFS34/30SVITOMDCF**

Example: flange made of stainless steel incl. splitflanges, metric-screw pack and O-ring made of **NBR** (for example, Perbunan).

WFS34/30S + **NBROMD71** = **WFS34/30SNBROMD71**

Perbunan = registered trademark of Bayer

Visual index

SAE Flange clamps

FHS – p. M15

FUS – p. M16

FUSM – p. M17

FHSF – p. M18

FUSF – p. M19

SAE Flange adapters

EO 24° cone end

GFS – p. M20

WFS – p. M22

BSPP 60° cone end

GFS-G – p. M24

WFS-G – p. M25

Male NPT thread

GFS-N – p. M26

O-Lok® ORFS end

L(O)HQ – p. M27

L(O)EMQ – p. M28

L(O)VQ – p. M29

Triple-Lok® 37° flare end

XHQ – p. M30

XEMQ – p. M31

XVQ – p. M32

Butt weld end

ASR – p. M33

AS – p. M34

ASL – p. M36

WAS – p. M37

Socket weld end

ES – p. M38

ESL – p. M40

SAE 4 bolt flanges

BSPP Female thread

PFF-G – p. M41

PCFF-G – p. M42

PAFSF-G – p. M43

PEFF-G – p. M44

PFF-N – p. M45

PCFF-N – p. M46

Female metric and UN/UNF thread

PEFF-N – p. M47

PAFS-M – p. M48

PAFS-U – p. M49

EO 24° cone end

PFF-S/L – p. M50

PAFG-90M – p. M51

BSPP 60° cone end

PAFG-G – p. M52

PAFG-90G – p. M53

Triple-Lok® 37° flare end

PAFG-X – p. M54

PAFG-90X – p. M55

O-Lok® ORFS end

PAFG-L – p. M56

PAFG-90L – p. M57

Butt weld end

PAFS-B – p. M58

PGFS-B – p. M59

PAFS-90B – p. M60

Socket weld end

PAFS-S – p. M61

PGFS-S – p. M62

PAFSF-S – p. M63

PAFS-90S – p. M64

Complete flange connections

PDFS-G – p. M65

PDFS-B – p. M66

PDFS-S – p. M67

SAE Flange accessories

PCFF – p. M68

PCCFF – p. M69

CPM – p. M70

AP – p. M71

PMQ flat – p. M72

PMQ – p. M73

PAGL-(G/M) – p. M74

PRF – p. M75

Visual index

Gear pump flanges

EO 24° cone end

BFG – p. M76

BFW – p. M77

BFW3 – p. M78

O-Lok® ORFS end

BFGL – p. M79

BFWL – p. M80

Male/Female BSPP thread

BFW-G – p. M81

BFW-GI – p. M82

Socket weld end

BFW-S – p. M83

Gear pump flanges

Special pump size flanges

PF – p. M84

PFL – p. M84

PFE – p. M85

PFB – p. M85

BFW3-G – p. M86

Aluminium flanges

PWDS-G – p. M87

PWDA – p. M88

ISO 6164 Square flanges

PSFC – p. M89

PSFA-B – p. M90

PSFP – p. M91

PSF-B – p. M92

PDSF-B – p. M93

Cetop square flanges

PCF-B – p. M94

PPCF – p. M95

PDCF-B – p. M96

PLCF-B – p. M97 **PTCF-B** – p. M98

FHS SAE Split flange halves

ISO 6162-1/-2

3000 PSI Series

Nom. flange size	SAE (in.)	ISO (DN)	Screws									Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾			
			D1	D2	L1	L2	L3	LA	LB	LX	LY			(metr.)	(unc.)	CF	SS
1/2	13	24.3	31.0	6.2	13	19	23.0	54.0	8.7	38.1	9.0	M 08x25	5/16x1 1/4	0.07	FHS32	345	345
3/4	19	32.2	38.9	6.2	14	22	25.9	65.0	11.1	47.6	11.0	M 10x30	3/8x1 1/4	0.09	FHS33	345	345
1	25	38.5	45.2	7.5	16	24	29.2	69.9	13.1	52.4	11.0	M 10x30	3/8x1 1/4	0.11	FHS34	345	345
1 1/4	32	43.7	51.6	7.5	16	22	36.3	79.4	15.1	58.7	11.0	M 10x35	—	0.15	FHS35/10	276	276
1 1/4	32	43.7	51.6	7.5	16	22	36.3	79.4	15.1	58.7	12.0	—	7/16x1 1/2	0.15	FHS35/12	276	276
1 1/4	32	43.7	51.6	7.5	16	22	36.3	79.4	15.1	58.7	12.5	M 12x35	—	0.15	FHS35	276	276
1 1/2	38	50.8	61.1	7.5	16	25	41.1	93.8	17.9	69.9	13.0	M 12x35	1/2x1 1/2	0.23	FHS36	207	207
1 1/2	38	50.8	61.1	7.5	16	25	41.1	93.8	17.9	69.9	14.5	M 14x35	—	0.23	FHS36/14	207	207
2	51	62.8	72.3	9.0	16	26	48.2	101.6	21.4	77.8	13.0	M 12x35	1/2x1 1/2	0.25	FHS38/12	207	207
2	51	62.8	72.3	9.0	16	26	48.2	101.6	21.4	77.8	14.5	M 14x35	—	0.25	FHS38	207	207
2 1/2	64	74.9	84.9	9.0	19	38	54.1	114.3	25.4	88.9	13.0	M 12x40	1/2x1 3/4	0.37	FHS310	172	172
2 1/2	64	74.9	84.9	9.0	19	38	54.1	114.3	25.4	88.9	14.5	M 14x40	—	0.37	FHS310/14	172	172
3	76	90.9	102.4	9.0	22	41	65.3	135.0	31.0	106.4	17.0	M 16x45	5/8x1 3/4	0.65	FHS312	138	138
3 1/2	89	102.4	115.0	10.7	22	28	68.6	152.4	34.9	120.7	17.0	M 16x45	5/8x2	0.75	FHS314	34	34
4	102	115.1	127.8	10.7	25	35	74.9	162.0	38.9	130.2	17.0	M 16x50	5/8x2	0.84	FHS316	34	34
5	127	140.5	153.2	10.7	28	41	89.4	184.2	46.0	152.4	17.0	M 16x50	5/8x2 1/4	1.25	FHS320	34	34

6000 PSI Series

1/2	13	24.6	32.5	7.2	16	22	24.0	56.4	9.1	40.5	9.0	M 08x30	5/16x1 1/4	0.08	FHS62	420	420
3/4	19	32.5	42.0	8.3	19	28	30.0	72.0	11.9	50.8	11.0	M 10x35	3/8x1 1/2	0.18	FHS63	420	420
1	25	38.8	48.4	9.0	24	33	34.8	81.0	13.9	57.2	13.0	M 12x45	—	0.27	FHS64	420	420
1	25	38.9	48.4	9.0	24	33	34.8	81.0	13.9	57.2	12.0	—	7/16x1 3/4	0.27	FHS64/12	420	420
1 1/4	32	44.5	54.8	9.8	27	38	38.6	95.3	15.9	66.6	15.0	M 14x50	—	0.27	FHS65	420	420
1 1/4	32	44.5	54.8	9.8	27	38	38.6	95.3	15.9	66.6	13.0	M 12x45	1/2x1 3/4	0.27	FHS65/12	420	420
1 1/2	38	51.6	64.3	12.1	30	43	47.5	112.8	18.3	79.3	17.0	M 16x55	5/8x2 1/4	0.40	FHS66	420	420
2	51	67.6	80.2	12.1	37	52	56.9	133.4	22.2	96.8	22.0	M 20x65	3/4x2 3/4	0.40	FHS68	420	420
2 1/2	64	90.0	108.0	20.0	45	45	75.1	180.0	29.4	123.8	25.0	M 24x75	—	0.68	FHS610	420	420
3	76	115.0	132.5	25.0	55	55	99.1	215.0	35.7	152.4	31.5	M 30x90	—	1.05	FHS612	420	420

¹⁾ Pressure shown = Item deliverable

$$\text{PN (bar)} = \frac{\text{PN (MPa)}}{10}$$

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example	Description
Steel, zinc plated, Cr(VI)-free	CF	FHS32CFX	only flange half
Stainless steel	SS	FHS32SSX	only flange half

SAE Flange adapters

FUS SAE Flange clamps

ISO 6162-1/-2

3000 PSI Series

Nom. flange size	SAE (in.)	ISO (DN)	Screws									Weight (steel) kg/piece	PN (bar) ¹⁾				
			D1	D2	L1	L2	L3	LA	LB	LX	LY		(metr.)	(unc.)	Order code*	CF	SS
1/2	13	24.3	31.0	6.2	13	19	46	54.0	17.5	38.1	8.8	M 08x25	5/16x1 1/4	0.15	FUS32	345	345
3/4	19	32.2	38.9	6.2	14	22	52	65.0	22.3	47.6	10.5	M 10x30	3/8x1 1/4	0.17	FUS33	345	345
1	25	38.5	45.2	7.5	16	24	59	69.9	26.2	52.4	10.5	M 10x30	3/8x1 1/4	0.22	FUS34	345	345
1 1/4	32	43.7	51.6	7.5	16	22	73	79.4	30.2	58.7	10.5	M 10x35	—	0.30	FUS35/10	276	276
1 1/4	32	43.7	51.6	7.5	16	22	73	79.4	30.2	58.7	12.0	—	7/16x1 1/2	0.29	FUS35/12	276	276
1 1/4	32	43.7	51.6	7.5	16	22	73	79.4	30.2	58.7	12.5	M 12x35	—	0.29	FUS35	276	276
1 1/2	38	50.8	61.1	7.5	16	25	83	93.8	35.8	69.9	13.5	M 12x35	1/2x1 1/2	0.45	FUS36	207	207
1 1/2	38	50.8	61.1	7.5	16	25	83	93.8	35.8	69.9	14.5	M 14x35	—	0.44	FUS36/14	207	207
2	51	62.8	72.3	9.0	16	26	97	101.6	42.8	77.8	13.5	M 12x35	1/2x1 1/2	0.50	FUS38/12	207	207
2	51	62.8	72.3	9.0	16	26	97	101.6	42.8	77.8	14.5	M 14x35	—	0.49	FUS38	207	207
2 1/2	64	74.9	84.9	9.0	19	38	109	114.3	50.8	88.9	13.5	M 12x40	1/2x1 3/4	0.74	FUS310	172	172
2 1/2	64	74.9	84.9	9.0	19	38	109	114.3	50.8	88.9	14.5	M 14x40	—	0.73	FUS310/14	172	172
3	76	90.9	102.4	9.0	22	41	131	135.0	61.9	106.4	17.0	M 16x45	5/8x1 3/4	1.30	FUS312	138	138
3 1/2	89	102.4	115.0	10.7	22	28	140	152.4	69.9	120.7	17.0	M 16x45	5/8x2	1.50	FUS314	34	34
4	102	115.1	127.8	10.7	25	35	150	162.0	77.8	130.2	17.0	M 16x50	5/8x2	1.65	FUS316	34	34
5	127	140.5	153.2	10.7	28	41	180	184.2	92.1	152.4	17.0	M 16x50	5/8x2 1/4	2.50	FUS320	34	34

6000 PSI Series

1/2	13	24.6	32.5	7.2	16	22	48	56.4	18.2	40.5	8.8	M 08x30	5/16x1 1/4	0.16	FUS62	420	420
3/4	19	32.5	42.0	8.3	19	28	60	71.4	23.8	50.8	10.5	M 10x35	3/8x1 1/2	0.35	FUS63	420	420
1	25	38.8	48.4	9.0	24	33	70	81.0	27.8	57.2	13.0	M 12x45	—	0.53	FUS64	420	420
1	25	38.9	48.4	9.0	24	33	70	81.0	27.8	57.2	12.0	—	7/16x1 3/4	0.53	FUS64/12	420	420
1 1/4	32	44.5	54.8	9.8	27	38	78	95.3	31.8	66.6	15.0	M 14x50	—	0.80	FUS65	420	420
1 1/4	32	44.5	54.8	9.8	27	38	78	95.3	31.8	66.6	13.5	M 12x45	1/2x1 3/4	0.80	FUS65/12	420	420
1 1/2	38	51.6	64.3	12.1	30	43	96	112.8	36.5	79.3	17.0	M 16x55	5/8x2 1/4	1.35	FUS66	420	420
2	51	67.6	80.2	12.1	37	52	114	133.4	44.5	96.8	21.0	M 20x65	3/4x2 3/4	2.10	FUS68	420	420
2 1/2	64	90.0	108.9	20.5	45	45	150	180.0	58.7	123.8	25.0	M 24x75	—	4.10	FUS610	420	420
3	76	115.0	132.5	25.5	55	55	178	215.0	71.4	152.4	32.0	M 30x90	—	8.60	FUS612	420	420

¹⁾ Pressure shown = Item deliverable

$$\text{PN (bar)} = \frac{\text{PN (MPa)}}{10}$$

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example	Description
Steel, zinc plated, Cr(VI)-free	CF	FUS32CFX	only flange clamp
Stainless steel	SS	FUS32SSX	only flange clamp

FUSM SAE Flange clamps with metric tapped holes

ISO 6162-1/-2

3000 PSI Series

Nom. flange size SAE (in.)	ISO (DN)	D1	D2	L1	L2	L3	LA	LB	LX	LY	T1	PN (bar) ¹⁾			
												Order code*	CF	SS	
1/2	13	24.3	31.0	6.2	13	20	46	54.0	17.5	38.1	M 8	0.15	FUSM32	345	345
3/4	19	32.1	38.9	6.2	14	22	52	65.0	22.3	47.6	M10	0.17	FUSM33	345	345
1	25	38.5	45.2	7.5	16	24	59	69.9	26.2	52.4	M10	0.22	FUSM34	345	345
1 1/4	32	43.7	51.6	7.5	16	22	73	79.4	30.2	58.7	M10	0.30	FUSM35/10	276	276
1 1/4	32	43.7	51.6	7.5	16	22	73	79.4	30.2	58.7	M12	0.29	FUSM35/12	276	276
1 1/2	38	50.8	61.1	7.5	16	25	83	93.8	35.7	69.9	M12	0.45	FUSM36	207	207
1 1/2	38	50.8	61.1	7.5	16	25	83	93.8	35.7	69.9	M14	0.44	FUSM36/14	207	207
2	51	62.8	72.3	9.0	16	26	97	101.6	42.9	77.8	M12	0.50	FUSM38/12	207	207
2	51	62.8	72.3	9.0	16	26	97	101.6	42.9	77.8	M14	0.49	FUSM38	207	207
2 1/2	64	74.9	84.9	9.0	19	38	109	114.3	50.8	88.9	M12	0.74	FUSM310	172	172
2 1/2	64	74.9	84.9	9.0	19	38	109	114.3	50.8	88.9	M14	0.73	FUSM310/14	172	172
3	76	90.9	102.4	9.0	22	41	131	135.0	61.9	106.4	M16	1.30	FUSM312	138	138
3 1/2	89	102.4	115.0	10.7	23	28	140	152.4	69.9	120.7	M16	1.50	FUSM314	34	34
4	102	115.1	127.8	10.7	25	35	150	162.0	77.8	130.2	M16	1.65	FUSM316	34	34
5	127	140.5	153.2	10.7	28	41	180	184.2	92.1	152.4	M16	2.50	FUSM320	34	34

6000 PSI Series

1/2	13	24.6	32.5	7.2	16	22	48	56.4	18.2	40.5	M 8	0.16	FUSM62	420	420
3/4	19	32.5	42.0	8.2	19	28	60	71.4	23.8	50.8	M10	0.35	FUSM63	420	420
1	25	38.9	48.4	9.0	24	33	70	81.0	27.8	57.2	M12	0.53	FUSM64	420	420
1 1/4	32	44.5	54.8	9.8	27	38	78	95.3	31.8	66.6	M14	0.80	FUSM65	420	420
1 1/2	38	51.6	64.3	12.1	30	43	96	112.8	36.5	79.3	M16	1.35	FUSM66	420	420
2	51	67.6	80.2	12.1	37	52	114	133.4	44.5	96.8	M20	2.10	FUSM68	420	420
2 1/2	64	90.0	108.9	20.5	45	45	150	180.0	58.7	123.8	M24	4.10	FUSM610	420	420
3	76	115.0	132.5	25.5	55	55	178	215.0	71.4	152.4	M30	8.60	FUSM612	420	420

1) Pressure shown = Item deliverable

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

M

 *Please add the **suffixes** below according to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example only flange clamp with metr. threads	Description
Steel, zinc plated, Cr(VI)-free	CF	FUSM32CFM	only flange clamp
Stainless steel	SS	FUSM32SSM	only flange clamp

SAE Flange adapters

FHSF SAE Flange halves flat

ISO 6162-1/-2

3000 PSI Series

Nom. flange size	SAE (in.)	ISO (DN)	D1	D2	L1	L2	LA	LB	LX	LY	DB	Screws		Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾ CF
												(metr.)	(unc.)			
1/2	13	24.3	31.0	6.2	13	22.8	56	8.7	38.1	9.0	M 08x25	5/16x1 1/4	0.06	FHSF32	345	
3/4	19	32.1	38.9	6.2	14	25.9	65	11.1	47.6	11.0	M 10x30	3/8x1 1/4	0.07	FHSF33	345	
1	25	38.5	45.3	7.5	16	29.2	70	13.1	52.4	11.0	M 10x30	3/8x1 1/4	0.10	FHSF34	345	
1 1/4	32	43.7	51.6	7.5	16	36.6	79	15.1	58.7	11.0	M 10x35	—	0.15	FHSF35/10	276	
1 1/4	32	43.7	51.6	7.5	16	36.6	79	15.1	58.7	12.5	M 12x35	7/16x1 1/2	0.14	FHSF35/12	276	
1 1/2	38	50.8	61.1	7.5	16	41.1	94	17.9	69.9	13.0	M 12x35	1/2x1 1/2	0.18	FHSF36	207	
1 1/2	38	50.8	61.1	7.5	16	41.1	94	17.9	69.9	14.5	M 14x35	—	0.17	FHSF36/14	207	
2	51	62.8	72.3	9.0	16	48.2	104	21.4	77.8	13.0	M 12x35	1/2x1 1/2	0.22	FHSF38	207	
2	51	62.8	72.3	9.0	16	48.2	104	21.4	77.8	14.5	M 14x35	—	0.21	FHSF38/14	207	
2 1/2	64	74.9	84.9	9.0	19	53.0	114	25.4	88.9	13.5	M 12x40	1/2x1 3/4	0.58	FHSF310	172	
2 1/2	64	74.9	84.9	9.0	19	53.0	114	25.4	88.9	14.5	M 14x40	—	0.57	FHSF310/14	172	
3	76	90.9	102.4	9.0	22	64.3	135	31.0	106.4	17.0	M 16x45	5/8x1 3/4	0.98	FHSF312	138	

6000 PSI Series

1/2	13	24.6	32.5	7.2	16	23.6	56	9.1	40.5	9.0	M 08x30	5/16x1 1/4	0.08	FHSF62	420
3/4	19	32.5	42.0	8.3	20	30.0	71	11.9	50.8	11.0	M 10x35	3/8x1 1/2	0.16	FHSF63	420
1	25	38.8	48.4	9.0	25	34.8	81	13.9	57.2	13.0	M 12x45	—	0.25	FHSF64	420
1 1/4	32	44.5	54.8	9.8	27	38.6	95	15.9	66.6	15.0	M 14x50	1/2x1 3/4	0.34	FHSF65	420
1 1/2	38	51.6	64.3	12.1	30	47.5	113	18.3	79.3	17.0	M 16x55	5/8x2 1/4	0.55	FHSF66	420
2	51	67.6	80.2	12.1	37	56.9	133	22.2	96.8	21.0	M 20x65	3/4x2 3/4	1.02	FHSF68	420

¹⁾ Pressure shown = Item deliverable

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

Material for steel: C60

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example	Description
Steel, zinc plated, Cr(VI)-free	CF	FHSF32CF	only flange half

FUSF SAE Flange clamps flat

ISO 6162-1/-2

3000 PSI Series

Nom. flange size	SAE (in.)	ISO (DN)	D1	D2	L1	L2	LA	LB	LX	LY	DB	Screws		Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾ CF
												(metr.)	(unc.)			
1/2	13	24.3	31.0	6.2	13	46	56	17.4	38.1	9.0	M 08x25	5/16x1 1/4	0.13	FUSF32	345	
3/4	19	32.1	38.9	6.2	14	52	65	22.2	47.6	11.0	M 10x30	3/8x1 1/4	0.15	FUSF33	345	
1	25	38.5	45.3	7.5	16	59	70	26.2	52.4	11.0	M 10x30	3/8x1 1/4	0.21	FUSF34	345	
1 1/4	32	43.7	51.6	7.5	16	73	79	30.2	58.7	11.0	M 10x35	7/16x1 1/2	0.31	FUSF35/10	276	
1 1/4	32	43.7	51.6	7.5	16	73	79	30.2	58.7	12.5	M 12x35	—	0.28	FUSF35/12	276	
1 1/2	38	50.8	61.1	7.5	16	83	94	35.8	69.9	13.0	M 12x35	1/2x1 1/2	0.35	FUSF36	207	
1 1/2	38	50.8	61.1	7.5	16	83	94	35.8	69.9	14.5	M 14x35	—	0.33	FUSF36/14	207	
2	51	62.8	72.3	9.0	16	97	104	42.8	77.8	13.5	M 12x35	1/2x1 1/2	0.43	FUSF38/12	207	
2	51	62.8	72.3	9.0	16	97	104	42.8	77.8	14.5	M 14x35	—	0.41	FUSF38	207	
2 1/2	64	74.9	84.9	9.0	19	109	114	50.8	88.9	13.5	M 12x40	1/2x1 3/4	1.15	FUSF310	172	
2 1/2	64	74.9	84.9	9.0	19	109	114	50.8	88.9	14.5	M 14x40	—	1.43	FUSF310/14	172	
3	76	90.9	102.4	9.0	22	131	135	61.9	106.4	17.0	M 16x45	5/8x1 3/4	1.95	FUSF312	138	

6000 PSI Series

1/2	13	24.6	32.5	7.2	16	48	56	18.2	40.5	9.0	M 08x30	5/16x1 1/4	0.15	FUSF62	420
3/4	19	32.5	42.0	8.3	20	60	71	23.8	50.8	11.0	M 10x35	3/8x1 1/2	0.31	FUSF63	420
1	25	38.8	48.4	9.0	25	70	81	27.8	57.2	13.0	M 12x45	—	0.49	FUSF64	420
1 1/4	32	44.5	54.8	9.8	27	78	95	31.8	66.6	15.0	M 14x50	1/2x1 3/4	0.67	FUSF65	420
1 1/2	38	51.6	64.3	12.1	30	95	113	36.5	79.3	17.0	M 16x55	5/8x2 1/4	1.08	FUSF66	420
2	51	67.6	80.2	12.1	37	114	133	44.5	96.8	21.0	M 20x65	3/4x2 3/4	2.03	FUSF68	420

¹⁾ Pressure shown = Item deliverable

$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$

Material for steel: C60

M

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example	Description
Steel, zinc plated, Cr(VI)-free	CF	FUSF32CF	only flange clamp

SAE Flange adapters

GFS SAE Straight flange adapter

SAE Flange / EO 24° cone end
(ISO 6162-1/-2)

3000 PSI Series

Nom. flange size SAE (in.)	ISO (DN)	D1 ²⁾	Screws							Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾			
			D3	D4	L1	L2	L3	L4	S1	S2		CF	71		
1/2	13	15L	12.0	30.2	48.0	41.0	6.7	56.0	24	27	M 08x25	5/16x1 1/4	0.36	GFS32/15L	315 315
1/2	13	16S	12.0	30.2	50.0	41.5	6.7	60.0	24	30	M 08x25	5/16x1 1/4	0.40	GFS32/16S	350 350
1/2	13	18L	14.0	30.2	50.0	42.5	6.7	61.0	19	32	M 08x25	5/16x1 1/4	0.42	GFS32/18L	315 315
3/4	19	16S	12.0	38.1	55.0	46.5	6.7	64.5	27	30	M 10x30	3/8x1 1/4	0.52	GFS33/16S	350 350
3/4	19	18L	17.0	38.1	53.0	45.5	6.7	62.0	30	32	M 10x30	3/8x1 1/4	0.59	GFS33/18L	315 315
3/4	19	22L	19.0	38.1	53.0	45.5	6.7	62.0	30	36	M 10x30	3/8x1 1/4	0.59	GFS33/22L	160 160
3/4	19	28L	19.0	38.1	55.0	41.0	6.7	64.0	32	41	M 10x30	3/8x1 1/4	0.60	GFS33/28L	160 160
3/4	19	20S	17.0	38.1	57.0	46.5	6.7	68.0	30	36	M 10x30	3/8x1 1/4	0.65	GFS33/20S	350 350
3/4	19	25S	17.0	38.1	57.0	45.0	6.7	69.0	30	46	M 10x30	3/8x1 1/4	0.78	GFS33/25S	350 350
1	25	20S	25.0	44.5	60.0	48.5	8.0	71.0	32	36	M 10x30	3/8x1 1/4	0.70	GFS34/20S	350 350
1	25	28L	24.0	44.5	54.0	46.5	8.0	63.0	36	41	M 10x30	3/8x1 1/4	0.73	GFS34/28L	160 160
1	25	25S	20.0	44.5	58.0	46.5	8.0	60.0	36	46	M 10x30	3/8x1 1/4	0.84	GFS34/25S	350 350
1	25	30S	24.0	44.5	63.0	49.5	8.0	76.0	36	50	M 10x30	3/8x1 1/4	0.94	GFS34/30S	250 250
1	25	42L	24.0	44.5	76.0	65.0	8.0	87.5	41	60	M 10x30	3/8x1 1/4	0.95	GFS34/42L	160 160
1 1/4	32	35L	32.0	50.8	58.0	47.5	8.0	69.0	41	50	M 10x35	—	0.96	GFS35/35L/10 ³⁾	160 160
1 1/4	32	25S	27.0	50.8	60.0	48.0	8.0	72.0	41	46	M 10x35	—	1.11	GFS35/25S/10	200 200
1 1/4	32	30S	28.5	50.8	62.0	48.5	8.0	75.0	41	50	M 10x35	—	1.13	GFS35/30S/10	200 200
1 1/4	32	38S	28.0	50.8	66.0	50.0	8.0	81.0	46	60	M 10x35	—	1.36	GFS35/38S/10	200 200
1 1/4	32	28L	23.0	50.8	60.0	52.5	8.0	67.0	36	41	M 12x40	7/16x1 1/2	1.12	GFS35/28L	160 160
1 1/4	32	35L	32.0	50.8	58.0	47.5	8.0	69.0	41	50	M 12x40	7/16x1 1/2	1.02	GFS35/35L	160 160
1 1/4	32	25S	27.0	50.8	60.0	48.0	8.0	72.0	41	46	M 12x40	7/16x1 1/2	1.17	GFS35/25S	200 200
1 1/4	32	30S	28.5	50.8	62.0	48.5	8.0	75.0	41	50	M 12x40	7/16x1 1/2	1.20	GFS35/30S	200 200
1 1/4	32	38S	28.0	50.8	66.0	50.0	8.0	81.0	46	60	M 12x40	7/16x1 1/2	1.41	GFS35/38S	200 200
1 1/2	38	35L	30.0	60.3	65.0	54.5	8.0	76.0	46	50	M 12x35	1/2x1 1/2	1.20	GFS36/35L	160 160
1 1/2	38	42L	36.0	60.3	64.0	53.0	8.0	76.0	46	60	M 12x35	1/2x1 1/2	1.36	GFS36/42L	160 160
1 1/2	38	38S	32.0	60.3	70.0	54.0	8.0	85.0	46	60	M 12x35	1/2x1 1/2	1.63	GFS36/38S	200 200

¹⁾ Pressure shown = Item deliverable

²⁾ L = light series; S = heavy series

PN (bar) = PN (MPa)
10

Delivery without nut and ring.

**Information on ordering complete fittings
or alternative sealing materials see page M11.**

³⁾ Order code for the flange adapter assembled with FHS35/10CFX and M10x35 screws.

*Please add the **suffixes** below according
to the material/surface required.

Order code suffixes					
Material	Suffix surface and material	Example only flange adapter	Example incl. splitflanges, metr. screws and O-ring	Example incl. splitflanges, UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, zinc plated, Cr(VI)-free	CF	GFS32/16SCFX	GFS32/16SOMDCF	GFS32/16SOMDCFU	NBR
Stainless steel	71	GFS32/16S71X	GFS32/16SOMD71	—	VIT

GFS SAE Straight flange adapter

SAE Flange / EO 24° cone end
(ISO 6162-1/-2)

6000 PSI Series

Nom. flange size SAE (in.)	ISO (DN)	D1 ²⁾		D3	D4	L1	L2	L3	L4	S1	S2	Screws		Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾	
												(metr.)	(unc.)			CF	71
1/2	13	12S	8	31.8	50.0	42.5	7.7	57.5	19	24	M 08x30	5/16x1 1/4	0.35	GFS62/12S	420	420	
1/2	13	14S	10	31.8	50.0	42.0	7.7	59.5	19	27	M 08x30	5/16x1 1/4	0.39	GFS62/14S	420	420	
1/2	13	16S	12	31.8	53.0	44.5	7.7	62.5	24	30	M 08x30	5/16x1 1/4	0.47	GFS62/16S	420	420	
3/4	19	16S	17	41.3	59.0	50.5	8.7	68.5	30	30	M 10x35	3/8x1 1/2	0.79	GFS63/16S	420	420	
3/4	19	20S	17	41.3	61.0	50.5	8.7	72.0	30	36	M 10x35	3/8x1 1/2	0.86	GFS63/20S	420	400	
3/4	19	25S	17	41.3	63.0	51.0	8.7	75.0	30	46	M 10x35	3/8x1 1/2	0.97	GFS63/25S	420	400	
3/4	19	30S	18	41.3	76.0	62.0	8.7	89.0	30	50	M 10x35	3/8x1 1/2	1.15	GFS63/30S	420	400	
3/4	19	38S	18	41.3	85.0	69.0	8.7	99.5	41	60	M 10x35	3/8x1 1/2	1.15	GFS63/38S	315	315	
1	25	20S	16	47.6	75.0	64.5	9.5	88.0	36	36	M 12x45	7/16x1 3/4	0.97	GFS64/20S	420	400	
1	25	25S	20	47.6	72.0	60.0	9.5	84.0	36	46	M 12x45	7/16x1 3/4	1.42	GFS64/25S	420	400	
1	25	30S	24	47.6	74.0	62.0	9.5	87.0	36	50	M 12x45	7/16x1 3/4	1.40	GFS64/30S	420	400	
1	25	38S	24	47.6	84.5	68.0	9.5	99.0	46	60	M 12x45	7/16x1 3/4	1.40	GFS64/38S	315	315	
1 1/4	32	25S	20	54.0	80.0	68.0	10.2	92.0	41	46	M 14x50	1/2x1 3/4	1.85	GFS65/25S	420	400	
1 1/4	32	30S	30	54.0	79.0	65.5	10.2	92.0	41	50	M 12x45	—	1.95	GFS65/30S/12 ³⁾	420	400	
1 1/4	32	38S	30	54.0	83.0	67.0	10.2	97.5	46	60	M 12x45	—	2.16	GFS65/38S/12	315	315	
1 1/4	32	30S	30	54.0	79.0	65.5	10.2	92.0	41	50	M 14x50	1/2x1 3/4	1.90	GFS65/30S	420	400	
1 1/4	32	38S	30	54.0	83.0	67.0	10.2	97.5	46	60	M 14x50	1/2x1 3/4	2.10	GFS65/38S	315	315	
1 1/2	38	30S	30	63.5	90.0	74.0	12.5	103.0	46	50	M 16x55	5/8x2 1/4	2.10	GFS66/30S	420	400	
1 1/2	38	38S	30	63.5	89.0	73.0	12.5	103.5	46	60	M 16x55	5/8x2 1/4	3.06	GFS66/38S	315	315	

¹⁾ Pressure shown = Item deliverable

²⁾ S = heavy series

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

Delivery without nut and ring.

Information on ordering complete fittings
or alternative sealing materials see page M11.

³⁾ Order code for the flange adapter assembled with FHS65/12CFX and M12x45 screws.

*Please add the **suffixes** below according
to the material/surface required.

Order code suffixes					
Material	Suffix surface and material	Example only flange adapter	Example incl. splitflanges, metr. screws and O-ring	Example incl. splitflanges, UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, zinc plated, Cr(VI)-free	CF	GFS62/16SCFX	GFS62/16SOMDCF	GFS62/16SOMDCFU	NBR
Stainless steel	71	GFS62/16S71X	GFS62/16SOMD71	—	VIT

SAE Flange adapters

WFS SAE 90° Elbow flange adapter

SAE Flange / EO 24° cone end
(ISO 6162-1/-2)

3000 PSI Series

Nom. flange size SAE (in.)	ISO (DN)	D1 ²⁾	Screws							Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾				
			D3	D4	L1	L2	L3	L4	L5	S1	S2	(metr.)	(unc.)	CF	71	
1/2	13	12S	12	30.2	50	42.5	6.7	44	58.5	22	24	M 08x25	5/16x1 1/4	0.38	WFS32/12S	210 210
1/2	13	15L	12	30.2	36	29.0	6.7	36	44.0	24	27	M 08x25	5/16x1 1/4	0.40	WFS32/15L	315 315
1/2	13	16S	12	30.2	38	29.5	6.7	36	48.0	24	30	M 08x25	5/16x1 1/4	0.43	WFS32/16S	350 350
1/2	13	18L	12	30.2	50	42.5	6.7	44	59.0	22	32	M 08x25	5/16x1 1/4	0.44	WFS32/18L	315 315
3/4	19	16S	19	38.1	64	55.5	6.7	53	73.5	27	30	M 10x30	3/8x1 1/4	0.60	WFS33/16S	350 350
3/4	19	18L	19	38.1	39	31.5	6.7	42	48.0	30	32	M 10x30	3/8x1 1/4	0.66	WFS33/18L	315 315
3/4	19	22L	19	38.1	41	33.5	6.7	42	50.0	30	36	M 10x30	3/8x1 1/4	0.66	WFS33/22L	160 160
3/4	19	20S	17	38.1	43	32.5	6.7	42	54.0	30	36	M 10x30	3/8x1 1/4	0.76	WFS33/20S	350 350
3/4	19	25S	17	38.1	45	33.0	6.7	42	57.0	30	46	M 10x30	3/8x1 1/4	0.89	WFS33/25S	350 350
1	25	20S	20	44.5	65	54.5	8.0	60	77.0	34	36	M 10x30	3/8x1 1/4	0.78	WFS34/20S	350 350
1	25	22L	18	44.5	65	57.5	8.0	60	74.0	34	36	M 10x30	3/8x1 1/4	0.81	WFS34/22L	160 160
1	25	28L	25	44.5	44	36.5	8.0	45	53.0	36	41	M 10x30	3/8x1 1/4	0.85	WFS34/28L	160 160
1	25	25S	20	44.5	48	36.5	8.0	45	57.0	36	46	M 10x30	3/8x1 1/4	0.95	WFS34/25S	350 350
1	25	30S	24	44.5	50	36.5	8.0	45	63.0	36	50	M 10x30	3/8x1 1/4	1.06	WFS34/30S	250 250
1 1/4	32	35L	32	50.8	57	46.5	8.0	50	68.0	41	50	M 10x35	3/8x1 1/4	1.15	WFS35/35L/10³⁾	160 160
1 1/4	32	25S	27	50.8	55	43.0	8.0	60	67.0	41	46	M 10x35	3/8x1 1/4	1.35	WFS35/25S/10	200 200
1 1/4	32	30S	28	50.8	57	43.5	8.0	50	70.0	41	50	M 10x35	3/8x1 1/4	1.40	WFS35/30S/10	200 200
1 1/4	32	38S	28	50.8	59	43.0	8.0	50	74.0	46	60	M 10x35	3/8x1 1/4	1.53	WFS35/38S/10	200 200
1 1/4	32	35L	32	50.8	57	46.5	8.0	50	68.0	41	50	M 12x40	7/16x1 1/2	1.15	WFS35/35L	160 160
1 1/4	32	25S	27	50.8	55	43.0	8.0	50	67.0	41	46	M 12x40	7/16x1 1/2	1.35	WFS35/25S	200 200
1 1/4	32	30S	28	50.8	57	43.5	8.0	50	70.0	41	50	M 12x40	7/16x1 1/2	1.40	WFS35/30S	200 200
1 1/4	32	38S	28	50.8	59	43.0	8.0	50	74.0	41	60	M 12x40	7/16x1 1/2	1.53	WFS35/38S	200 200
1 1/2	38	35L	30	60.3	78	67.5	8.0	66	83.0	50	50	M 12x35	1/2x1 1/2	1.55	WFS36/35L	160 160
1 1/2	38	42L	36	60.3	58	47.0	8.0	55	70.0	50	60	M 12x35	1/2x1 1/2	1.60	WFS36/42L	160 160
1 1/2	38	38S	36	60.3	64	48.0	8.0	55	79.0	50	60	M 12x35	1/2x1 1/2	1.95	WFS36/38S	200 200

¹⁾ Pressure shown = Item deliverable

²⁾ L = light series; S = heavy series

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

Delivery without nut and ring.

**Information on ordering complete fittings
or alternative sealing materials see page M11.**

³⁾ Order code for the elbow flange adapter assembled with FHS35/10CFX and M10x35 screws.

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes					
Material	Suffix surface and material	Example only flange adapter	Example incl. splitflanges, metr. screws and O-ring	Example incl. splitflanges, UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, zinc plated, Cr(VI)-free	CF	WFS32/16SCFX	WFS32/16SOMDCF	WFS32/16SOMDCFU	NBR
Stainless steel	71	WFS32/16S71X	WFS32/16SOMD71	-	VIT

WFS SAE 90° Elbow flange adapter

SAE Flange / EO 24° cone end
(ISO 6162-1/-2)

6000 PSI Series

Nom. flange size SAE (in.)	ISO (DN)	D1 ²⁾	Screws							Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾				
			D3	D4	L1	L2	L3	L4	L5	S1	S2	(metr.)	(unc.)	CF	71	
1/2	13	12S	12	31.8	50	42.5	7.7	44	58.5	22	24	M 08x30	5/16x1 1/4	0.37	WFS62/12S	420 420
1/2	13	14S	12	31.8	50	42.0	7.7	44	59.5	22	27	M 08x30	5/16x1 1/4	0.39	WFS62/14S	420 420
1/2	13	16S	12	31.8	38	29.5	7.7	39	48.0	24	30	M 08x30	5/16x1 1/4	0.49	WFS62/16S	420 420
3/4	19	16S	17	41.3	45	36.5	8.7	48	55.0	32	30	M 10x35	3/8x1 1/2	0.92	WFS63/16S	420 420
3/4	19	20S	17	41.3	46	35.5	8.7	48	57.0	32	36	M 10x35	3/8x1 1/2	0.97	WFS63/20S	420 400
3/4	19	25S	17	41.3	48	36.0	8.7	48	60.0	32	46	M 10x35	3/8x1 1/2	1.19	WFS63/25S	420 400
1	25	20S	16	47.6	65	54.5	9.5	62	75.0	34	36	M 12x45	7/16x1 3/4	1.69	WFS64/20S	420 400
1	25	25S	20	47.6	53	44.0	9.5	60	65.0	41	46	M 12x45	7/16x1 3/4	1.67	WFS64/25S	420 400
1	25	30S	25	47.6	55	41.5	9.5	60	68.0	41	50	M 12x45	7/16x1 3/4	1.63	WFS64/30S	420 400
1 1/4	32	25S	25	54.0	64	52.0	10.2	55	76.0	42	46	M 12x45	7/16x1 1/2	2.23	WFS65/25S/12³⁾	420 400
1 1/4	32	30S	30	54.0	58	44.5	10.2	68	71.0	46	50	M 12x45	7/16x1 1/2	2.20	WFS65/30S/12	420 400
1 1/4	32	38S	30	54.0	61	45.0	10.2	68	76.0	46	60	M 12x45	7/16x1 1/2	2.39	WFS65/38S/12	315 315
1 1/4	32	25S	25	54.0	64	52.0	10.2	55	76.0	42	46	M 14x50	1/2x1 3/4	2.23	WFS65/25S	420 400
1 1/4	32	30S	30	54.0	58	44.5	10.2	68	71.0	46	50	M 14x50	1/2x1 3/4	2.20	WFS65/30S	420 400
1 1/4	32	38S	30	54.0	61	45.0	10.2	68	76.0	46	60	M 14x50	1/2x1 3/4	2.39	WFS65/38S	315 315
1 1/2	38	30S	25	63.5	76	63.5	12.5	77	90.0	50	50	M 16x55	5/8x2 1/4	2.38	WFS66/30S	420 400
1 1/2	38	38S	32	63.5	72	56.0	12.5	76	87.0	50	60	M 16x55	5/8x2 1/4	2.58	WFS66/38S	315 315

¹⁾ Pressure shown = Item deliverable

²⁾ S = heavy series

PN (bar) = PN (MPa)
10

Delivery without nut and ring.

**Information on ordering complete fittings
or alternative sealing materials see page M11.**

³⁾ Order code for the elbow flange adapter assembled with FHS65/12CFX and M12x45 screws.

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes					
Material	Suffix surface and material	Example only flange adapter	Example incl. splitflanges, metr. screws and O-ring	Example incl. splitflanges, UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, zinc plated, Cr(VI)-free	CF	WFS62/16SCFX	WFS62/16SOMDCF	WFS62/16SOMDCFU	NBR
Stainless steel	71	WFS62/16S71X	WFS62/16SOMD71	–	VIT

SAE Flange adapters

GFS-G SAE Straight flange adapter

SAE Flange / BSPP 60° cone end
(ISO 6162-1/-2) (ISO 8434-6)

3000 PSI Series

Nom. flange size		T1	D1	D2	L1	L2	S1	Weight (steel) kg/piece	O-ring face Order code*	Flat face Order code*	PN (bar) ¹⁾	
SAE (in.)	ISO (DN)										CF	SS
1/2	13	G 1/2	12	30.2	50	6.7	19	0.08	GFS32/12G	GFSG32/12G	345	345
1/2	13	G 3/8	10	30.2	50	6.7	19	0.08	GFS32/38G	GFSG32/38G	345	345
3/4	19	G 3/4	17	38.1	55	6.7	27	0.16	GFS33/34G	GFSG33/34G	345	345
3/4	19	G 1/2	12	38.1	55	6.7	27	0.16	GFS33/12G	GFSG33/12G	345	345
1	25	G 1	22	44.4	60	8.0	32	0.23	GFS34/1G	GFSG34/1G	345	345
1	25	G 3/4	17	44.4	60	8.0	32	0.23	GFS34/34G	GFSG34/34G	345	345
1 1/4	32	G 1 1/4	27	50.8	65	8.0	41	0.30	GFS35/114G	GFSG35/114G	276	276
1 1/4	32	G 1	22	50.8	65	8.0	41	0.30	GFS35/1G	GFSG35/1G	276	276
1 1/2	38	G 1 1/2	32	60.3	70	8.0	46	0.40	GFS36/112G	GFSG36/112G	207	207
1 1/2	38	G 1 1/4	27	60.3	70	8.0	46	0.40	GFS36/114G	GFSG36/114G	207	207
2	51	G 2	40	71.4	75	9.5	55	0.50	GFS38/2G	GFSG38/2G	207	207
2	51	G 1 1/2	32	71.4	75	9.5	55	0.50	GFS38/112G	GFSG38/112G	207	207

6000 PSI Series

1/2	13	G 1/2	12	31.8	50	7.7	19	0.09	GFS62/12G	GFSG62/12G	420	420
1/2	13	G 3/8	10	31.8	50	7.7	19	0.09	GFS62/38G	GFSG62/38G	420	420
3/4	19	G 3/4	17	41.3	60	8.7	26	0.15	GFS63/34G	GFSG63/34G	420	420
3/4	19	G 1/2	12	41.3	60	8.7	26	0.15	GFS63/12G	GFSG63/12G	420	420
1	25	G 1	22	47.6	70	9.5	32	0.23	GFS64/1G	GFSG64/1G	420	420
1	25	G 3/4	17	47.6	70	9.5	32	0.23	GFS64/34G	GFSG64/34G	420	420
1 1/4	32	G 1 1/4	27	54.0	75	10.3	36	0.30	GFS65/114G	GFSG65/114G	420	420
1 1/4	32	G 1	22	54.0	75	10.3	36	0.30	GFS65/1G	GFSG65/1G	420	420
1 1/2	38	G 1 1/2	32	63.5	80	12.5	46	0.50	GFS66/112G	GFSG66/112G	420	420
1 1/2	38	G 1 1/4	27	63.5	80	12.5	46	0.50	GFS66/114G	GFSG66/114G	420	420
2	51	G 2	40	79.4	90	12.5	55	0.80	GFS68/2G	GFSG68/2G	420	420
2	51	G 1 1/2	32	79.4	90	12.5	55	0.80	GFS68/112G	GFSG68/112G	420	420

¹⁾ Pressure shown = Item deliverable

$$\text{PN (bar)} = \frac{\text{PN (MPa)}}{10}$$

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes					
Material	Suffix surface and material	Example only flange adapter	Example incl. splitflanges, metr. screws and O-ring	Example incl. splitflanges, UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, zinc plated, Cr(VI)-free	CF	GFS32/12GCF	GFS32/12GCFM	GFS32/12GCFU	NBR
Stainless steel	SS	GFS32/12GSS	GFS32/12GSSM	-	VIT

WFS-G SAE 90° Elbow flange adapter

SAE Flange / BSPP 60° cone end
(ISO 6162-1/-2) (ISO 8434-6)

3000 PSI Series

Nom. flange size	SAE (in.)	ISO (DN)	T1	D1	D2	L1	L2	L3	S1	Weight (steel) kg/piece	O-ring face Order code*	Flat face Order code*	PN (bar) ¹⁾	
													CF	SS
1/2	13	G 1/2	12	30.2	44	6.7	50	22	0.40	WFS32/12G	WFSG32/12G	345	345	
1/2	13	G 3/8	10	30.2	44	6.7	50	22	0.34	WFS32/38G	WFSG32/38G	345	345	
3/4	19	G 1/2	12	38.1	53	6.7	64	27	0.60	WFS33/12G	WFSG33/12G	345	345	
3/4	19	G 3/4	17	38.1	53	6.7	64	27	0.63	WFS33/34G	WFSG33/34G	345	345	
3/4	19	G 1	19	38.1	53	6.7	64	27	0.66	WFS33/1G	WFSG33/1G	345	345	
1	25	G 3/4	17	44.4	60	8.0	65	34	0.80	WFS34/34G	WFSG34/34G	345	345	
1	25	G 1	22	44.4	60	8.0	65	34	0.85	WFS34/1G	WFSG34/1G	345	345	
1	25	G 1 1/4	25	44.4	60	8.0	65	34	0.89	WFS34/114G	WFSG34/114G	345	345	
1 1/4	32	G 1	22	50.8	55	8.0	64	42	1.16	WFS35/1G	WFSG35/1G	276	276	
1 1/4	32	G 1 1/4	28	50.8	55	8.0	64	42	1.27	WFS35/114G	WFSG35/114G	276	276	
1 1/2	38	G 1 1/4	28	60.3	66	8.0	78	50	1.90	WFS36/114G	WFSG36/114G	207	207	
1 1/2	38	G 1 1/2	34	60.3	66	8.0	78	50	2.05	WFS36/112G	WFSG36/112G	207	207	

6000 PSI Series

1/2	13	G 1/2	12	31.8	44	7.7	50	22	0.45	WFS62/12G	WFSG62/12G	420	420
1/2	13	G 3/8	10	31.8	44	7.7	50	22	0.37	WFS62/34G	WFSG62/34G	420	420
3/4	19	G 1/2	14	41.3	53	8.7	64	27	0.88	WFS63/12G	WFSG63/12G	420	420
3/4	19	G 3/4	17	41.3	53	8.7	64	27	0.97	WFS63/34G	WFSG63/34G	420	420
3/4	19	G 1	19	41.3	53	8.7	64	27	1.02	WFS63/1G	WFSG63/1G	420	420
1	25	G 3/4	17	47.6	60	9.5	62	34	1.46	WFS64/34G	WFSG64/34G	420	420
1	25	G 1	22	47.6	60	9.5	62	34	1.57	WFS64/1G	WFSG64/1G	420	420
1	25	G 1 1/4	25	47.6	60	9.5	62	34	1.70	WFS64/114G	WFSG64/114G	420	420
1 1/4	32	G 1	22	54.0	70	10.3	72	42	2.20	WFS65/1G	WFSG65/1G	420	420
1 1/4	32	G 1 1/4	27	54.0	70	10.3	72	42	2.30	WFS65/114G	WFSG65/114G	420	420
1 1/2	38	G 1 1/4	27	63.5	80	12.5	84	50	3.08	WFS66/114G	WFSG66/114G	420	420
1 1/2	38	G 1 1/2	32	63.5	80	12.5	84	50	3.45	WFS66/112G	WFSG 66/112G	420	420

¹⁾ Pressure shown = Item deliverable

$$\text{PN (bar)} = \frac{\text{PN (MPa)}}{10}$$

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes					
Material	Suffix surface and material	Example only flange adapter	Example incl. splitflanges, metr. screws and O-ring	Example incl. splitflanges, UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, zinc plated, Cr(VI)-free	CF	WFS32/12GCF	WFS32/12GCFM	WFS32/12GCFU	NBR
Stainless steel	SS	WFS32/12GSS	WFS32/12GSSM	–	VIT

SAE Flange adapters

GFS-N SAE Flange adapters straight

SAE Flange / Male NPT thread
(ISO 6162-1/-2) (SAE J476)

3000 PSI Series

Nom. flange size		T1	D1	D2	L1	L2	S1	Weight (steel) kg/piece	O-ring face Order code*	Flat face Order code*	PN (bar) ¹⁾	
SAE (in.)	ISO (DN)										CF	SS
1/2	13	1/2 NPT	12	30.2	50	6.7	19	0.08	GFS32/12N	GFSG32/12N	345	345
1/2	13	3/8 NPT	10	30.2	50	6.7	19	0.08	GFS32/38N	GFSG32/38N	345	345
3/4	19	3/4 NPT	17	38.1	55	6.7	27	0.16	GFS33/34N	GFSG33/34N	345	345
3/4	19	1/2 NPT	12	38.1	55	6.7	27	0.16	GFS33/12N	GFSG33/12N	345	345
1	25	1 NPT	22	44.4	60	8.0	32	0.23	GFS34/1N	GFSG34/1N	345	345
1	25	3/4 NPT	17	44.4	60	8.0	32	0.23	GFS34/34N	GFSG34/34N	345	345
1 1/4	32	1 1/4 NPT	27	50.8	65	8.0	41	0.30	GFS35/114N	GFSG35/114N	276	276
1 1/4	32	1 NPT	22	50.8	65	8.0	41	0.30	GFS35/1N	GFSG35/1N	276	276
1 1/2	38	1 1/2 NPT	32	60.3	70	8.0	46	0.40	GFS36/112N	GFSG36/112N	207	207
1 1/2	38	1 1/4 NPT	27	60.3	70	8.0	46	0.40	GFS36/114N	GFSG36/114N	207	207
2	51	2 NPT	40	71.4	75	9.5	55	0.50	GFS38/2N	GFSG38/2N	207	207
2	51	1 1/2 NPT	32	71.4	75	9.5	55	0.50	GFS38/112N	GFSG38/112N	207	207

6000 PSI Series

1/2	13	1/2 NPT	12	31.8	50	7.7	19	0.09	GFS62/12N	GFSG62/12N	420	420
1/2	13	3/8 NPT	10	31.8	50	7.7	19	0.09	GFS62/38N	GFSG62/38N	420	420
3/4	19	3/4 NPT	17	41.3	60	8.7	26	0.15	GFS63/34N	GFSG63/34N	420	420
3/4	19	1/2 NPT	12	41.3	60	8.7	26	0.15	GFS63/12N	GFSG63/12N	420	420
1	25	1 NPT	22	47.6	70	9.5	32	0.23	GFS64/1N	GFSG64/1N	420	420
1	25	3/4 NPT	17	47.6	70	9.5	32	0.23	GFS64/34N	GFSG64/34N	420	420
1 1/4	32	1 1/4 NPT	27	54.0	75	10.3	36	0.30	GFS65/114N	GFSG65/114N	420	420
1 1/4	32	1 NPT	22	54.0	75	10.3	36	0.30	GFS65/1N	GFSG65/1N	420	420
1 1/2	38	1 1/2 NPT	32	63.5	80	12.5	46	0.50	GFS66/112N	GFSG66/112N	420	420
1 1/2	38	1 1/4 NPT	27	63.5	80	12.5	46	0.50	GFS66/114N	GFSG66/114N	420	420
2	51	2 NPT	40	79.4	90	12.5	55	0.80	GFS68/2N	GFSG68/2N	420	420
2	51	1 1/2 NPT	32	79.4	90	12.5	55	0.80	GFS68/112N	GFSG68/112N	420	420

¹⁾ Pressure shown = Item deliverable

$$\text{PN (bar)} = \frac{\text{PN (MPa)}}{10}$$

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes					
Material	Suffix surface and material	Example only flange adapter	Example incl. splitflanges, metr. screws and O-ring	Example incl. splitflanges, UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, zinc plated, Cr(VI)-free	CF	GFS32/12NCF	GFS32/12NCFM	GFS32/12NCFU	NBR
Stainless steel	SS	GFS32/12NSS	GFS32/12NSM	—	VIT

L(O)HQ SAE Straight flange adapter

SAE Flange / O-Lok® ORFS end
(ISO 6162-1/-2)

3000 PSI Series

Nom. flange size		Tube	T1	D1	D2	L1	L2	Weight (steel) kg/piece	O-ring face without ORFS O-ring Order code*	O-ring face include ORFS O-ring Order code*	PN (bar) ¹⁾		
SAE (in.)	ISO (DN)	(metr.)	(in.)	(metr.)	(in.)						S	SS	
3/4	19	18, 20	3/4	1 3/16-12UN-2A	15.5	38.1	69.6	6.7	0.21	12LHQ1	12LOHQ1	350	350
1	25	22, 25	7/8, 1	1 7/16-12UN-2A	20.6	44.5	71.4	8.0	0.30	16LHQ1	16LOHQ1	350	350
1 1/4	32	28, 30, 32	1 1/4	1 11/16-12UN-2A	26.0	50.8	81.5	8.0	0.31	20LHQ1	20LOHQ1	280	280
1 1/2	38	35, 38	1 1/2	2-12UN-2A	32.0	60.3	83.6	8.0	0.56	24LHQ1	24LOHQ1	210	210

6000 PSI Series

3/4	19	18, 20	3/4	1 3/16-12UN-2A	15.5	41.3	76.7	8.8	0.21	12LHQ2	12LOHQ2	420	420
1	25	18, 20	3/4	1 3/16-12UN-2A	15.5	47.6	84.8	9.5	0.26	12-16LHQ2	12-16LOHQ2	420	420
1	25	22, 27	3/4, 7/8	1 7/16-12UN-2A	20.6	47.6	85.3	9.5	0.30	16LHQ2	16LOHQ2	420	420
1 1/4	32	28, 30, 32	1 1/4	1 11/16-12UN-2A	26.0	54.0	88.4	10.3	0.31	20LHQ2	20LOHQ2	345	345
1 1/2	38	35, 38	1 1/2	2-12UN-2A	32.0	63.5	105.2	12.6	0.56	24LHQ2	24LOHQ2	310	310

¹⁾ Pressure shown = Item deliverable

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

M

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes				
Material	Suffix surface and material	Example only flange adapter without ORFS O-ring	Example only flange adapter incl. ORFS O-ring	Standard sealing material (no additional suffix needed)
Steel, zinc plated, Cr(VI)-free	CF	12LHQ1-S	12LOHQ1-S	NBR
Stainless steel	SS	12LHQ1-SS	12LOHQ1-SS	VIT

SAE Flange adapters

L(O)EMQ SAE 90° Elbow flange adapter

SAE Flange / O-Lok® ORFS end
(ISO 6162-1/-2)

3000 PSI Series

Nom. flange size	Tube		T1	D1	D2	L1	L2	L3	S1	Weight (steel) kg/piece	O-ring face without ORFS O-ring Order code*	O-ring face include ORFS O-ring Order code*	PN (bar) ¹⁾	
	SAE (in.)	ISO (DN)									(metr.)	(in.)	CF	SS
1/2	13	8, 10	3/8	11/16-16UN-2A	6	30.2	44	6.7	50	22	0.40	6-8LEMQ1	6-8LOEMQ1	350 350
1/2	13	12	1/2	13/16-16UN-2A	9	30.2	44	6.7	50	22	0.36	8LEMQ1	8LOEMQ1	350 350
1/2	13	14, 15, 16	5/8	1-14UN-2A	12	30.2	44	6.7	50	22	0.32	10-8LEMQ1	10-8LOEMQ1	350 350
3/4	19	14, 15, 16	5/8	1-14UN-2A	12	38.1	53	6.7	64	27	0.47	10-12LEMQ1	10-12LOEMQ1	350 350
3/4	19	18, 20	3/4	1 3/16-12UN-2A	15	38.1	53	6.7	64	27	0.44	12LEMQ1	12LOEMQ1	350 350
1	25	18, 20	3/4	1 3/16-12UN-2A	15	44.4	60	8.0	65	34	0.52	12-16LEMQ1	12-16LOEMQ1	350 350
1	25	22, 25	7/8, 1	1 7/16-12UN-2A	20	44.4	60	8.0	65	34	0.50	16LEMQ1	16LOEMQ1	350 350
1 1/4	32	22, 25	7/8, 1	1 7/16-12UN-2A	20	50.8	55	8.0	64	42	0.48	16-20LEMQ1	16-20LOEMQ1	278 278
1 1/4	32	28, 30, 32	1 1/4	1 11/16-12UN-2A	26	50.8	55	8.0	64	42	0.56	20LEMQ1	20LOEMQ1	278 278
1 1/2	38	28, 30, 32	1 1/4	1 11/16-12UN-2A	26	60.3	66	8.0	78	50	0.73	20-24LEMQ1	20-24LOEMQ1	207 207
1 1/2	38	35, 38	1 1/2	2-12UN-2A	32	60.3	66	8.0	78	50	0.69	24LEMQ1	24LOEMQ1	207 207

6000 PSI Series

1/2	13	8, 10	3/8	11/16-16UN-2A	6	31.8	44	7.7	50	22	0.40	6-8LEMQ2	6-8LOEMQ2	420 420
1/2	13	12	1/2	13/16-16UN-2A	9	31.8	44	7.7	50	22	0.36	8LEMQ2	8LOEMQ2	420 420
1/2	13	14, 15, 16	5/8	1-14UN-2A	12	31.8	44	7.7	50	22	0.32	10-8LEMQ2	10-8LOEMQ2	420 420
3/4	19	14, 15, 16	5/8	1-14UN-2A	12	41.3	53	8.7	64	27	0.47	10-12LEMQ2	10-12LOEMQ2	420 420
3/4	19	18, 20	3/4	1 3/16-12UN-2A	15	41.3	53	8.7	64	27	0.44	12LEMQ2	12LOEMQ2	420 420
1	25	18, 20	3/4	1 3/16-12UN-2A	15	47.6	60	9.5	62	34	0.52	12-16LEMQ2	12-16LOEMQ2	420 420
1	25	22, 25	7/8, 1	1 7/16-12UN-2A	20	47.6	60	9.5	62	34	0.50	16LEMQ2	16LOEMQ2	420 420
1 1/4	32	22, 25	7/8, 1	1 7/16-12UN-2A	20	54.0	70	10.3	72	42	0.48	16-20LEMQ2	16-20LOEMQ2	420 420
1 1/4	32	28, 30, 32	1 1/4	1 11/16-12UN-2A	26	54.0	70	10.3	72	42	0.56	20LEMQ2	20LOEMQ2	345 345
1 1/2	38	28, 30, 32	1 1/4	1 11/16-12UN-2A	26	63.5	80	12.5	84	50	0.73	20-24LEMQ2	20-24LOEMQ2	345 345
1 1/2	38	35, 38	1 1/2	2-12UN-2A	32	63.5	80	12.5	84	50	0.69	24LEMQ2	24LOEMQ2	310 310

1) Pressure shown = Item deliverable

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes				
Material	Suffix surface and material	Example only flange adapter without ORFS O-ring	Example only flange adapter incl. ORFS O-ring	Standard sealing material (no additional suffix needed)
Steel, zinc plated, Cr(VI)-free	CF	12LEMQ1CF	12LOEMQ1CF	NBR
Stainless steel	SS	12LEMQ1SS	12LOEMQ1SS	VIT

L(O)VQ SAE 45° Elbow flange adapter

SAE Flange / O-Lok® ORFS end
(ISO 6162-1/-2)

3000 PSI Series

Nom. flange size		Tube	T1	D1	D2	L1	L2	Weight (steel) kg/piece	O-ring face without ORFS O-ring Order code*	O-ring face include ORFS O-ring Order code*	PN (bar) ¹⁾	
SAE (in.)	ISO (DN)										S	SS
3/4	19	18, 20	3/4	1 3/16-12UN-2A	15.5	38.1	40	6.7	26	30	0.29	12LVQ1
1	25	22, 25	7/8, 1	1 7/16-12UN-2A	20.5	44.5	47	8.0	30	36	0.39	16LVQ1
1 1/4	32	28, 30, 32	1 1/4	1 11/16-12UN-2A	26.0	50.8	52	8.0	32	41	0.45	20LVQ1
1 1/2	38	35, 38	1 1/2	2-12UN-2A	32.0	60.3	60	8.0	37	48	0.57	24LVQ1

6000 PSI Series

3/4	19	18, 20	3/4	1 3/16-12UN-2A	15.5	41.3	40	8.8	26	30	0.29	12LVQ2	12LOVQ2	420	420
1	25	22, 25	7/8, 1	1 7/16-12UN-2A	20.5	47.6	47	9.5	30	36	0.39	16LVQ2	16LOVQ2	420	420
1 1/4	32	28, 30, 32	1 1/4	1 11/16-12UN-2A	26.0	54.0	52	10.3	32	41	0.45	20LVQ2	20LOVQ2	345	345
1 1/2	38	35, 38	1 1/2	2-12UN-2A	32.0	63.5	60	12.6	37	48	0.57	24LVQ2	24LOVQ2	310	310

¹⁾ Pressure shown = Item deliverable

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

M

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes				
Material	Suffix surface and material	Example only flange adapter without ORFS O-ring	Example only flange adapter incl. ORFS O-ring	Standard sealing material (no additional suffix needed)
Steel, zinc plated, Cr(VI)-free	CF	12LVQ1-S	12LOVQ1-S	NBR
Stainless steel	SS	12LVQ1-SS	12LOVQ1-SS	VIT

SAE Flange adapters

XHQ SAE Straight flange adapter

SAE Flange / Triple-Lok® 37° flare end
(ISO 6162-1/-2)

3000 PSI Series

Nom. flange size		Tube		T1	D1	D2	L1	L2	Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾	
SAE (in.)	ISO (DN)	(metr.)	(in.)								S	SS
3/4	19	18, 20	3/4	1 1/16-12UN-2A	15.5	38.1	70.4	6.7	0.21	12XHQ1	350	350
1	25	22, 25	7/8, 1	1 5/16-12UN-2A	21.5	44.5	73.9	8.0	0.30	16XHQ1	350	350
1 1/4	32	28, 30, 32	1 1/4	1 5/8-12UN-2A	27.5	50.8	85.3	8.0	0.31	20XHQ1	275	275
1 1/2	38	35, 38	1 1/2	1 7/8-12UN-2A	33.5	60.3	90.7	8.0	0.56	24XHQ1	210	210
2	51	50	2	2 1/2-12UN-2A	45.0	71.4	102.6	9.5	1.10	32XHQ1	210	210

6000 PSI Series

3/4	19	18.20	3/4	1 1/16-12UN-2A	15.5	41.3	78.2	8.8	0.21	12XHQ2	350	350
1	25	22.25	7/8, 1	1 5/16-12UN-2A	21.5	47.6	87.1	9.5	0.30	16XHQ2	350	350
1 1/4	32	28, 30, 32	1 1/4	1 5/8-12UN-2A	27.5	54.0	91.4	10.3	0.31	20XHQ2	275	275
1 1/2	38	35.38	1 1/2	1 7/8-12UN-2A	33.5	63.5	110.2	12.6	0.56	24XHQ2	210	210

¹⁾ Pressure shown = Item deliverable

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example only flange adapter	Standard sealing material (no additional suffix needed)
Steel, zinc plated, Cr(VI)-free	CF	12XHQ1-S	NBR
Stainless steel	SS	12XHQ1-SS	VIT

XEMQ SAE 90° Elbow flange adapter

SAE Flange / Triple-Lok® 37° flare end
(ISO 6162-1/-2)

3000 PSI Series

Nom. flange size		Tube		T1	D1	D2	L1	L2	L3	S1	PN (bar) ¹⁾		
SAE (in.)	ISO (DN)	(metr.)	(in.)										
1/2	13	12	1/2	3/4-16UNF-2A	10	30.2	44	6.7	50	22	0.20	8XEMQ1	350 350
1/2	13	14, 15, 16	5/8	7/8-14UNF-2A	12	30.2	44	6.7	50	22	0.20	10-8XEMQ1	350 350
3/4	19	14, 15, 16	5/8	7/8-14UNF-2A	19	38.1	53	6.7	64	27	0.29	10-12XEMQ1	350 350
3/4	19	18, 20	3/4	1 1/16-12UN-2A	19	38.1	53	6.7	64	27	0.29	12XEMQ1	350 350
3/4	19	25	1	1 5/16-12UN-2A	19	38.1	53	6.7	64	27	0.29	16-12XEMQ1	350 350
1	25	18, 20	3/4	1 1/16-12UN-2A	22	44.4	60	8.0	65	34	0.39	12-16XEMQ1	350 350
1	25	25	1	1 5/16-12UN-2A	22	44.4	60	8.0	65	34	0.39	16XEMQ1	350 350
1	25	30, 32	1 1/4	1 5/8-12UN-2A	22	44.4	60	8.0	65	34	0.39	20-16XEMQ1	275 275
1 1/4	32	25	1	1 5/16-12UN-2A	28	50.8	55	8.0	64	42	0.45	16-20XEMQ1	275 275
1 1/4	32	30, 32	1 1/4	1 5/8-12UN-2A	28	50.8	55	8.0	64	42	0.45	20XEMQ1	275 275
1 1/2	38	30, 32	1 1/4	1 5/8-12UN-2A	35	60.3	66	8.0	78	50	0.57	20-24XEMQ1	210 210
1 1/2	38	38	1 1/2	1 7/8-12UN-2A	35	60.3	66	8.0	78	50	0.57	24XEMQ1	210 210

6000 PSI Series

1/2	13	12	1/2	3/4-16UNF-2A	12	31.8	44	7.7	50	22	0.20	8XEMQ2	350 350
1/2	13	14, 15, 16	5/8	7/8-14UNF-2A	12	31.8	44	7.7	50	22	0.20	10-8XEMQ2	350 350
3/4	19	14, 15, 16	5/8	7/8-14UNF-2A	18	41.3	53	8.7	64	27	0.29	10-12XEMQ2	350 350
3/4	19	18, 20	3/4	1 1/16-12UN-2A	18	41.3	53	8.7	64	27	0.29	12XEMQ2	350 350
3/4	19	25	1	1 5/16-12UN-2A	18	41.3	53	8.7	64	27	0.29	16-12XEMQ2	350 350
1	25	18, 20	3/4	1 1/16-12UN-2A	22	47.6	60	9.5	62	34	0.39	12-16XEMQ2	350 350
1	25	25	1	1 5/16-12UN-2A	22	47.6	60	9.5	62	34	0.39	16XEMQ2	350 350
1	25	30, 32	1 1/4	1 5/8-12UN-2A	22	47.6	60	9.5	62	34	0.39	20-16XEMQ2	275 275
1 1/4	32	25	1	1 5/16-12UN-2A	27	54.0	70	10.3	70	42	0.45	16-20XEMQ2	350 350
1 1/4	32	30, 32	1 1/4	1 5/8-12UN-2A	27	54.0	70	10.3	72	42	0.45	20XEMQ2	275 275
1 1/2	38	30, 32	1 1/4	1 5/8-12UN-2A	32	63.5	80	12.5	87	50	0.57	20-24XEMQ2	275 275
1 1/2	38	38	1 1/2	1 7/8-12UN-2A	32	63.5	80	12.5	87	50	0.57	24XEMQ2	210 210

¹⁾ Pressure shown = Item deliverable

$$\text{PN (bar)} = \text{PN (MPa)}$$

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example only flange adapter	Standard sealing material (no additional suffix needed)
Steel, zinc plated, Cr(VI)-free	CF	8XEMQ1CF	NBR
Stainless steel	SS	8XEMQ1SS	VIT

SAE Flange adapters

XVQ SAE 45° Elbow flange adapter

SAE Flange / Triple-Lok® 37° flare end
(ISO 6162-1/-2)

3000 PSI Series

Nom. flange size		Tube		T1	D1	D2	L1	L2	L3	S1	PN (bar) ¹⁾		
SAE (in.)	ISO (DN)	(metr.)	(in.)										
3/4	19	18, 20	3/4	1 1/16-12UN-2A	15.5	38.1	40.1	6.7	32.5	1 1/16	0.29	12XVQ1	350 350
1	25	22, 25	7/8, 1	1 5/16-12UN-2A	21.4	44.5	47.0	8.0	37.3	1 5/16	0.39	16XVQ1	350 350
1 1/4	32	28, 30, 32	1 1/4	1 5/8-12UN-2A	27.4	50.8	51.8	8.0	40.4	1 5/8	0.45	20XVQ1	275 275
1 1/2	38	35, 38	1 1/2	1 7/8-12UN-2A	33.3	60.3	60.5	8.0	45.2	1 7/8	0.57	24XVQ1	210 210
2	51	50	2	2 1/2-12UN-2A	45.2	71.4	76.2	9.5	56.4	2 1/2	1.15	32XVQ1	210 210

6000 PSI Series

3/4	19	18, 20	3/4	1 1/16-12UN-2A	15.5	41.3	40.1	8.8	32.5	1 1/16	0.42	12XVQ2	350 350
1	25	22, 25	7/8, 1	1 5/16-12UN-2A	21.4	47.6	47.0	9.5	37.3	1 5/16	0.52	16XVQ2	350 350
1 1/4	32	28, 30, 32	1 1/4	1 5/8-12UN-2A	27.4	54.0	51.8	10.3	40.4	1 5/8	0.56	20XVQ2	275 275
1 1/2	38	35, 38	1 1/2	1 7/8-12UN-2A	33.3	63.5	60.5	12.6	45.2	1 7/8	0.69	24XVQ2	210 210

¹⁾ Pressure shown = Item deliverable

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example only flange adapter	Standard sealing material (no additional suffix needed)
Steel, zinc plated, Cr(VI)-free	CF	12XVQ1-S	NBR
Stainless steel	SS	12XVQ1-SS	VIT

ASR SAE Straight flange adapter

SAE Flange / Butt weld reducer tube end
(ISO 6162-1/-2)

3000 PSI Series

Nom. flange size	SAE (in.)	ISO (DN)	Tube							Weight (steel) kg/piece	O-ring face Order code*	Flat face Order code*	PN (bar) ¹⁾	
				D1	D2	D3	D4	L1	L2				S	SS
1/2	13	18x4.5	10	30.2	18.0	24.0	45	6.7	4.0	0.30	ASR32/18X4.5	ASRG32/18X4.5	345	345
3/4	19	22x4.5	13	38.1	22.0	31.5	50	6.7	4.5	0.40	ASR33/22X4.5	ASRG33/22X4.5	345	345
1	25	28x4.5	19	44.4	28.0	38.0	55	8.0	4.5	0.49	ASR34/28X4.5	ASRG34/28X4.5	345	345
1 1/4	32	35x5.0	25	50.8	35.0	43.0	60	8.0	5.0	0.75	ASR35/35X5	ASRG35/35X5	276	276
1 1/2	38	43x6.0	31	60.3	43.0	50.0	65	8.0	6.0	1.01	ASR36/43X6	ASRG36/43X6	207	207
2	51	50x6.0	38	71.4	50.0	62.0	70	9.5	6.0	1.15	ASR38/50X6	ASRG38/50X6	207	207
2 1/2	64	62x7.5	47	84.1	62.0	74.0	75	9.5	7.5	1.40	ASR310/62X7.5	ASRG310/62X7.5	172	172
3	76	76x9.0	58	101.6	76.0	90.0	85	9.5	9.0	1.76	ASR312/76X9	ASRG312/76X9	138	138
3 1/2	89	90x10.0	70	114.3	90.0	102.0	90	11.2	10.0	2.15	ASR314/90X10	ASRG314/90X10	34	34
4	102	102x7.0	88	127.0	102.0	114.0	100	11.2	7.0	2.35	ASR316/102X7	ASRG316/102X7	34	34

6000 PSI Series

1/2	13	18x4.0	10	31.8	18.0	24.0	45	7.7	4.0	0.40	ASR62/18X4	ASRG62/18X4	420	420
3/4	19	22x4.5	13	41.3	22.0	32.0	50	8.7	4.5	0.50	ASR63/22X4.5	ASRG63/22X4.5	420	420
1	25	28x5.0	18	47.6	28.0	38.0	55	9.5	5.0	0.90	ASR64/28X5	ASRG64/28X5	420	420
1 1/4	32	35x6.5	22	54.0	35.0	44.0	60	10.3	6.5	1.35	ASR65/35X6.5	ASRG65/35X6.5	420	420
1 1/2	38	44x7.5	29	63.5	44.0	51.0	65	12.5	7.5	2.65	ASR66/44X7.5	ASRG66/44X7.5	420	420
2	51	51x8.0	35	79.4	51.0	67.0	70	12.5	8.0	3.90	ASR68/51X8	ASRG68/51X8	420	420

¹⁾ Pressure shown = Item deliverable

¹⁰ PN (bar) = PN (MPa)

The pressures given here are the maximum allowable for the flange fittings. If the pipe or tube used has a lower pressure rating, then the welded assembly rating will be the lower one, assuming the weld is adequately strong.

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes					
Material	Suffix surface and material	Example only flange adapter	Example incl. splitflanges, metr. screws and O-ring	Example incl. splitflanges, UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, oil dipped	S	ASR32/18X4.5S	ASR32/18X4.5SM	ASR32/18X4.5SU	NBR
Stainless steel	SS	ASR32/18X4.5SS	ASR32/18X4.5SSM	-	VIT

SAE Flange adapters

AS SAE Straight flange adapter

SAE Flange / Butt weld tube end
(ISO 6162-1/-2)

3000 PSI Series

Nom. flange size	SAE (in.)	ISO (DN)	Tube	D1	D2	D3	D4	L1	L2	L3	Weight (steel) kg/piece	O-ring face Order code*	Flat face Order code*	PN (bar) ¹⁾	
												S	SS		
1/2	13	15x2.0		11	30.2	15	23.9	45.0	6.8	2.0	0.26	AS32/15X2	ASG32/15X2	345	345
1/2	13	16x3.0		10	30.2	16	23.9	45.0	6.8	3.0	0.27	AS32/16X3	ASG32/16X3	345	345
1/2	13	21.3x2.6		13	30.2	22	23.9	45.0	6.8	4.5	0.29	AS32/21.3X2.6	ASG32/21.3X2.6	345	345
3/4	19	18x1.5		15	38.1	18	31.5	49.9	6.8	1.5	0.51	AS33/18X1.5	ASG33/18X1.5	345	345
3/4	19	22x2.0		18	38.1	22	31.5	49.9	6.8	2.0	0.49	AS33/22X2	ASG33/22X2	345	345
3/4	19	20x3.0		14	38.1	20	31.5	49.9	6.8	3.0	0.52	AS33/20X3	ASG33/20X3	345	345
3/4	19	25x4.0		17	38.1	25	31.5	49.9	6.8	4.0	0.49	AS33/25X4	ASG33/25X4	345	345
3/4	19	26.9x2.6		19	38.1	28	31.5	50.0	6.7	4.5	0.51	AS33/26.9X2.6	ASG33/26.9X2.6	345	345
1	25	20x2.5		15	44.5	20	38.0	55.0	8.0	2.5	0.59	AS34/20X2.5	ASG34/20X2.5	345	345
1	25	28x2.0		24	44.5	28	38.0	55.0	8.0	2.0	0.59	AS34/28X2	ASG34/28X2	345	345
1	25	30x4.5		21	44.5	30	38.0	55.0	8.0	4.5	0.62	AS34/30X4.5	ASG34/30X4.5	345	345
1	25	33.7x4.0		25	44.4	35	38.0	55.0	8.0	5.0	0.70	AS34/33.7X4	ASG34/33.7X4	345	345
1 1/4	32	35x2.0		31	50.8	35	43.0	60.0	8.0	2.0	0.75	AS35/35X2	ASG35/35X2	276	276
1 1/4	32	25x3.0		19	50.8	25	43.0	60.0	8.0	3.0	0.89	AS35/25X3	ASG35/25X3	276	276
1 1/4	32	30x4.0		22	50.8	30	43.0	60.0	8.0	4.0	0.88	AS35/30X4	ASG35/30X4	276	276
1 1/4	32	38x5.0		28	50.8	38	43.0	60.0	8.0	5.0	0.81	AS35/38X5	ASG35/38X5	276	276
1 1/4	32	42.4x6.0		31	50.8	43	43.0	60.0	8.0	6.0	0.92	AS35/42.4X6	ASG35/42.4X6	276	276
1 1/2	38	42x3.0		36	60.3	42	50.0	64.9	8.0	3.0	1.03	AS36/42X3	ASG36/42X3	207	207
1 1/2	38	38x4.0		30	60.3	38	50.0	64.9	8.0	4.0	1.17	AS36/38X4	ASG36/38X4	207	207
1 1/2	38	48.3x6.0		38	60.3	50	50.0	65.0	8.0	6.0	1.21	AS36/48.3X6	ASG36/48.3X6	207	207
2	51	50x6.0		38	71.4	50	62.0	70.0	9.6	6.0	1.49	AS38/50X6	ASG38/50X6	207	207
2	51	65x8.0		49	71.4	65	62.0	70.0	9.6	8.0	1.38	AS38/65X8	ASG38/65X8	207	207
2	51	60.3x7.5		47	71.4	62	62.0	70.0	9.5	7.5	1.25	AS38/62X7.5	ASG38/62X7.5	207	207
2 1/2	64	76.1x5.5		63	84.1	74	74.0	75.0	9.5	5.5	1.50	AS310/74X5.5	ASG310/74X5.5	172	172
3	76	88.9x10.0		70	101.6	90	90.0	85.0	9.5	10.0	2.11	AS312/90X10	ASG312/90X10	138	138
3 1/2	89	101.6x7.0		88	114.3	102	102.0	90.0	11.2	7.0	2.51	AS314/102X7	ASG314/102X7	34	34
4	102	114x8.0		98	127.0	114	114.0	100.0	11.2	8.0	2.75	AS316/115X8.5	ASG316/115X8.5	34	34
5	127	139.7x10.0		120	152.4	140	140.0	100.0	11.2	10.0	3.41	AS320/140X10	ASG320/140X10	34	34

¹⁾ Pressure shown = Item deliverable

$$\text{PN (bar)} = \frac{\text{PN (MPa)}}{10}$$

The pressures given here are the maximum allowable for the flange fittings. If the pipe or tube used has a lower pressure rating, then the welded assembly rating will be the lower one, assuming the weld is adequately strong.

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes					
Material	Suffix surface and material	Example only flange adapter	Example incl. splitflanges, metr. screws and O-ring	Example incl. splitflanges, UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, oil dipped	S	AS32/15X2S	AS32/15X2SM	AS32/15X2SU	NBR
Stainless steel	SS	AS32/15X2SS	AS32/15X2SSM	-	VIT

AS SAE Straight flange adapter

SAE Flange / Butt weld tube end
(ISO 6162-1/-2)

6000 PSI Series

Nom. flange size	SAE (in.)	ISO (DN)	Tube	D1	D2	D3	D4	L1	L2	L3	Weight (steel) kg/piece	O-ring face Order code*	Flat face Order code*	PN (bar) ¹⁾	
														S	SS
1/2	13	16x3.0	10	31.8	16	24.0	45	7.8	3.0	0.12	AS62/16X3	ASG62/16X3	420	420	
1/2	13	21.3x3.2	13	31.8	22	24.0	45	7.8	4.5	0.12	AS62/21.3X3.2	ASG62/21.3X3.2	420	420	
3/4	19	16x3.0	10	41.3	16	31.8	50	8.8	3.0	0.20	AS63/16X3	ASG63/16X3	420	420	
3/4	19	20x4.0	12	41.3	20	31.8	50	8.8	4.0	0.22	AS63/20X4	ASG63/20X4	420	420	
3/4	19	26.9x4.0	18	41.3	28	32.0	50	8.8	5.0	0.21	AS63/26.9X4	ASG63/26.9X4	420	420	
3/4	19	25x5.0	15	41.3	25	31.8	50	8.8	5.0	0.21	AS63/25X5	ASG63/25X5	420	420	
1	25	25x5.0	15	47.6	25	38.0	55	9.5	5.0	0.34	AS64/25X5	ASG64/25X5	420	420	
1	25	30x4.0	22	47.6	30	38.0	55	9.5	4.0	0.30	AS64/30X4	ASG64/30X4	420	420	
1	25	30x6.0	18	47.3	30	38.0	67	9.5	6.0	0.33	AS64/30X6	ASG64/30X6	420	420	
1	25	33.7x6.3	22	47.6	35	38.0	55	9.5	6.5	0.33	AS64/33.7X6.3	ASG64/33.7X6.3	420	420	
1 1/4	32	30x4.0	22	54.0	30	44.0	60	10.3	4.0	0.53	AS65/30X4	ASG65/30X4	420	420	
1 1/4	32	30x6.0	18	54.0	30	44.0	60	10.3	6.0	0.63	AS65/30X6	ASG65/30X6	420	420	
1 1/4	32	38x5.0	28	54.0	38	44.0	60	10.3	5.0	0.45	AS65/38X5	ASG65/38X5	420	420	
1 1/4	32	38x8.0	22	54.0	38	44.0	60	10.3	8.0	0.55	AS65/38X8	ASG65/38X8	420	420	
1 1/4	32	42.4x6.3	29	54.0	44	44.0	60	10.3	7.5	0.47	AS65/42.4X6.3	ASG65/42.4X6.3	420	420	
1 1/2	38	38x5.0	28	63.5	38	50.8	65	12.6	5.0	0.71	AS66/38X5	ASG66/38X5	420	420	
1 1/2	38	38x8.0	22	63.5	38	50.8	65	12.6	8.0	0.85	AS66/38X8	ASG66/38X8	420	420	
1 1/2	38	48.3x8.0	35	63.5	51	51.0	65	12.6	8.0	0.66	AS66/48.3X8	ASG66/48.3X8	420	420	
2	51	50x9.0	32	79.4	50	66.6	70	12.6	9.0	1.24	AS68/50X9	ASG68/50X9	420	420	
2	51	65x8.0	49	79.4	65	66.6	70	12.6	8.0	0.98	AS68/65X8	ASG68/65X8	420	420	
2	51	60.3x10.0	43	79.4	61	67.0	70	12.6	9.0	1.12	AS68/60.3X10	ASG68/60.3X10	420	420	
2 1/2	64	73x14.0	45	107.8	74	88.9	90	20.6	14.5	6.41	AS610/73X14	ASG610/73X14	420	420	
3	76	88.6x16.0	58	131.7	90	113.8	110	25.6	16.0	9.31	AS612/88.6X16	ASG612/88.6X16	420	420	

¹⁾ Pressure shown = Item deliverable

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

The pressures given here are the maximum allowable for the flange fittings. If the pipe or tube used has a lower pressure rating, then the welded assembly rating will be the lower one, assuming the weld is adequately strong.

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes					
Material	Suffix surface and material	Example only flange adapter	Example incl. splitflanges, metr. screws and O-ring	Example incl. splitflanges, UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, oil dipped	S	AS62/16X3S	AS62/16X3SM	AS62/16X3SU	NBR
Stainless steel	SS	AS62/16X3SS	AS62/16X3SSM	-	VIT

SAE Flange adapters

ASL SAE Straight flange adapter

SAE Flange / Butt weld tube end
(ISO 6162-1/-2)

3000 PSI Series

Nom. flange size		Tube	D1	D2	D3	D4	L1	L2	L3	Weight (steel) kg/piece	O-ring face Order code*	Flat face Order code*	PN (bar) ¹⁾	
SAE (in.)	ISO (DN)												S	SS
1/2	13	16x2.0	12	30.2	17	23.9	41	6.7	2.5	0.26	ASL32/16X2	ASLG32/16X2	210	210
3/4	19	25x3.0	19	38.1	25	31.7	50	6.7	3.0	0.45	ASL33/25X3	ASLG33/25X3	210	210
1	25	30x4.0	22	44.4	30	38.0	50	8.0	4.0	0.59	ASL34/30X4	ASLG34/30X4	210	210
1 1/4	32	38x5.0	28	50.8	38	43.0	55	8.0	5.0	0.82	ASL35/38X5	ASLG35/38X5	210	210
1 1/2	38	45x5.0	35	60.3	45	50.0	57	8.0	5.0	1.10	ASL36/45X5	ASLG36/45X5	210	210
2	51	60x7.0	45	71.4	60	62.0	57	9.5	7.5	1.35	ASL38/60X7	ASLG38/60X7	210	210
2 1/2	64	70x7.5	55	84.1	70	74.0	58	9.5	7.5	1.52	ASL310/70X7.5	ASLG310/70X7.5	175	175
3	76	80x6.0	68	101.6	80	90.0	60	9.5	6.0	2.13	ASL312/80X6	ASLG312/80X6	138	138
3 1/2	89	100x6.0	88	114.3	100	102.0	60	11.2	6.0	2.41	ASL314/100X6	ASLG314/100X6	35	35
4	102	110x6.0	98	127.0	110	114.0	60	11.2	6.0	2.52	ASL316/110X6	ASLG316/110X6	35	35
5	127	133x6.5	120	152.4	133	140.0	60	11.2	6.5	3.12	ASL320/133X6.5	ASLG320/133X6.5	35	35

6000 PSI Series

1/2	13	16x2.0	12	31.8	16	24.0	34	7.7	2.0	0.32	ASL62/16X2	ASLG62/16X2	420	420
3/4	19	25x3.5	18	41.3	25	32.0	38	8.7	3.5	0.70	ASL63/25X3.5	ASLG63/25X3.5	420	420
1	25	30x4.0	22	47.6	30	38.5	40	9.5	4.0	1.10	ASL64/30X4	ASLG64/30X4	420	420
1 1/4	32	38x5.5	27	54.0	38	44.0	45	10.3	5.5	1.70	ASL65/38X5.5	ASLG65/38X5.5	420	420
1 1/2	38	45x6.5	32	63.5	45	51.0	50	12.5	6.5	2.85	ASL66/45X6.5	ASLG66/45X6.5	420	420
2	51	60x7.5	45	79.4	60	67.0	58	12.5	7.5	4.60	ASL68/60X7.5	ASLG68/60X7.5	420	420
2 1/2	64	74x14.5	45	107.8	74	88.9	90	20.6	14.5	6.50	ASL610/74X14.5	ASLG610/74X14.5	420	420
3	76	90x16.0	58	131.7	90	113.8	110	25.6	16.0	9.62	ASL612/90X16	ASLG612/90X16	420	420

⁴⁾ Pressure shown = Item deliverable

$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$

The pressures given here are the maximum allowable for the flange fittings. If the pipe or tube used has a lower pressure rating, then the welded assembly rating will be the lower one, assuming the weld is adequately strong.

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes					
Material	Suffix surface and material	Example only flange adapter	Example incl. splitflanges, metr. screws and O-ring	Example incl. splitflanges, UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, oil dipped	S	ASL32/16X2S	ASL32/16X2SM	ASL32/16X2SU	NBR
Stainless steel	SS	ASL32/16X2SS	ASL32/16X2SSM	-	VIT

WAS SAE 90° Elbow flange adapter

SAE Flange / Butt weld tube end
(ISO 6162-1/-2)

3000 PSI Series

Nom. flange size			max.	D1	D2	D3	L1	L2	L3	L4	S1	Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾	
SAE (in.)	ISO (DN)													S	SS
1/2	13	21.3	13	30.2	21.6	44	6.7	50	4.3	22	0.38	WAS32/21.6	345	345	
3/4	19	26.9	19	38.1	27.2	53	6.7	64	4.1	27	0.64	WAS33/27.2	345	345	
1	25	33.7	25	44.4	34.5	60	8.0	65	4.7	34	1.13	WAS34/34.5	345	345	
1 1/4	32	42.4	30	50.8	42.8	55	8.0	64	6.4	42	1.27	WAS35/42.8	276	276	
1 1/2	38	48.3	38	60.3	48.6	66	8.0	78	5.3	50	2.04	WAS36/48.6	207	207	

6000 PSI Series

1/2	13	21.3	13	31.8	21.6	44	7.7	50	4.3	22	0.48	WAS62/21.6	420	420
3/4	19	26.9	18	41.3	27.2	53	8.7	64	4.6	27	0.96	WAS63/27.2	420	420
1	25	33.7	22	47.6	34.5	60	9.5	62	6.3	34	1.42	WAS64/34.5	420	420
1 1/4	32	42.4	28	54.0	42.8	70	10.3	72	7.4	42	2.45	WAS65/42.8	420	420
1 1/2	38	48.3	32	63.5	48.6	80	12.5	84	8.3	50	3.25	WAS66/48.6	420	420

¹⁾ Pressure shown = Item deliverable

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

The pressures given here are the maximum allowable for the flange fittings. If the pipe or tube used has a lower pressure rating, then the welded assembly rating will be the lower one, assuming the weld is adequately strong.

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes					
Material	Suffix surface and material	Example only flange adapter	Example incl. splitflanges, metr. screws and O-ring	Example incl. splitflanges, UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, oil dipped	S	WAS32/21.6S	WAS32/21.6SM	WAS32/21.6SU	NBR
Stainless steel	SS	WAS32/21.6SS	WAS32/21.6SSM	-	VIT

SAE Flange adapters

ES SAE Straight flange adapter

SAE Flange / Socket weld tube end
(ISO 6162-1/-2)

3000 PSI Series

Nom. flange size			max.	D1	D2	D3	D4	L1	L2	L3	Weight (steel) kg/piece	O-ring face Order code*	Flat face Order code*	PN (bar) ¹⁾	
SAE (in.)	ISO (DN)													S	SS
1/2	13	16.0	12.5	30.2	16.5	24.0	35	12	6.7	0.25	ES32/16.5	ESG32/16.5	345	345	
1/2	13	17.3	12.5	30.2	17.6	24.0	35	12	6.7	0.23	ES32/17.6	ESG32/17.6	345	345	
3/4	19	20.0	15.0	38.1	20.5	31.5	40	13	6.7	0.35	ES33/20.5	ESG33/20.5	345	345	
3/4	19	21.3	15.0	38.1	21.7	31.5	40	13	6.7	0.32	ES33/21.7	ESG33/21.7	345	345	
1	25	25.0	20.0	44.4	25.5	38.0	45	14	8.0	0.45	ES34/25.5	ESG34/25.5	345	345	
1	25	26.9	20.0	44.4	27.3	38.0	45	14	8.0	0.41	ES34/27.3	ESG34/27.3	345	345	
1 1/4	32	30.0	25.0	50.8	30.5	43.0	50	16	8.0	0.65	ES35/30.5	ESG35/30.5	276	276	
1 1/4	32	32.0	25.0	50.8	32.5	43.0	50	16	8.0	0.63	ES35/32.5	ESG35/32.5	276	276	
1 1/4	32	33.7	25.0	50.8	34.2	43.0	50	16	8.0	0.61	ES35/34.2	ESG35/34.2	276	276	
1 1/2	38	38.0	32.0	60.3	38.5	50.0	55	18	8.0	0.89	ES36/38.5	ESG36/38.5	207	207	
1 1/2	38	40.0	32.0	60.3	40.7	50.0	55	18	8.0	0.86	ES36/40.7	ESG36/40.7	207	207	
1 1/2	38	42.4	32.0	60.3	43.0	50.0	55	18	8.0	0.95	ES36/43	ESG36/43	207	207	
2	51	48.3	32.0	71.4	49.0	62.0	65	20	9.5	1.21	ES38/49	ESG38/49	207	207	
2	51	50.0	38.0	71.4	50.7	62.0	65	20	9.5	1.17	ES38/50.7	ESG38/50.7	207	207	
2 1/2	64	60.3	38.0	84.1	61.0	74.0	75	22	9.5	1.45	ES310/61	ESG310/61	172	172	
2 1/2	64	63.5	47.0	84.1	64.0	74.0	75	22	9.5	1.41	ES310/64	ESG310/64	172	172	
3	76	73.5	47.0	101.6	74.0	90.0	85	24	9.5	2.50	ES312/74	ESG312/74	138	138	
3	76	76.1	58.0	101.6	77.0	90.0	85	24	9.5	2.45	ES312/77	ESG312/77	138	138	
3	76	80.0	58.0	101.6	81.0	90.0	85	24	9.5	2.30	ES312/81	ESG312/81	138	138	

¹⁾ Pressure shown = Item deliverable

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

The pressures given here are the maximum allowable for the flange fittings. If the pipe or tube used has a lower pressure rating, then the welded assembly rating will be the lower one, assuming the weld is adequately strong.

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes					
Material	Suffix surface and material	Example only flange adapter	Example incl. splitflanges, metr. screws and O-ring	Example incl. splitflanges, UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, oil dipped	S	ES32/16.5S	ES32/16.5SM	ES32/16.5SU	NBR
Stainless steel	SS	ES32/16.5SS	ES32/16.5SSM	-	VIT

ES SAE Straight flange adapter

SAE Flange / Socket weld tube end
(ISO 6162-1/-2)

6000 PSI Series

Nom. flange size			max.	D1	D2	D3	D4	L1	L2	L3	Weight (steel) kg/piece	O-ring face Order code*	Flat face Order code*	PN (bar) ¹⁾	
SAE (in.)	ISO (DN)													S	SS
1/2	13	16.0	11.0	31.8	16.5	24.0	35	13	7.7	0.26	ES62/16.5	ESG62/16.5	420	420	
1/2	13	17.3	11.0	31.8	17.6	24.0	35	13	7.7	0.24	ES62/17.6	ESG62/17.6	420	420	
3/4	13	20.0	15.0	41.3	20.5	31.8	40	13	8.7	0.37	ES63/20.5	ESG63/20.5	420	420	
3/4	19	21.3	15.0	41.3	21.7	31.8	40	13	8.7	0.33	ES63/21.7	ESG63/21.7	420	420	
1	25	25.0	20.0	47.6	25.5	38.0	45	13	9.5	0.48	ES64/25.5	ESG64/25.5	420	420	
1	25	26.9	20.0	47.6	27.3	38.0	45	13	9.5	0.43	ES64/27.3	ESG64/27.3	420	420	
1 1/4	32	30.0	24.0	54.0	30.5	44.0	50	16	10.3	0.68	ES65/30.5	ESG65/30.5	420	420	
1 1/4	32	32.0	24.0	54.0	32.5	44.0	50	16	10.3	0.65	ES65/32.5	ESG65/32.5	420	420	
1 1/4	32	33.7	24.0	54.0	34.2	44.0	50	16	10.3	0.64	ES65/34.2	ESG65/34.2	420	420	
1 1/2	38	38.0	31.0	63.5	38.5	51.0	55	18	12.5	0.92	ES66/38.5	ESG66/38.5	420	420	
1 1/2	38	40.0	31.0	63.5	40.7	51.0	55	18	12.5	0.88	ES66/40.7	ESG66/40.7	420	420	
1 1/2	38	42.4	31.0	63.5	42.8	51.0	55	18	12.5	0.85	ES66/42.8	ESG66/42.8	420	420	
2	51	48.3	38.0	79.4	49.0	67.0	65	20	12.5	1.25	ES68/49	ESG68/49	420	420	
2	51	50.0	38.0	79.4	50.7	67.0	65	20	12.5	1.21	ES68/50.7	ESG68/50.7	420	420	

¹⁾ Pressure shown = Item deliverable

PN (bar) = PN (MPa)

10

The pressures given here are the maximum allowable for the flange fittings. If the pipe or tube used has a lower pressure rating, then the welded assembly rating will be the lower one, assuming the weld is adequately strong.

M

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes					
Material	Suffix surface and material	Example only flange adapter	Example incl. splitflanges, metr. screws and O-ring	Example incl. splitflanges, UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, oil dipped	S	ES62/16.5S	ES62/16.5SM	ES62/16.5SU	NBR
Stainless steel	SS	ES62/16.5SS	ES62/16.5SSM	-	VIT

SAE Flange adapters

ESL SAE Straight flange adapter

SAE Flange / Socket weld tube end
(ISO 6162-1/-2)

3000 PSI Series

Nom. flange size		SAE (in.)	ISO (DN)	max.	D1	D2	D3	D4	L1	L2	L3	Weight (steel) kg/piece	O-ring face Order code*	Flat face Order code*	PN (bar) ¹⁾	
S	SS														S	SS
1/2	13	20.0	15	30.2	20.5	30	60	13	6.7	0.45	ESL32/20.5	ESLG32/20.5	345	345		
1/2	13	21.3	15	30.2	21.7	30	60	13	6.7	0.44	ESL32/21.7	ESLG32/21.7	345	345		
3/4	19	25.0	19	38.1	25.5	35	68	13	6.7	0.60	ESL33/25.5	ESLG33/25.5	345	345		
3/4	19	26.9	19	38.1	27.3	35	68	13	6.7	0.58	ESL33/27.3	ESLG33/27.3	345	345		
1	25	30.0	23	44.4	30.5	44	75	16	8.0	0.75	ESL34/30.5	ESLG34/30.5	345	345		
1	25	32.0	24	44.4	32.5	44	75	16	8.0	0.72	ESL34/32.5	ESLG34/32.5	345	345		
1	25	33.7	25	44.4	34.0	44	75	16	8.0	0.70	ESL34/34	ESLG34/34	345	345		
1	25	35.0	25	44.4	35.5	44	75	16	8.0	0.68	ESL34/35.5	ESLG34/35.5	345	345		
1 1/4	32	38.0	32	50.8	38.5	55	95	18	8.0	0.87	ESL35/38.5	ESLG35/38.5	276	276		
1 1/4	32	40.0	32	50.8	40.5	55	95	18	8.0	0.95	ESL35/40.5	ESLG35/40.5	276	276		
1 1/4	32	42.4	32	50.8	43.0	55	95	18	8.0	0.93	ESL35/43	ESLG35/43	276	276		
1 1/2	38	48.3	38	60.3	49.0	68	100	20	8.0	1.54	ESL36/49	ESLG36/49	207	207		
1 1/2	38	50.0	38	60.3	50.4	68	100	20	8.0	1.50	ESL36/50.4	ESLG36/50.4	207	207		
2	51	60.3	50	71.4	61.0	79	107	22	9.5	1.89	ESL38/61	ESLG38/61	207	207		
2	51	65.0	50	71.4	65.8	79	107	22	9.5	1.80	ESL38/65.8	ESLG38/65.8	207	207		
2 1/2	64	73.0	58	84.1	74.0	98	130	24	9.5	2.30	ESL310/74	ESLG310/74	172	172		
2 1/2	64	76.1	58	84.1	77.0	98	130	24	9.5	2.25	ESL310/77	ESLG310/77	172	172		
2 1/2	64	80.0	58	84.1	81.0	98	130	24	9.5	2.15	ESL310/81	ESLG310/81	172	172		
3	76	88.9	70	101.6	90.5	116	150	28	9.5	3.00	ESL312/90.5	ESLG312/90.5	138	138		

6000 PSI Series

1/2	13	20.0	15	31.8	20.5	32	60	13	7.7	0.45	ESL62/20.5	ESLG62/20.5	420	420
1/2	13	21.3	15	31.8	21.7	32	60	13	7.7	0.44	ESL62/21.7	ESLG62/21.7	420	420
1/2	13	22.0	15	31.8	22.5	32	60	13	7.7	0.65	ESL62/22.5	ESLG62/22.5	420	420
3/4	19	25.0	19	41.3	25.7	40	68	13	8.7	0.63	ESL63/25.7	ESLG63/25.7	420	420
3/4	19	26.9	19	41.3	27.3	40	68	13	8.7	0.61	ESL63/27.3	ESLG63/27.3	420	420
3/4	19	28.0	19	41.3	28.7	40	68	13	8.7	0.60	ESL63/28.7	ESLG63/28.7	420	420
1	25	33.7	25	47.6	34.0	48	75	16	9.5	0.75	ESL64/34	ESLG64/34	420	420
1	25	35.0	25	47.6	35.5	48	75	16	9.5	0.73	ESL64/35.5	ESLG64/35.5	420	420

1) Pressure shown = Item deliverable

$$\text{PN (bar)} = \frac{\text{PN (MPa)}}{10}$$

The pressures given here are the maximum allowable for the flange fittings. If the pipe or tube used has a lower pressure rating, then the welded assembly rating will be the lower one, assuming the weld is adequately strong.

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes					
Material	Suffix surface and material	Example only flange adapter	Example incl. splitflanges, metr. screws and O-ring	Example incl. splitflanges, UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, oil dipped	S	ESL32/20.5S	ESL32/20.5SM	ESL32/20.5SU	NBR
Stainless steel	SS	ESL32/20.5SS	ESL32/20.5SSM	-	VIT

PFF-G SAE Straight 4 bolt flange with BSPP thread

SAE Flange / Female BSPP thread
 (ISO 6162-1/-2) (ISO 1179-1)

3000 PSI Series

Nom. flange size	SAE (in.)	ISO (DN)	T1	D1	L1	L2	L3	LA	LB	LX	LY	DB	Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾	S	SS
1/2	13	G 3/8	13	36	16	19	46	57	17.5	38.1	9.0	0.27	PFF32G38	345	345		
1/2	13	G 1/2	13	36	16	19	46	57	17.5	38.1	9.0	0.25	PFF32G	345	345		
3/4	19	G 3/4	19	36	18	19	50	65	22.3	47.6	11.0	0.37	PFF33G	345	345		
3/4	13	G 1/2	13	36	18	19	50	65	22.3	47.6	11.0	0.40	PFF33G12	345	345		
1	25	G 1	25	38	18	22	55	70	26.2	52.4	11.0	0.45	PFF34G	345	345		
1	19	G 3/4	19	35	21	19	55	70	26.2	52.4	11.0	0.45	PFF34G34	345	345		
1 1/4	32	G 1 1/4	32	40	21	22	68	79	30.2	58.7	11.5	0.66	PFF35G	276	276		
1 1/4	25	G 1	25	42	25	22	65	80	30.2	58.7	11.5	0.80	PFF35G1	276	276		
1 1/2	38	G 1 1/2	38	45	25	24	78	93	35.7	69.9	13.5	1.05	PFF36G	207	207		
1 1/2	32	G 1 1/4	32	45	27	24	78	95	35.7	69.9	13.5	1.17	PFF36G114	207	207		
2	51	G 2	51	45	25	30	89	103	42.9	77.8	13.5	1.17	PFF38G	207	207		
2	38	G 1 1/2	38	45	25	26	89	103	42.9	77.8	13.5	1.52	PFF38G112	207	207		
2 1/2	63	G 2 1/2	63	50	25	30	101	115	50.8	88.9	13.5	1.59	PFF310G	172	172		
2 1/2	51	G 2	51	50	25	30	101	115	50.8	88.9	13.5	2.13	PFF310G2	172	172		
3	73	G 3	73	50	27	34	124	135	61.9	106.4	17.5	2.28	PFF312G	138	138		
3	63	G 2 1/2	63	50	27	30	124	135	61.9	106.4	17.5	2.56	PFF312G212	138	138		
3 1/2	89	G 3 1/2	89	48	27	34	136	152	69.9	120.7	17.5	2.42	PFF314G	34	34		
3 1/2	73	G 3	73	48	27	34	136	152	69.9	120.7	17.5	3.28	PFF314G3	34	34		
4	99	G 4	99	48	27	34	146	162	77.8	130.2	17.5	2.78	PFF316G	34	34		
4	89	G 3 1/2	89	48	27	34	146	162	77.8	130.2	17.5	3.30	PFF316G312	34	34		
5	129	G 5	120	50	28	30	180	184	92.1	152.4	17.5	5.80	PFF320G	34	34		

6000 PSI Series

1/2	13	G 3/8	13	36	16	19	46	57	18.2	40.5	9.0	0.26	PFF62G38	420	420		
1/2	13	G 1/2	13	36	16	19	46	57	18.2	40.5	9.0	0.29	PFF62G	420	420		
3/4	19	G 3/4	19	35	21	22	55	71	23.8	50.8	11.0	0.50	PFF63G	420	420		
3/4	13	G 1/2	13	35	21	22	55	71	23.8	50.8	11.0	0.50	PFF63G12	420	420		
1	25	G 1	25	42	25	24	65	81	27.8	57.2	13.0	0.76	PFF64G	420	420		
1	19	G 3/4	19	42	25	24	65	81	27.8	57.2	13.0	0.76	PFF64G34	420	420		
1 1/4	32	G 1 1/4	32	45	27	25	78	95	31.8	66.6	15.0**	1.20	PFF65G	420	420		
1 1/4	25	G 1	25	45	27	25	78	95	31.8	66.6	15.0**	1.20	PFF65G1	420	420		
1 1/2	38	G 1 1/2	38	50	30	28	94	112	36.5	79.3	17.0	1.65	PFF66G	420	420		
1 1/2	32	G 1 1/4	32	50	30	28	94	112	36.5	79.3	17.0	1.65	PFF66G114	420	420		
2	51	G 2	51	65	37	30	114	134	44.5	96.8	21.0	2.45	PFF68G	420	420		
2	38	G 1 1/2	38	65	37	30	114	134	44.5	96.8	21.0	2.45	PFF68G112	420	420		
2 1/2	63	G 2 1/2	63	80	45	32	152	180	58.7	123.8	25.0	3.05	PFF610G	420	420		
3	73	G 3	73	90	55	40	178	208	71.4	152.4	32.0	3.45	PFF612G	420	420		

** DB = 13.5 for UNC Screws

1) Pressure shown = Item deliverable

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes					
Material	Suffix surface and material	Example only 4 bolt flange	Example 4 bolt flange incl. metr. screws and O-ring	Example 4 bolt flange incl. UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, oil dipped	S	PFF32G38S	PFF32G38SM	PFF32G38SU	NBR
Stainless steel	SS	PFF32G38SS	PFF32G38SSM	—	VIT
Steel, zinc plated, Cr(VI)-free	CF	PFF32G38CF	PFF32G38CFM	PFF32G38CFU	NBR

PN (bar) = PN (MPa)
10

SAE 4 Bolt flanges

PCFF-G SAE Straight 4 bolt flange with BSPP thread

SAE Counter flange / Female BSPP thread
(ISO 6162-1/-2) (ISO 1179-1)

3000 PSI Series

Nom. flange size	SAE (in.)	ISO (DN)	T1	D1	L1	L2	L3	LA	LB	LX	LY	T2		Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾	
												(metr.)	(unc.)			S	SS
1/2	13	G 3/8	13	36	16	19	46	57	17.5	38.1	M 8	5/16	0.26	PCFF32G38	345	345	
1/2	13	G 1/2	13	36	16	19	46	57	17.5	38.1	M 8	5/16	0.28	PCFF32G	345	345	
3/4	19	G 3/4	19	36	18	19	50	65	22.3	47.6	M10	3/8	0.41	PCFF33G	345	345	
3/4	13	G 1/2	13	36	18	19	50	65	22.3	47.6	M10	3/8	0.44	PCFF33G12	345	345	
1	25	G 1	25	38	18	22	55	70	26.2	52.4	M10	3/8	0.49	PCFF34G	345	345	
1	19	G 3/4	19	35	21	19	55	70	26.2	52.4	M10	3/8	0.55	PCFF34G34	345	345	
1 1/4	32	G 1 1/4	32	40	21	22	68	79	30.2	58.7	M10	7/16	0.71	PCFF35G	276	276	
1 1/4	25	G 1	25	42	25	22	65	80	30.2	58.7	M10	7/16	0.85	PCFF35G1	276	276	
1 1/2	38	G 1 1/2	38	45	25	24	78	93	35.7	69.9	M12	1/2	1.12	PCFF36G	207	207	
1 1/2	32	G 1 1/4	32	45	27	24	78	95	35.7	69.9	M12	1/2	1.24	PCFF36G114	207	207	
2	51	G 2	51	45	25	30	89	103	42.9	77.8	M12	1/2	1.24	PCFF38G	207	207	
2	38	G 1 1/2	38	45	25	26	89	103	42.9	77.8	M12	1/2	1.59	PCFF38G112	207	207	
2 1/2	64	G 2 1/2	63	50	25	30	101	115	50.8	88.9	M12	1/2	1.66	PCFF310G	172	172	
2 1/2	51	G 2	51	50	25	30	101	115	50.8	88.9	M12	1/2	2.20	PCFF310G2	172	172	
3	76	G 3	73	50	27	30	124	135	61.9	106.4	M16	5/8	2.37	PCFF312G	138	138	
3	63	G 2 1/2	63	50	27	30	124	135	61.9	106.4	M16	5/8	2.65	PCFF312G212	138	138	
3 1/2	89	G 3 1/2	89	50	27	30	136	152	69.9	120.7	M16	5/8	2.51	PCFF314G	34	34	
3 1/2	73	G 3	73	48	27	34	136	152	69.9	120.7	M16	5/8	3.37	PCFF314G3	34	34	
4	102	G 4	99	50	27	30	146	162	77.8	130.2	M16	5/8	2.87	PCFF316G	34	34	
4	89	G 3 1/2	89	48	27	34	146	162	77.8	130.2	M16	5/8	3.39	PCFF316G312	34	34	
5	127	G 5	120	50	28	30	180	184	92.1	152.4	M16	5/8	5.80	PCFF320G	34	34	

6000 PSI Series

1/2	13	G 3/8	13	36	16	19	46	57	18.2	40.5	M 8	5/16	0.26	PCFF62G38	420	420
1/2	13	G 1/2	13	36	16	19	46	57	18.2	40.5	M 8	5/16	0.29	PCFF62G	420	420
3/4	19	G 3/4	19	35	21	22	55	71	23.8	50.8	M10	3/8	0.55	PCFF63G	420	420
3/4	13	G 1/2	13	35	21	22	55	71	23.8	50.8	M10	3/8	0.60	PCFF63G12	420	420
1	25	G 1	25	42	25	24	65	81	27.8	57.2	M12	7/16	0.87	PCFF64G	420	420
1	19	G 3/4	19	42	25	24	65	81	27.8	57.2	M12	7/16	0.90	PCFF64G34	420	420
1 1/4	32	G 1 1/4	32	45	27	25	78	95	31.8	66.6	M14	1/2	1.21	PCFF65G	420	420
1 1/4	25	G 1	25	45	27	25	78	95	31.8	66.6	M14	1/2	1.34	PCFF65G1	420	420
1 1/2	38	G 1 1/2	38	50	30	28	94	112	36.5	79.3	M16	5/8	1.90	PCFF66G	420	420
1 1/2	32	G 1 1/4	32	50	30	28	94	112	36.5	79.3	M16	5/8	2.03	PCFF66G2	420	420
2	51	G 2	51	65	37	30	114	134	44.5	96.8	M20	3/4	3.43	PCFF68G	420	420
2	38	G 1 1/2	38	65	37	30	114	134	44.5	96.8	M20	3/4	3.92	PCFF68G12	420	420
2 1/2	64	G 2 1/2	63	80	45	32	152	180	58.7	123.8	M24	—	6.98	PCFF610G	420	420
3	76	G 3	73	90	55	40	178	208	71.4	152.4	M30	—	13.00	PCFF612G	420	420

*Please add the **suffixes** below according to the material/surface required.

¹⁾ Pressure shown = Item deliverable

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

Order code suffixes				
Material	Suffix surface and material	Example 4 bolt flange with metr. threads	Example 4 bolt flange with UNC threads	Standard sealing material (no additional suffix needed)
Steel, oil dipped	S	PCFF32G38SM	PCFF32G38SU	NBR
Stainless steel	SS	PCFF32G38SSM	PCFF32G38SSU	VIT
Steel, zinc plated, Cr(VI)-free	CF	PCFF32G38CFM	PCFF32G38CFU	NBR

PAFSF-G SAE Straight 4 bolt flange flat with BSPP thread

SAE Flange / Female BSPP thread
(ISO 6162-1/-2) (ISO 1179-1)

only for low pressure applications

3000 PSI Series

Nom. flange size		T1	L1	LA	LB	LX	LY	DB	Screws		O-ring	Weight (steel) kg/piece	PN (bar) ¹⁾		
SAE (in.)	ISO (DN)								(metr.)	(unc.)			S	SS	
1/2	13	G 3/8	16	46	58	17.5	38.1	9.0	M 08x30	5/16x1 1/4	Standard	0.20	PAFSF080G38	40	40
1/2	13	G 1/2	16	46	58	17.5	38.1	9.0	M 08x30	5/16x1 1/4	OR25.07x2.62X	0.27	PAFSF080G	40	40
3/4	19	G 1/2	18	49	66	22.3	47.6	10.5	M 10x35	3/8x1 1/2	Standard	0.29	PAFSF100G12	40	40
3/4	19	G 3/4	18	49	66	22.3	47.6	10.5	M 10x35	3/8x1 1/2	OR31.34X3.53X	0.27	PAFSF100G	40	40
1	25	G 3/4	19	53	71	26.2	52.4	10.5	M 10x35	3/8x1 1/2	Standard	0.32	PAFSF102G34	40	40
1	25	G 1	19	53	71	26.2	52.4	10.5	M 10x35	3/8x1 1/2	OR37.7X3.53X	0.31	PAFSF102G	40	40
1 1/4	32	G 1	21	69	80	30.2	58.7	10.5	M 10x35	7/16x1 1/2	Standard	0.44	PAFSF104G1	40	40
1 1/4	32	G 1 1/4	21	69	80	30.2	58.7	10.5	M 10x35	7/16x1 1/2	OR44.45X3.53X	0.56	PAFSF104G	40	40
1 1/2	38	G 1 1/4	24	77	95	35.7	69.9	13.5	M 12x45	1/2x1 3/4	Standard	0.83	PAFSF106G114	40	40
1 1/2	38	G 1 1/2	24	77	95	35.7	69.9	13.5	M 12x45	1/2x1 3/4	OR52.39X3.53X	0.76	PAFSF106G	40	40
2	51	G 1 1/2	24	89	103	42.9	77.8	13.5	M 12x45	1/2x1 3/4	Standard	1.00	PAFSF108G112	40	40
2	51	G 2	24	89	103	42.9	77.8	13.5	M 12x45	1/2x1 3/4	OR65.09X3.53X	0.90	PAFSF108G	40	40
2 1/2	64	G 2	25	101	116	50.8	88.9	13.5	M 12x45	1/2x1 3/4	Standard	1.30	PAFSF110G2	40	40
2 1/2	64	G 2 1/2	25	101	116	50.8	88.9	13.5	M 12x45	1/2x1 3/4	OR78.97X3.53X	1.25	PAFSF110G	40	40
3	76	G 2 1/2	25	124	136	61.9	106.4	17.0	M 16x55	5/8x2 1/4	Standard	1.86	PAFSF112G212	30	30
3	76	G 3	25	124	136	61.9	106.4	17.0	M 16x55	5/8x2 1/4	OR94.84X3.53X	1.49	PAFSF112G	30	30
3 1/2	89	G 3	25	136	152	69.9	120.7	17.0	M 16x55	5/8x2 1/4	Standard	1.68	PAFSF114G3	30	30
3 1/2	89	G 3 1/2	25	136	152	69.9	120.7	17.0	M 16x55	5/8x2 1/4	OR107.5X3.53X	1.59	PAFSF114G	30	30
4	102	G 3 1/2	25	146	162	77.8	130.2	17.0	M 16x55	5/8x2 1/4	Standard	2.35	PAFSF116G312	30	30
4	102	G 4	25	146	162	77.8	130.2	17.0	M 16x55	5/8x2 1/4	OR117.1X3.53X	2.25	PAFSF116G	30	30
5	127	G 4	25	180	184	92.1	152.4	17.0	M 16x55	5/8x2 1/4	Standard	3.45	PAFSF118G4	30	30
5	127	G 5	25	180	184	92.1	152.4	17.0	M 16x55	5/8x2 1/4	OR145.6X3.53X	3.15	PAFSF118G	30	30

6000 PSI Series

1/2	13	G 3/8	16	46	58	18.2	40.5	9.0	M 08x30	5/16x1 1/4	Standard	0.25	PAFSF401G38	40	40
1/2	13	G 1/2	16	46	58	18.2	40.5	9.0	M 08x30	5/16x1 1/4	OR25.07X2.62X	0.20	PAFSF401G	40	40
3/4	19	G 1/2	19	53	71	23.8	50.8	10.5	M 10x35	3/8x1 1/2	Standard	0.37	PAFSF402G12	40	40
3/4	19	G 3/4	19	53	71	23.8	50.8	10.5	M 10x35	3/8x1 1/2	OR32.92X3.53X	0.36	PAFSF402G	40	40
1	25	G 3/4	24	66	80	27.8	57.2	13.5	M 12x45	7/16x1 1/2	Standard	0.64	PAFSF403G34	40	40
1	25	G 1	24	66	80	27.8	57.2	13.5	M 12x45	7/16x1 1/2	OR37.7X3.53X	0.60	PAFSF403G	40	40
1 1/4	32	G 1	27	77	94	31.8	66.6	15.0	M 14x50	1/2x1 3/4	Standard	0.88	PAFSF404G1	40	40
1 1/4	32	G 1 1/4	27	77	94	31.8	66.6	15.0	M 14x50	1/2x1 3/4	OR44.45X3.53X	0.87	PAFSF404G	40	40
1 1/2	38	G 1 1/4	30	89	103	36.5	79.3	17.0	M 16x55	5/8x2 1/4	Standard	1.14	PAFSF405G114	40	40
1 1/2	38	G 1 1/2	30	89	103	36.5	79.3	17.0	M 16x55	5/8x2 1/4	OR52.39X3.53X	1.01	PAFSF405G	40	40
2	51	G 1 1/2	35	123	135	44.5	96.8	21.0	M 20x70	3/4x2 3/4	Standard	2.94	PAFSF406G112	40	40
2	51	G 2	35	123	135	44.5	96.8	21.0	M 20x70	3/4x2 3/4	OR65.09X3.53X	2.84	PAFSF406G	40	40

*Please add the suffixes below according to the material/surface required.

¹⁾ Pressure shown = Item deliverable

Order code suffixes					
Material	Suffix surface and material	Example only 4 bolt flange	Example 4 bolt flange incl. metr. screws and O-ring	Example 4 bolt flange incl. UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, oil dipped	S	PAFSF080GS	PAFSF080GSM	PAFSF080GSU	NBR
Stainless steel	SS	PAFSF080GSS	PAFSF080GSSM	-	VIT

PN (bar) = PN (MPa)
10

SAE 4 Bolt flanges

PEFF-G SAE 90° 4 bolt flange with BSPP thread

SAE 90° Flange / Female BSPP thread
(ISO 6162-1/-2) (ISO 1179-1)

3000 PSI Series

Nom. flange size	SAE (in.)	ISO (DN)	Screws												Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾		
			T1	D1	D2	L1	L2	L3	LA	LB	LX	LY	LZ	DB			(metr.)	(unc.)	S
1/2	13	G 1/2	13	34.0	18	16	16	59	57	17.5	38.1	36	09.0	M 08x30	5/16x1 1/4	0.35	PEFF32G	348	348
3/4	19	G 3/4	19	38.5	22	18	19	63	68	22.3	47.6	38	10.5	M 10x35	3/8x1 1/2	0.55	PEFF33G	348	348
1	25	G 1	25	44.5	28	19	19	68	74	26.2	52.4	41	10.5	M 10x35	3/8x1 1/2	0.80	PEFF34G	348	348
1 1/4	32	G 1 1/4	31	53.5	30	22	22	84	81	30.2	58.7	50	10.5	M 10x35	7/16x1 1/2	1.30	PEFF35G	278	278
1 1/2	38	G 1 1/2	38	62.5	36	25	24	97	95	35.7	69.9	58	13.5	M 12x45	1/2x1 3/4	1.60	PEFF36G	210	210
2	51	G 2	50	77.0	41	25	26	109	105	42.9	77.8	65	13.5	M 12x45	1/2x1 3/4	2.00	PEFF38G	210	210
2 1/2	64	G 2 1/2	60	89.0	50	25	30	127	115	50.8	88.9	77	13.5	M 12x45	1/2x1 3/4	2.40	PEFF310G	175	175

6000 PSI Series

1/2	13	G 1/2	13	34.0	18	16	16	59	57	18.2	40.5	36	08.8	M 08x30	5/16x1 1/4	0.35	PEFF62G	420	420
3/4	19	G 3/4	19	44.5	28	20	22	68	72	23.8	50.8	41	10.5	M 10x35	3/8x1 1/2	0.80	PEFF63G	420	420
1	25	G 1	25	53.5	30	24	24	84	82	27.8	57.2	50	13.5	M 12x45	7/16x1 1/2	1.30	PEFF64G	420	420
1 1/4	32	G 1 1/4	31	62.5	36	25	25	97	95	31.8	66.6	58	15.0**	M 14x50	1/2x1 3/4	1.60	PEFF65G	420	420
1 1/2	38	G 1 1/2	38	77.0	51	26	28	109	110	36.5	79.3	65	17.0	M 16x55	5/8x2 1/4	2.00	PEFF66G	420	420
2	51	G 2	50	87.0	45	35	34	133	134	44.5	96.8	75	21.0	M 20x70	3/4x2 3/4	2.50	PEFF68G	420	420

** DB = 13.5 for UNC Screws

1) Pressure shown = Item deliverable

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes					
Material	Suffix surface and material	Example only 4 bolt flange	Example 4 bolt flange incl. metr. screws and O-ring	Example 4 bolt flange incl. UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, oil dipped	S	PEFF32GS	PEFF32GSM	PEFF32GSU	NBR
Stainless steel	SS	PEFF32GSS	PEFF32GSSM	-	VIT

PFF-N SAE Straight 4 bolt flange with NPT thread

SAE Flange / Female NPT thread
 (ISO 6162-1/-2) (SAE 476)

3000 PSI Series

Nom. flange size	SAE (in.)	ISO (DN)	T1	D1	L1	L2	L3	LA	LB	LX	LY	DB	Screws		Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾	
													(metr.)	(unc.)			S	SS
1/2	13	3/8 NPT	13	36	16	15	46	58	17.5	38.1	9.0	M 08x30	5/16x1 1/4	0.25	PFF32N38	345	345	
1/2	13	1/2 NPT	13	36	16	15	46	58	17.5	38.1	9.0	M 08x30	5/16x1 1/4	0.28	PFF32N	345	345	
3/4	19	3/4 NPT	19	36	18	19	49	66	22.3	47.6	10.5	M 10x35	3/8x1 1/2	0.39	PFF33N	345	345	
1	25	1 NPT	25	38	18	19	53	71	26.2	52.4	10.5	M 10x35	3/8x1 1/2	0.46	PFF34N	345	345	
1 1/4	32	1 1/4 NPT	31	41	21	22	69	80	30.2	58.7	10.5	M 10x40	7/16x1 1/2	0.66	PFF35N	276	276	
1 1/2	38	1 1/2 NPT	38	44	25	24	77	94	35.7	69.9	13.5	M 12x45	1/2x1 3/4	1.05	PFF36N	207	207	
2	51	2 NPT	50	45	25	26	89	103	42.9	77.8	13.5	M 12x45	1/2x1 3/4	1.19	PFF38N	207	207	
2 1/2	64	2 1/2 NPT	63	50	25	30	101	115	50.8	88.9	13.5	M 12x45	1/2x1 3/4	1.40	PFF310N	172	172	
3	76	3 NPT	73	50	27	34	124	135	61.9	106.4	17.0	M 16x55	5/8x2 1/4	2.15	PFF312N	138	138	
3 1/2	89	3 1/2 NPT	89	50	27	36	136	152	69.9	120.7	17.0	M 16x55	5/8x2 1/4	2.40	PFF314N	34	34	
4	102	4 NPT	99	50	27	36	146	162	77.8	130.2	17.0	M 16x55	5/8x2 1/4	2.85	PFF316N	34	34	
5	127	5 NPT	120	50	28	36	180	184	92.1	152.4	17.0	M 16x55	5/8x2 1/4	3.25	PFF320N	34	34	

6000 PSI Series

1/2	13	3/8 NPT	13	36	16	15	46	58	18.2	40.5	9.0	M 08x30	5/16x1 1/4	0.26	PFF62N38	420	420
1/2	13	1/2 NPT	13	36	16	15	46	58	18.2	40.5	9.0	M 08x30	5/16x1 1/4	0.29	PFF62N	420	420
3/4	19	3/4 NPT	19	36	19	22	53	71	23.8	50.8	10.5	M 10x35	3/8x1 1/2	0.50	PFF63N	420	420
1	25	1 NPT	25	44	24	24	69	80	27.8	57.2	13.5	M 12x45	7/16x1 1/2	0.76	PFF64N	420	420
1 1/4	32	1 1/4 NPT	31	44	27	25	77	94	31.8	66.6	15.0	M 14x50	1/2x1 3/4	1.20	PFF65N	420	420
1 1/2	38	1 1/2 NPT	38	51	30	28	89	106	36.5	79.3	17.0	M 16x55	5/8x2 1/4	1.65	PFF66N	420	420
2	51	2 NPT	50	70	37	33	116	135	44.5	96.8	21.0	M 20x70	3/4x2 3/4	2.45	PFF68N	420	420
2 1/2	64	2 1/2 NPT	63	75	45	35	150	166	58.7	123.8	25.0	M 24x90	—	3.05	PFF610N	420	420
3	76	3 NPT	73	90	55	40	178	208	71.4	152.4	32.0	M 30x110	—	3.45	PFF612N	420	420

¹⁾ Pressure shown = Item deliverable

$$\text{PN (bar)} = \text{PN (MPa)}$$

M

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes					
Material	Suffix surface and material	Example only 4 bolt flange	Example 4 bolt flange incl. metr. screws and O-ring	Example 4 bolt flange incl. UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, oil dipped	S	PFF32N38S	PFF32N38SM	PFF32N38SU	NBR
Stainless steel	SS	PFF32N38SS	PFF32N38SSM	—	VIT

PCFF-N SAE Straight 4 bolt flange with NPT thread

SAE Counter flange / Female NPT thread
(ISO 6162-1/-2) (SAE 476)

3000 PSI Series

Nom. flange size	SAE (in.)	ISO (DN)	T1	D1	L1	L2	L3	LA	LB	LX	LY	T2		Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾	
												(metr.)	(unc.)			S	SS
1/2	13	3/8 NPT	13	36	16	19	47	57	17.5	38.1	M 8	5/16	0.25	PCFF32N38	345	345	
1/2	13	1/2 NPT	13	36	16	19	47	57	17.5	38.1	M 8	5/16	0.28	PCFF32N	345	345	
3/4	19	3/4 NPT	19	36	18	19	49	66	22.3	47.6	M10	3/8	0.39	PCFF33N	345	345	
1	25	1 NPT	25	38	18	19	53	71	26.2	52.4	M10	3/8	0.46	PCFF34N	345	345	
1 1/4	32	1 1/4 NPT	31	41	21	22	69	80	30.2	58.7	M10	7/16	0.66	PCFF35N	276	276	
1 1/2		1 1/2 NPT	38	44	25	24	77	94	35.7	69.9	M12	1/2	1.05	PCFF36N	207	207	
2	51	2 NPT	50	45	25	26	89	103	42.9	77.8	M12	1/2	1.19	PCFF38N	207	207	
2 1/2	64	2 1/2 NPT	63	50	25	30	101	115	50.8	88.9	M12	1/2	1.40	PCFF310N	172	172	
3	76	3 NPT	73	50	27	30	124	135	61.9	106.4	M16	5/8	2.15	PCFF312N	138	138	
3 1/2	89	3 1/2 NPT	89	50	27	30	136	152	69.9	120.7	M16	5/8	2.40	PCFF314N	34	34	
4	102	4 NPT	99	50	27	30	146	162	77.8	130.2	M16	5/8	2.85	PCFF316N	34	34	
5	127	5 NPT	120	50	28	30	180	184	92.1	152.4	M16	5/8	3.25	PCFF320N	34	34	

6000 PSI Series

1/2	13	3/8 NPT	13	36	16	19	47	57	18.2	40.5	M 8	5/16	0.26	PCFF62N38	420	420
1/2	13	1/2 NPT	13	36	16	19	47	57	18.2	40.5	M 8	5/16	0.29	PCFF62N	420	420
3/4	19	3/4 NPT	19	36	19	22	53	71	23.8	50.8	M10	3/8	0.50	PCFF63N	420	420
1	25	1 NPT	25	44	24	24	69	80	27.8	57.2	M12	7/16	0.76	PCFF64N	420	420
1 1/4	32	1 1/4 NPT	31	44	27	25	77	94	31.8	66.6	M14	1/2	1.20	PCFF65N	420	420
1 1/2	32	1 1/2 NPT	38	51	30	28	89	106	36.5	79.3	M16	5/8	1.65	PCFF66N	420	420
2	51	2 NPT	50	70	37	33	116	135	44.5	96.8	M20	3/4	2.45	PCFF68N	420	420
2 1/2	64	2 1/2 NPT	63	75	45	35	150	166	58.7	123.8	M24	—	3.05	PCFF610N	420	420
3	76	3 NPT	73	90	55	40	178	208	71.4	152.4	M30	—	3.45	PCFF612N	420	420

1) Pressure shown = Item deliverable

$$\text{PN (bar)} = \text{PN (MPa)}$$

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes				
Material	Suffix surface and material	Example 4 bolt flange with metr. threads	Example 4 bolt flange with UNC threads	Standard sealing material (no additional suffix needed)
Steel, oil dipped	S	PCFF32N38SM	PCFF32N38SU	NBR
Stainless steel	SS	PCFF32N38SSM	PCFF32N38SSU	VIT

PEFF-N SAE 90° 4 bolt flange with NPT thread

SAE 90° Flange / Female NPT thread
(ISO 6162-1/-2) (SAE 476)

3000 PSI Series

Nom. flange size	SAE (in.)	ISO (DN)	T1	D1	D2	L1	L2	L3	LA	LB	LX	LY	LZ	DB	Screws		Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾	
															(metr.)	(unc.)			S	SS
1/2	13	1/2 NPT	13	34.0	18	16	16	59	56	17.5	38.1	36	09.0	M 08x30	5/16x1 1/4	0.35	PEFF32N	348	348	
3/4	19	3/4 NPT	19	38.5	22	18	19	63	68	22.3	47.6	38	10.5	M 10x35	3/8x1 1/2	0.55	PEFF33N	348	348	
1	25	1 NPT	25	44.5	28	19	19	68	74	26.2	52.4	41	10.5	M 10x35	3/8x1 1/2	0.80	PEFF34N	348	348	
1 1/4	32	1 1/4 NPT	31	53.5	30	22	22	84	81	30.2	58.7	50	10.5	M 10x35	7/16x1 1/2	1.30	PEFF35N	278	278	
1 1/2	38	1 1/2 NPT	38	62.5	36	25	24	97	95	35.7	69.9	58	13.5	M 12x45	1/2x1 3/4	1.60	PEFF36N	210	210	
2	51	2 NPT	50	77.0	41	25	26	109	105	42.9	77.8	65	13.5	M 12x45	1/2x1 3/4	2.00	PEFF38N	210	210	
2 1/2	64	2 1/2 NPT	60	89.0	50	25	30	127	115	50.8	88.9	77	13.5	M 12x45	1/2x1 3/4	2.40	PEFF310N	175	175	

6000 PSI Series

1/2	13	1/2 NPT	13	34.0	18	16	16	59	56	18.2	40.5	36	09.0	M 08x30	5/16x1 1/4	0.35	PEFF62N	420	420
3/4	19	3/4 NPT	19	44.5	28	20	22	68	72	23.8	50.8	41	10.5	M 10x35	3/8x1 1/2	0.80	PEFF63N	420	420
1	25	1 NPT	25	53.5	30	24	24	84	82	27.8	57.2	50	13.5	M 12x45	7/16x1 1/2	1.30	PEFF64N	420	420
1 1/4	32	1 1/4 NPT	31	62.5	36	25	25	97	95	31.8	66.6	58	15.0**	M 14x50	1/2x1 3/4	1.60	PEFF65N	420	420
1 1/2	38	1 1/2 NPT	38	77.0	51	26	28	109	110	36.5	79.3	65	17.0	M 16x55	5/8x2 1/4	2.00	PEFF66N	420	420
2	51	2 NPT	50	87.0	45	35	34	133	134	44.5	96.8	75	21.0	M 20x70	3/4x2 3/4	2.50	PEFF68N	420	420

** DB = 13.5 for UNC Screws

1) Pressure shown = Item deliverable

$$\text{PN (bar)} = \text{PN (MPa)}$$

M

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes					
Material	Suffix surface and material	Example only 4 bolt flange	Example 4 bolt flange incl. metr. screws and O-ring	Example 4 bolt flange incl. UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, oil dipped	S	PEFF32NS	PEFF32NSM	PEFF32NSU	NBR
Stainless steel	SS	PEFF32NSS	PEFF32NSSM	-	VIT

SAE 4 Bolt flanges

PAFS-M SAE Straight 4 bolt flange with metric thread

SAE Flange / Female metric thread for O-ring
 (ISO 6162-1/-2) (ISO 6149-1)

3000 PSI Series

Nom. flange size	SAE (in.)	ISO (DN)	T1	D1	L1	L2	L3	LA	LB	LY	DB	Screws		Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾	
												(metr.)	(unc.)			S	SS
1/2	13	M 18x1.5	13	36	16	15	46	58	17.5	38.1	9.0	M 08x30	5/16x1 1/4	0.33	PAFS080MA	345	345
1/2	13	M 20x1.5	13	36	16	15	46	58	17.5	38.1	9.0	M 08x30	5/16x1 1/4	0.30	PAFS080MB	345	345
3/4	19	M 22x1.5	19	36	18	16	49	66	22.3	47.6	10.5	M 10x35	3/8x1 1/2	0.45	PAFS100MA	345	345
3/4	19	M 27x2.0	19	36	18	19	49	66	22.3	47.6	10.5	M 10x35	3/8x1 1/2	0.42	PAFS100MB	345	345
1	25	M 27x2.0	25	38	18	19	53	71	26.2	52.4	10.5	M 10x35	3/8x1 1/2	0.48	PAFS102MA	345	345
1	25	M 33x2.0	25	38	18	19	53	71	26.2	52.4	13.5	M 10x35	3/8x1 1/2	0.45	PAFS102MB	345	345
1 1/4	32	M 33x2.0	31	41	21	19	69	80	30.2	58.7	13.5	M 10x40	7/16x1 1/2	0.84	PAFS104MA	276	276
1 1/4	32	M 42x2.0	31	41	21	20	69	80	30.2	58.7	13.5	M 10x40	7/16x1 1/2	0.71	PAFS104MB	276	276
1 1/2	38	M 42x2.0	38	44	25	20	77	94	35.7	69.9	17.0	M 12x45	1/2x1 3/4	1.25	PAFS106MA	207	207
1 1/2	38	M 48x2.0	38	44	25	22	77	94	35.7	69.9	17.0	M 12x45	1/2x1 3/4	1.14	PAFS106MB	207	207

6000 PSI Series

1/2	13	M 18x1.5	13	36	16	15	46	58	18.2	40.5	9.0	M 08x30	5/16x1 1/4	0.33	PAFS401MA	420	420
1/2	13	M 20x1.5	13	36	16	15	46	58	18.2	40.5	9.0	M 08x30	5/16x1 1/4	0.30	PAFS401MB	420	420
3/4	19	M 22x1.5	19	36	19	16	53	71	23.8	50.8	10.5	M 10x35	3/8x1 1/2	0.53	PAFS402MA	420	420
3/4	19	M 27x2.0	19	36	19	19	53	71	23.8	50.8	10.5	M 10x35	3/8x1 1/2	0.50	PAFS402MB	420	420
1	25	M 27x2.0	25	44	24	19	69	80	27.8	57.2	13.5	M 12x45	7/16x1 1/2	0.86	PAFS403MA	420	420
1	25	M 33x2.0	25	44	24	19	69	80	27.8	57.2	13.5	M 12x45	7/16x1 1/2	0.84	PAFS403MB	420	420
1 1/4	32	M 33x2.0	31	44	27	19	77	94	31.8	66.6	15.0	M 14x50	1/2x1 3/4	1.30	PAFS404MA	420	420
1 1/4	32	M 42x2.0	31	44	27	20	77	94	31.8	66.6	15.0	M 14x50	1/2x1 3/4	1.25	PAFS404MB	420	420
1 1/2	38	M 42x2.0	38	51	30	20	89	106	36.5	79.3	17.0	M 16x55	5/8x2 1/4	1.78	PAFS405MA	420	420
1 1/2	38	M 48x2.0	38	51	30	22	89	106	36.5	79.3	17.0	M 16x55	5/8x2 1/4	1.70	PAFS405MB	420	420

¹⁾ Pressure shown = Item deliverable

$$\text{PN (bar)} = \frac{\text{PN (MPa)}}{10}$$

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes					
Material	Suffix surface and material	Example only 4 bolt flange	Example 4 bolt flange incl. metr. screws and O-ring	Example 4 bolt flange incl. UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, oil dipped	S	PAFS080MAS	PAFS080MASM	PAFS080MASU	NBR
Stainless steel	SS	PAFS080MASS	PAFS080MASSM	-	VIT

PAFS-U SAE Straight 4 bolt flange with UN/UNF thread

SAE Flange / Female UN/UNF thread for O-ring
 (ISO 6162-1/-2) (ISO 11926-1)

3000 PSI Series

Nom. flange size	SAE (in.)	ISO (DN)	T1	D1	L1	L2	L3	LA	LB	LX	LY	DB	Screws		Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾	
													(metr.)	(unc.)			S	SS
1/2	13	3/4-16UNF-2A	13	36	16	17	46	58	17.5	38.1	9.0	M 08x30	5/16x1 1/4	0.30	PAFS080UA	345	345	
3/4	19	7/8-14UNF-2A	19	36	18	17	49	66	22.3	47.6	10.5	M 10x35	3/8x1 1/2	0.45	PAFS100UA	345	345	
3/4	19	1 1/16-12UN-2A	19	36	18	23	49	66	22.3	47.6	10.5	M 10x35	3/8x1 1/2	0.42	PAFS100UB	345	345	
1	25	1 1/16-12UN-2A	25	38	18	23	53	71	26.2	52.4	10.5	M 10x35	3/8x1 1/2	0.48	PAFS102UA	345	345	
1	25	1 5/16-12UN-2A	25	38	18	23	53	71	26.2	52.4	10.5	M 10x35	3/8x1 1/2	0.45	PAFS102UB	345	345	
1 1/4	32	1 5/16-12UN-2A	31	41	21	23	69	80	30.2	58.7	10.5	M 10x40	7/16x1 1/2	0.84	PAFS104UA	276	276	
1 1/4	32	1 5/8-12UN-2A	31	41	21	23	69	80	30.2	58.7	10.5	M 10x40	7/16x1 1/2	0.71	PAFS104UB	276	276	
1 1/2	38	1 5/8-12UN-2A	38	44	25	23	77	94	35.7	69.9	13.5	M 12x45	1/2x1 3/4	1.25	PAFS106UA	207	207	
1 1/2	38	1 7/8-12UN-2A	38	44	25	23	77	94	35.7	69.9	13.5	M 12x45	1/2x1 3/4	1.14	PAFS106UB	207	207	

6000 PSI Series

1/2	13	3/4-16UNF-2A	13	36	16	17	46	58	18.2	40.5	9.0	M 08x30	5/16x1 1/4	0.30	PAFS401UA	420	420
3/4	19	7/8-14UNF-2A	19	36	19	17	53	71	23.8	50.8	10.5	M 10x35	3/8x1 1/2	0.53	PAFS402UA	420	420
3/4	19	1 1/16-12UN-2A	19	36	19	23	53	71	23.8	50.8	10.5	M 10x35	3/8x1 1/2	0.50	PAFS402UB	420	420
1	25	1 1/16-12UN-2A	25	44	24	23	69	80	27.8	57.2	13.5	M 12x45	7/16x1 1/2	0.86	PAFS403UA	420	420
1	25	1 5/16-12UN-2A	25	44	24	23	69	80	27.8	57.2	13.5	M 12x45	7/16x1 1/2	0.84	PAFS403UB	420	420
1 1/4	32	1 5/16-12UN-2A	31	44	27	23	77	94	31.8	66.6	15.0	M 14x50	1/2x1 3/4	1.30	PAFS404UA	420	420
1 1/4	32	1 5/8-12UN-2A	31	44	27	23	77	94	31.8	66.6	15.0	M 14x50	1/2x1 3/4	1.25	PAFS404UB	420	420
1 1/2	38	1 5/8-12UN-2A	38	51	30	23	89	106	36.5	79.3	17.0	M 16x55	5/8x2 1/4	1.78	PAFS405UA	420	420
1 1/2	38	1 7/8-12UN-2A	38	51	30	23	89	106	36.5	79.3	18.0	M 16x55	5/8x2 1/4	1.70	PAFS405UB	420	420

¹⁾ Pressure shown = Item deliverable

$$\frac{\text{PN (bar)}}{10} = \text{PN (M Pa)}$$

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes					
Material	Suffix surface and material	Example only 4 bolt flange	Example 4 bolt flange incl. metr. screws and O-ring	Example 4 bolt flange incl. UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, oil dipped	S	PAFS080UAS	PAFS080UASM	PAFS080UASU	NBR
Stainless steel	SS	PAFS080UASS	PAFS080UASSM	-	VIT

SAE 4 Bolt flanges

PFF-..S/L SAE Straight 4 bolt flange with EO 24° cone end

SAE Flange / EO 24° cone end
(ISO 6162-1/-2)

3000 PSI Series

Nom. flange size SAE (in.)	ISO (DN)	D1 ²⁾	Screws								Weight (steel) kg/piece	PN (bar) ¹⁾				
			D3	L1	L2	LA	LB	LX	LY	DB		Order code*	CF	SS		
1/2	13	12S	8	47	16	42	57	17.5	38.1	9.0	M 08x30	5/16x1 1/4	0.25	PFF32/12S	348	348
1/2	13	15L	11	47	16	42	57	17.5	38.1	9.0	M 08x30	5/16x1 1/4	0.29	PFF32/15L	348	315
1/2	13	16S	12	47	16	42	57	17.5	38.1	9.0	M 08x30	5/16x1 1/4	0.32	PFF32/16S	348	348
3/4	19	16S	12	52	18	50	66	22.3	47.6	11.0	M 10x35	3/8x1 1/2	0.35	PFF33/16S	348	348
3/4	19	20S	16	52	18	50	66	22.3	47.6	11.0	M 10x35	3/8x1 1/2	0.36	PFF33/20S	348	348
3/4	19	22L	18	52	18	50	66	22.3	47.6	11.0	M 10x35	3/8x1 1/2	0.37	PFF33/22L	250	160
1	25	20S	16	55	18	53	71	26.2	52.4	11.0	M 10x35	3/8x1 1/2	0.44	PFF34/20S	348	348
1	25	25S	20	55	18	53	71	26.2	52.4	11.0	M 10x35	3/8x1 1/2	0.46	PFF34/25S	348	348
1	25	28L	23	55	18	53	71	26.2	52.4	11.0	M 10x35	3/8x1 1/2	0.50	PFF34/28L	250	160
1 1/4	32	25S	20	60	21	69	80	30.2	58.7	11.5	M 10x40	7/16x1 1/2	0.65	PFF35/25S	278	278
1 1/4	32	30S	25	60	21	69	80	30.2	58.7	11.5	M 10x40	7/16x1 1/2	0.70	PFF35/30S	278	278
1 1/4	32	35L	30	60	21	69	80	30.2	58.7	11.5	M 10x40	7/16x1 1/2	0.72	PFF35/35L	278	278
1 1/2	38	35L	30	70	25	77	94	35.7	69.9	13.5	M 12x45	1/2x1 3/4	1.00	PFF36/35L	210	210
1 1/2	38	38S	32	70	25	77	94	35.7	69.9	13.5	M 12x45	1/2x1 3/4	1.00	PFF36/38S	210	210
1 1/2	38	42L	36	70	25	77	94	35.7	69.9	13.5	M 12x45	1/2x1 3/4	1.02	PFF36/42L	210	210
2	51	38S	32	74	25	90	103	42.9	77.8	13.5	M 12x45	1/2x1 3/4	1.40	PFF38/38S	210	210
2	51	42L	36	74	25	90	103	42.9	77.8	13.5	M 12x45	1/2x1 3/4	1.35	PFF38/42L	210	210

6000 PSI Series

1/2	13	12S	8	47	16	47	57	18.3	40.5	9.0	M 08x30	5/16x1 1/4	0.30	PFF62/12S	420	420
1/2	13	14S	10	47	16	47	57	18.3	40.5	9.0	M 08x30	5/16x1 1/4	0.32	PFF62/14S	420	420
1/2	13	16S	12	47	16	47	57	18.3	40.5	9.0	M 08x30	5/16x1 1/4	0.35	PFF62/16S	420	420
3/4	19	16S	12	52	18	53	71	23.8	50.8	11.0	M 10x35	3/8x1 1/2	0.68	PFF63/16S	420	420
3/4	19	20S	16	52	18	53	71	23.8	50.8	11.0	M 10x35	3/8x1 1/2	0.73	PFF63/20S	420	400
3/4	19	22L	18	52	18	53	71	23.8	50.8	11.0	M 10x35	3/8x1 1/2	0.82	PFF63/22L	250	160
1	25	20S	16	60	21	66	80	27.8	57.2	13.0	M 12x45	7/16x1 1/2	1.00	PFF64/20S	420	400
1	25	25S	20	60	21	66	80	27.8	57.2	13.0	M 12x45	7/16x1 1/2	1.15	PFF64/25S	420	400
1	25	28L	23	60	21	66	80	27.8	57.2	13.0	M 12x45	7/16x1 1/2	1.20	PFF64/28L	250	160
1 1/4	32	25S	20	68	24	78	94	31.8	66.6	15.0	M 14x50	1/2x1 3/4	1.60	PFF65/25S	420	400
1 1/4	32	30S	25	68	24	78	94	31.8	66.6	15.0	M 14x50	1/2x1 3/4	1.80	PFF65/30S	420	400
1 1/4	32	35L	30	68	24	78	94	31.8	66.6	15.0	M 14x50	1/2x1 3/4	1.85	PFF65/35L	250	160
1 1/2	38	35L	25	72	27	90	106	36.5	79.3	17.0	M 16x55	5/8x2 1/4	2.20	PFF66/35L	250	160
1 1/2	38	38S	32	72	27	90	106	36.5	79.3	17.0	M 16x55	5/8x2 1/4	2.25	PFF66/38S	315	315
1 1/2	38	42L	36	72	27	90	106	36.5	79.3	17.0	M 16x55	5/8x2 1/4	2.35	PFF66/42L	250	160

²⁾ L = light series; S = heavy series

Delivery without nut and ring.

Information on ordering complete fittings
or alternative sealing materials see page M11.

¹⁾ Pressure shown = Item deliverable

PN (bar) = PN (MPa)
10

*Please add the **suffixes** below according
to the material/surface required.

Order code suffixes					
Material	Suffix surface and material	Example only 4 bolt flange	Example 4 bolt flange incl. metr. screws and O-ring	Example 4 bolt flange incl. UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, zinc plated, Cr(VI)-free	CF	PF32/12SCF	PFF32/12SOMDCFM	PFF32/12SOMDCFU	NBR
Stainless steel	SS	PFF32/12S-SS	PFF32/12SOMDSSM	-	VIT

PAFG-90M SAE 90° 4 bolt flange with EO 24° cone end

SAE 90° Flange / EO 24° cone end
(ISO 6162-1/-2)

3000 PSI Series

Nom. flange size	D1 ²⁾	D3	L1	L2	LA	LB	LX	LY	LZ	DB	Screws		Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾		
											(metr.)	(unc.)			CF	SS	
1/2	13	12S	8	18	16	60	57	17.5	38.1	36	9.0	M 08×30	5/16×1 1/4	0.28	PAFG080/90M12S	348	348
1/2	13	15L	11	18	16	60	57	17.5	38.1	36	9.0	M 08×30	5/16×1 1/4	0.33	PAFG080/90M15L	348	315
1/2	13	16S	12	18	16	60	57	17.5	38.1	36	9.0	M 08×30	5/16×1 1/4	0.30	PAFG080/90M16S	348	348
3/4	19	16S	12	22	18	63	66	22.3	47.6	38	11.0	M 10×35	3/8×1 1/2	0.43	PAFG100/90M16S	348	348
3/4	19	20S	16	22	18	63	66	22.3	47.6	38	11.0	M 10×35	3/8×1 1/2	0.43	PAFG100/90M20S	348	348
3/4	19	22L	18	22	18	63	66	22.3	47.6	38	11.0	M 10×35	3/8×1 1/2	0.43	PAFG100/90M22L	250	160
1	25	20S	16	28	19	80	71	26.2	52.4	42	11.0	M 10×35	3/8×1 1/2	0.68	PAFG102/90M20S	348	348
1	25	25S	20	28	19	80	71	26.2	52.4	42	11.0	M 10×35	3/8×1 1/2	0.64	PAFG102/90M25S	348	348
1	25	28L	23	28	19	80	71	26.2	52.4	42	11.0	M 10×35	3/8×1 1/2	0.62	PAFG102/90M28L	250	160
1 1/4	32	25S	20	30	22	84	80	30.2	58.7	50	11.5	M 10×40	7/16×1 1/2	1.15	PAFG104/90M25S	278	278
1 1/4	32	30S	25	30	22	84	80	30.2	58.7	50	11.5	M 10×40	7/16×1 1/2	1.02	PAFG104/90M30S	278	278
1 1/4	32	35L	30	30	22	84	80	30.2	58.7	50	11.5	M 10×40	7/16×1 1/2	0.94	PAFG104/90M35L	278	278
1 1/2	38	35L	30	36	25	88	94	35.7	69.9	58	13.5	M 12×45	1/2×1 3/4	1.50	PAFG106/90M35L	210	210
1 1/2	38	38S	32	36	25	88	94	35.7	69.9	58	13.5	M 12×45	1/2×1 3/4	1.50	PAFG106/90M38S	210	210
1 1/2	38	42L	36	36	25	88	94	35.7	69.9	58	13.5	M 12×45	1/2×1 3/4	1.50	PAFG106/90M42L	210	210

6000 PSI Series

1/2	13	12S	8	20	16	60	57	18.2	40.5	36	9.0	M 08×30	5/16×1 1/4	0.30	PAFG401/90M12S	420	420
1/2	13	14S	10	20	16	60	57	18.2	40.5	36	9.0	M 08×30	5/16×1 1/4	0.32	PAFG401/90M14S	420	420
1/2	13	16S	12	20	16	60	57	18.2	40.5	36	9.0	M 08×30	5/16×1 1/4	0.35	PAFG401/90M16S	420	420
3/4	19	16S	12	26	19	68	71	23.8	50.8	41	11.0	M 10×35	3/8×1 1/2	0.53	PAFG402/90M16S	420	420
3/4	19	20S	20	26	19	68	71	23.8	50.8	41	11.0	M 10×35	3/8×1 1/2	0.53	PAFG402/90M20S	420	400
3/4	19	22L	23	26	19	68	71	23.8	50.8	41	11.0	M 10×35	3/8×1 1/2	0.53	PAFG402/90M22L	250	160
1	25	20S	16	30	24	83	80	27.8	57.2	50	13.0	M 12×45	7/16×1 1/2	0.90	PAFG403/90M20S	420	400
1	25	25S	20	30	24	83	80	27.8	57.2	50	13.0	M 12×45	7/16×1 1/2	0.90	PAFG403/90M25S	420	400
1	25	28L	23	30	24	83	80	27.8	57.2	50	13.0	M 12×45	7/16×1 1/2	0.90	PAFG403/90M28L	250	160
1 1/4	32	25S	20	36	25	97	94	31.8	66.6	58	15.0	M 14×50	1/2×1 3/4	1.35	PAFG404/90M25S	420	400
1 1/4	32	30S	25	36	25	97	94	31.8	66.6	58	15.0	M 14×50	1/2×1 3/4	1.40	PAFG404/90M30S	420	400
1 1/4	32	35L	30	36	25	97	94	31.8	66.6	58	15.0	M 14×50	1/2×1 3/4	1.45	PAFG404/90M35L	250	160
1 1/2	38	35L	25	41	26	110	106	36.5	79.3	65	17.0	M 16×55	5/8×2 1/4	1.80	PAFG405/90M35L	250	160
1 1/2	38	38S	32	41	26	110	106	36.5	79.3	65	17.0	M 16×55	5/8×2 1/4	1.85	PAFG405/90M38S	315	315
1 1/2	38	42L	36	41	26	110	106	36.5	79.3	65	17.0	M 16×55	5/8×2 1/4	1.90	PAFG405/90M42L	250	160

²⁾ L = light series; S = heavy series

Delivery without nut and ring.
Information on ordering complete fittings
or alternative sealing materials see page M11.
¹⁾ Pressure shown = Item deliverable

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes					
Material	Suffix surface and material	Example only 4 bolt flange	Example 4 bolt flange incl. metr. screws and O-ring	Example 4 bolt flange incl. UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, zinc plated, Cr(VI)-free	CF	PAFG080/90M12SCF	PAFG080/90M12SOMDCF	PAFG080/90M12SOMDCFU	NBR
Stainless steel	SS	PAFG080/90M12S-SS	PAFG080/90M12SOMDSSM	–	VIT

SAE 4 Bolt flanges

PAFG-G SAE Straight 4 bolt flange with BSPP 60° cone end

SAE Flange / BSPP 60° cone end
(ISO 6162-1/-2) (ISO 8434-6)

3000 PSI Series

Nom. flange size	SAE (in.)	ISO (DN)	Screws								Weight (steel) kg/piece	PN (bar) ¹⁾				
			T1	D3	L1	L2	LA	LB	LX	LY	DB	Order code*	CF	SS		
1/2	13	G 3/8	10	37	16	47	56	17.5	38.1	9.0	M 08x30	5/16x1 1/4	0.25	PAFG080G38	348	348
1/2	13	G 1/2	12	39	16	47	56	17.5	38.1	9.0	M 08x30	5/16x1 1/4	0.29	PAFG080G	348	348
1/2	13	G 3/4	13	42	16	47	56	17.5	38.1	9.0	M 08x30	5/16x1 1/4	0.32	PAFG080G34	348	348
3/4	19	G 1/2	12	42	18	50	66	22.3	47.6	11.0	M 10x35	3/8x1 1/2	0.35	PAFG100G12	348	348
3/4	19	G 3/4	17	45	18	50	66	22.3	47.6	11.0	M 10x35	3/8x1 1/2	0.34	PAFG100G	348	348
3/4	19	G 1	19	47	18	50	66	22.3	47.6	11.0	M 10x35	3/8x1 1/2	0.37	PAFG100G1	348	348
1	25	G 3/4	17	47	18	53	71	26.2	52.4	11.0	M 10x35	3/8x1 1/2	0.44	PAFG102G34	348	348
1	25	G 1	22	49	18	53	71	26.2	52.4	11.0	M 10x35	3/8x1 1/2	0.46	PAFG102G	348	348
1	25	G 1 1/4	25	49	18	53	71	26.2	52.4	11.0	M 10x35	3/8x1 1/2	0.50	PAFG102G114	348	348
1 1/4	32	G 1	22	53	21	69	80	30.2	58.7	11.5	M 10x40	7/16x1 1/2	0.65	PAFG104G1	278	278
1 1/4	32	G 1 1/4	27	53	21	69	80	30.2	58.7	11.5	M 10x40	7/16x1 1/2	0.70	PAFG104G	278	278
1 1/4	32	G 1 1/2	31	55	21	69	80	30.2	58.7	11.5	M 10x40	7/16x1 1/2	0.72	PAFG104G112	278	278
1 1/2	38	G 1 1/4	27	59	24	77	94	35.7	69.9	13.5	M 12x45	1/2x1 3/4	1.00	PAFG106G114	210	210
1 1/2	38	G 1 1/2	34	61	24	77	94	35.7	69.9	13.5	M 12x45	1/2x1 3/4	1.00	PAFG106G	210	210
1 1/2	38	G 2	38	63	24	77	94	35.7	69.9	13.5	M 12x45	1/2x1 3/4	1.02	PAFG106G2	210	210
2	51	G 1 1/2	34	69	25	90	103	42.9	77.8	13.5	M 12x45	1/2x1 3/4	1.40	PAFG108G112	210	210
2	51	G 2	42	69	25	90	103	42.9	77.8	13.5	M 12x45	1/2x1 3/4	1.35	PAFG108G	210	210

6000 PSI Series

1/2	13	G 3/8	10	38	16	47	56	18.2	40.5	9.0	M 08x30	5/16x1 1/4	0.30	PAFG401G38	420	420
1/2	13	G 1/2	12	40	16	47	56	18.2	40.5	9.0	M 08x30	5/16x1 1/4	0.32	PAFG401G	420	420
1/2	13	G 3/4	13	43	16	47	56	18.2	40.5	9.0	M 08x30	5/16x1 1/4	0.35	PAFG401G34	420	420
3/4	19	G 1/2	12	44	18	53	71	23.8	50.8	11.0	M 10x35	3/8x1 1/2	0.68	PAFG402G12	420	420
3/4	19	G 3/4	17	47	18	53	71	23.8	50.8	11.0	M 10x35	3/8x1 1/2	0.73	PAFG402G	420	420
3/4	19	G 1	19	49	18	53	71	23.8	50.8	11.0	M 10x35	3/8x1 1/2	0.82	PAFG402G1	420	420
1	25	G 3/4	17	54	21	66	80	27.8	57.2	13.0	M 12x45	7/16x1 1/2	1.00	PAFG403G34	420	420
1	25	G 1	22	56	21	66	80	27.8	57.2	13.0	M 12x45	7/16x1 1/2	1.15	PAFG403G	420	420
1	25	G 1 1/4	25	56	21	66	80	27.8	57.2	13.0	M 12x45	7/16x1 1/2	1.20	PAFG403G114	420	420
1 1/4	32	G 1	22	61	24	78	94	31.8	66.6	15.0	M 14x50	1/2x1 3/4	1.60	PAFG404G1	420	420
1 1/4	32	G 1 1/4	27	61	24	78	94	31.8	66.6	15.0	M 14x50	1/2x1 3/4	1.80	PAFG404G	420	420
1 1/4	32	G 1 1/2	31	63	24	78	94	31.8	66.6	15.0	M 14x50	1/2x1 3/4	1.85	PAFG404G112	420	420
1 1/2	38	G 1 1/4	27	65	27	90	106	36.5	79.3	17.0	M 16x55	5/8x2 1/4	2.20	PAFG405G114	420	420
1 1/2	38	G 1 1/2	32	67	27	90	106	36.5	79.3	17.0	M 16x55	5/8x2 1/4	2.25	PAFG405G	420	420

¹⁾ Pressure shown = Item deliverable

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

*Please add the suffixes below according to the material/surface required.

Order code suffixes					
Material	Suffix surface and material	Example only 4 bolt flange	Example 4 bolt flange incl. metr. screws and O-ring	Example 4 bolt flange incl. UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, zinc plated, Cr(VI)-free	CF	PAFG080GCF	PAFG080GCFM	PAFG080GCFU	NBR
Stainless steel	SS	PAFG080GSS	PAFG080GSSM	–	VIT

PAFG-90G SAE 90° 4 bolt flange with BSPP 60° cone end

SAE 90° Flange / BSPP 60° cone end
 (ISO 6162-1/-2) (ISO 8434-6)

3000 PSI Series

Nom. flange size	SAE (in.)	ISO (DN)	T1	D3	L1	L2	LA	LB	LX	LY	LZ	DB	Screws		Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾	
													(metr.)	(unc.)			CF	SS
1/2	13	G 3/8	10	17	16	60	57	17.5	38.1	37	9.0	M 08x30	5/16x1 1/4	0.27	PAFG080/90G38	348	348	
1/2	13	G 1/2	12	17	16	60	57	17.5	38.1	39	9.0	M 08x30	5/16x1 1/4	0.31	PAFG080/90G	348	348	
1/2	13	G 3/4	13	20	16	60	57	17.5	38.1	40	9.0	M 08x30	5/16x1 1/4	0.31	PAFG080/90G34	348	348	
3/4	19	G 1/2	12	20	18	63	66	22.3	47.6	41	11.0	M 10x35	3/8x1 1/2	0.47	PAFG100/90G12	348	348	
3/4	19	G 3/4	17	20	18	63	66	22.3	47.6	44	11.0	M 10x35	3/8x1 1/2	0.42	PAFG100/90G	348	348	
3/4	19	G 1	19	25	18	63	66	22.3	47.6	45	11.0	M 10x35	3/8x1 1/2	0.60	PAFG100/90G1	348	348	
1	25	G 3/4	17	20	19	80	71	26.2	52.4	47	11.0	M 10x35	3/8x1 1/2	0.66	PAFG102/90G34	348	348	
1	25	G 1	22	25	19	80	71	26.2	52.4	48	11.0	M 10x35	3/8x1 1/2	0.62	PAFG102/90G	348	348	
1	25	G 1 1/4	25	31	19	80	71	26.2	52.4	49	11.0	M 10x40	3/8x1 1/2	0.65	PAFG102/90G114	348	348	
1 1/4	32	G 1	22	25	22	84	80	30.2	58.7	54	11.5	M 10x40	7/16x1 1/2	1.06	PAFG104/90G1	278	278	
1 1/4	32	G 1 1/4	27	31	22	84	80	30.2	58.7	55	11.5	M 10x35	7/16x1 1/2	0.93	PAFG104/90G	278	278	
1 1/4	32	G 1 1/2	31	37	22	84	80	30.2	58.7	56	11.5	M 10x40	7/16x1 1/2	0.96	PAFG104/90G112	278	278	
1 1/2	38	G 1 1/4	27	31	25	88	94	35.7	69.9	59	13.5	M 12x45	1/2x1 3/4	1.44	PAFG106/90G114	210	210	
1 1/2	38	G 1 1/2	34	37	25	88	94	35.7	69.9	61	13.5	M 12x45	1/2x1 3/4	1.35	PAFG106/90G	210	210	

6000 PSI Series

1/2	13	G 3/8	10	17	16	60	57	18.2	40.5	37	9.0	M 08x30	5/16x1 1/4	0.30	PAFG401/90G38	420	420
1/2	13	G 1/2	12	17	16	60	57	18.2	40.5	39	9.0	M 08x30	5/16x1 1/4	0.32	PAFG401/90G	420	420
1/2	13	G 3/4	13	20	16	60	57	18.2	40.5	40	9.0	M 08x30	5/16x1 1/4	0.35	PAFG401/90G34	420	420
3/4	19	G 1/2	12	20	19	68	71	23.8	50.8	45	11.0	M 10x35	3/8x1 1/2	0.53	PAFG402/90G12	420	420
3/4	19	G 3/4	17	20	19	68	71	23.8	50.8	48	11.0	M 10x35	3/8x1 1/2	0.53	PAFG402/90G9	420	420
3/4	19	G 1	19	25	19	68	71	23.8	50.8	50	11.0	M 10x35	3/8x1 1/2	0.53	PAFG402/90G1	420	420
1	25	G 3/4	17	25	24	83	80	27.8	57.2	52	13.0	M 12x45	7/16x1 1/2	0.90	PAFG403/90G34	420	420
1	25	G 1	22	25	24	83	80	27.8	57.2	54	13.0	M 12x45	7/16x1 1/2	0.90	PAFG403/90G	420	420
1	25	G 1 1/4	25	31	24	83	80	27.8	57.2	55	13.0	M 12x45	7/16x1 1/2	0.90	PAFG403/90G114	420	420
1 1/4	32	G 1	22	31	25	97	94	31.8	66.6	59	15.0	M 14x50	1/2x1 3/4	1.35	PAFG404/90G1	420	420
1 1/4	32	G 1 1/4	27	31	25	97	94	31.8	66.6	59	15.0	M 14x50	1/2x1 3/4	1.40	PAFG404/90G	420	420
1 1/4	32	G 1 1/2	31	37	25	97	94	31.8	66.6	61	15.0	M 14x50	1/2x1 3/4	1.45	PAFG404/90G112	420	420
1 1/2	38	G 1 1/4	27	37	26	110	106	36.5	79.3	64	17.0	M 16x55	5/8x2 1/4	1.80	PAFG405/90G114	420	420
1 1/2	38	G 1 1/2	32	37	26	110	106	36.5	79.3	66	17.0	M 16x55	5/8x2 1/4	1.85	PAFG405/90G	420	420

¹⁾ Pressure shown = Item deliverable

$$\text{PN (bar)} = \frac{\text{PN (MPa)}}{10}$$

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes					
Material	Suffix surface and material	Example only 4 bolt flange	Example 4 bolt flange incl. metr. screws and O-ring	Example 4 bolt flange incl. UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, zinc plated, Cr(VI)-free	CF	PAFG080/90GCF	PAFG080/90GCFM	PAFG080/90GCFU	NBR
Stainless steel	SS	PAFG080/90GSS	PAFG080/90GSSM	–	VIT

SAE 4 Bolt flanges

PAFG-X SAE Straight 4 bolt flange with Triple-Lok® 37° flare end

SAE Flange / Triple-Lok® 37° flare end
(ISO 6162-1/-2)

3000 PSI Series

Nom. flange size	SAE (in.)	ISO (DN)	Screws								Weight (steel) kg/piece	PN (bar) ¹⁾				
			T1	D3	L1	L2	LA	LB	LX	LY	DB	(metr.)	(unc.)	Order code*	CF	SS
1/2	13	3/4-16UNF-2A	9.9	41	16	47	57	17.5	38.1	9.0	M 08x30	5/16x1 1/4	0.25	PAFG080X-A	348	348
1/2	13	7/8-14UNF-2A	12.3	41	16	47	57	17.5	38.1	9.0	M 08x30	5/16x1 1/4	0.29	PAFG080X-B	348	348
1/2	13	1 1/16-12UN-2A	12.3	46	16	47	57	17.5	38.1	9.0	M 08x30	5/16x1 1/4	0.32	PAFG080X-C	348	348
3/4	19	7/8-14UN-2A	12.3	47	18	50	66	22.3	47.6	11.0	M 10x35	3/8x1 1/2	0.35	PAFG100X-A	348	348
3/4	19	1 1/16-12UN-2A	15.5	49	18	50	66	22.3	47.6	11.0	M 10x35	3/8x1 1/2	0.34	PAFG100X-B	348	348
3/4	19	1 5/16-12UN-2A	21.5	50	18	50	66	22.3	47.6	11.0	M 10x35	3/8x1 1/2	0.37	PAFG100X-C	348	348
1	25	1 1/16-12UN-2A	15.5	51	18	53	71	26.2	52.4	11.0	M 10x35	3/8x1 1/2	0.44	PAFG102X-A	348	348
1	25	1 5/16-12UN-2A	21.5	52	18	53	71	26.2	52.4	11.0	M 10x35	3/8x1 1/2	0.46	PAFG102X-B	348	348
1	25	1 5/8-12UN-2A	27.5	54	18	53	71	26.2	52.4	11.0	M 10x35	3/8x1 1/2	0.50	PAFG102X-C	348	348
1 1/4	32	1 5/16-12UN-2A	21.5	56	21	69	80	30.2	58.7	11.5	M 10x40	7/16x1 1/2	0.65	PAFG104X-A	278	278
1 1/4	32	1 5/8-12UN-2A	27.5	58	21	69	80	30.2	58.7	11.5	M 10x40	7/16x1 1/2	0.70	PAFG104X-B	278	278
1 1/4	32	1 7/8-12UN-2A	33.0	61	21	69	80	30.2	58.7	11.5	M 10x40	7/16x1 1/2	0.72	PAFG104X-C	278	278
1 1/2	38	1 5/8-12UN-2A	27.5	64	24	77	94	35.7	69.9	13.5	M 12x45	1/2x1 3/4	1.00	PAFG106X-A	210	210
1 1/2	38	1 7/8-12UN-2A	33.0	67	24	77	94	35.7	69.9	13.5	M 12x45	1/2x1 3/4	1.00	PAFG106X-B	210	210

6000 PSI Series

1/2	13	3/4-16UNF-2A	9.9	42	16	47	57	18.2	40.5	9.0	M 08x30	5/16x1 1/4	0.30	PAFG401X-A	350	350
1/2	13	7/8-14UNF-2A	12.3	45	16	47	57	18.2	40.5	9.0	M 08x30	5/16x1 1/4	0.32	PAFG401X-B	350	350
1/2	13	1 1/16-12UN-2A	12.3	47	16	47	57	18.2	40.5	9.0	M 08x30	5/16x1 1/4	0.35	PAFG401X-C	350	350
3/4	19	7/8-14UN-2A	12.3	49	18	53	71	23.8	50.8	11.0	M 10x35	3/8x1 1/2	0.68	PAFG402X-A	350	350
3/4	19	1 1/16-12UN-2A	15.5	51	18	53	71	23.8	50.8	11.0	M 10x35	3/8x1 1/2	0.73	PAFG402X-B	350	350
3/4	19	1 5/16-12UN-2A	21.5	52	18	53	71	23.8	50.8	11.0	M 10x35	3/8x1 1/2	0.82	PAFG402X-C	350	350
1	25	1 1/16-12UN-2A	15.5	58	21	66	80	27.8	57.2	13.0	M 12x45	7/16x1 1/2	1.00	PAFG403X-A	350	350
1	25	1 5/16-12UN-2A	21.5	59	21	66	80	27.8	57.2	13.0	M 12x45	7/16x1 1/2	1.15	PAFG403X-B	350	350
1	25	1 5/8-12UN-2A	27.5	61	21	66	80	27.8	57.2	13.0	M 12x45	7/16x1 1/2	1.20	PAFG403X-C	275	275
1 1/4	32	1 5/16-12UN-2A	21.5	64	24	78	94	31.8	66.6	15.0	M 14x50	1/2x1 3/4	1.60	PAFG404X-A	350	350
1 1/4	32	1 5/8-12UN-2A	27.5	66	24	78	94	31.8	66.6	15.0	M 14x50	1/2x1 3/4	1.80	PAFG404X-B	275	275
1 1/4	32	1 7/8-12UN-2A	33.0	69	24	78	94	31.8	66.6	15.0	M 14x50	1/2x1 3/4	1.85	PAFG404X-C	210	210
1 1/2	38	1 5/8-12UN-2A	27.5	70	27	90	106	36.5	79.3	17.0	M 16x55	5/8x2 1/4	2.20	PAFG405X-A	275	275
1 1/2	38	1 7/8-12UN-2A	33.0	73	27	90	106	36.5	79.3	17.0	M 16x55	5/8x2 1/4	2.25	PAFG405X-B	210	210

¹⁾ Pressure shown = Item deliverable

PN (bar) = PN (MPa)

10

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes					
Material	Suffix surface and material	Example only 4 bolt flange	Example 4 bolt flange incl. metr. screws and O-ring	Example 4 bolt flange incl. UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, zinc plated, Cr(VI)-free	CF	PAFG080X-ACF	PAFG080X-ACFM	PAFG080X-ACFU	NBR
Stainless steel	SS	PAFG080X-ASS	PAFG080X-ASSM	-	VIT

PAFG-90X SAE 90° 4 bolt flange with Triple-Lok® 37° flare end

SAE 90° Flange / Triple-Lok® 37° flare end
(ISO 6162-1/-2)

3000 PSI Series

Nom. flange size	SAE (in.)	ISO (DN)	Screws								Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾				
			T1	D1	L1	L2	LA	LB	LX	LY			(metr.)	(unc.)	CF	SS	
1/2	13	3/4-16	9.9	17	16	60	56	17.5	38.1	40	9.0	M 08x30	5/16x1 1/4	0.27	PAFG080/90X-A	348	348
1/2	13	7/8-14	12.3	17	16	60	56	17.5	38.1	42	9.0	M 08x30	5/16x1 1/4	0.31	PAFG080/90X-B	348	348
1/2	13	1 1/16-12	12.3	20	16	60	57	17.5	38.1	43	9.0	M 08x30	5/16x1 1/4	0.31	PAFG080/90X-C	348	348
3/4	19	7/8-14	12.3	20	18	63	66	22.3	47.6	45	11.0	M 10x35	3/8x1 1/2	0.47	PAFG100/90X-A	348	348
3/4	19	1 1/16-12	15.5	20	18	63	66	22.3	47.6	47	11.0	M 10x35	3/8x1 1/2	0.42	PAFG100/90X-B	348	348
3/4	19	1 5/16-12	21.5	25	18	63	66	22.3	47.6	48	11.0	M 10x35	3/8x1 1/2	0.60	PAFG100/90X-C	348	348
1	25	1 1/16-12	15.5	20	19	80	71	26.2	52.4	50	11.0	M 10x35	3/8x1 1/2	0.66	PAFG102/90X-A	348	348
1	25	1 5/16-12	21.5	25	19	80	71	26.2	52.4	51	11.0	M 10x35	3/8x1 1/2	0.62	PAFG102/90X-B	348	348
1 1/4	32	1 5/16-12	21.5	25	22	84	80	30.2	58.7	56	11.5	M 10x40	7/16x1 1/2	1.06	PAFG104/90X-A	278	278
1 1/4	32	1 5/8-12	27.5	31	22	84	80	30.2	58.7	58	11.5	M 10x40	7/16x1 1/2	0.93	PAFG104/90X-B	278	278
1 1/4	32	1 7/8-12	33.0	37	22	84	80	30.2	58.7	61	11.5	M 10x40	7/16x1 1/2	0.96	PAFG104/90X-C	278	278
1 1/2	38	1 5/8-12	27.5	31	25	88	94	35.7	69.9	63	13.5	M 10x40	1/2x1 3/4	1.44	PAFG106/90X-A	210	210
1 1/2	38	1 7/8-12	33.0	37	25	88	94	35.7	69.9	66	13.5	M 12x45	1/2x1 3/4	1.35	PAFG106/90X-B	210	210

6000 PSI Series

1/2	13	3/4-16	9.9	17	16	60	57	18.2	40.5	40	9.0	M 08x30	5/16x1 1/4	0.30	PAFG401/90X-A	350	350
1/2	13	7/8-14	12.3	17	16	60	57	18.2	40.5	42	9.0	M 08x30	5/16x1 1/4	0.32	PAFG401/90X-B	350	350
1/2	13	1 1/16-12	12.3	20	16	60	57	18.2	40.5	43	9.0	M 08x30	5/16x1 1/4	0.35	PAFG401/90X-C	350	350
3/4	19	7/8-14	12.3	20	19	68	71	23.8	50.8	49	11.0	M 10x35	3/8x1 1/2	0.53	PAFG402/90X-A	350	350
3/4	19	1 1/16-12	15.5	20	19	68	71	23.8	50.8	51	11.0	M 10x35	3/8x1 1/2	0.53	PAFG402/90X-B	350	350
3/4	19	1 5/16-12	21.5	25	19	68	71	23.8	50.8	52	11.0	M 10x35	3/8x1 1/2	0.53	PAFG402/90X-C	350	350
1	25	1 1/16-12	15.5	25	24	83	80	27.8	57.2	55	13.0	M 12x45	7/16x1 1/2	0.90	PAFG403/90X-A	350	350
1	25	1 5/16-12	21.5	25	24	83	80	27.8	57.2	56	13.0	M 12x45	7/16x1 1/2	0.90	PAFG403/90X-B	350	350
1	25	1 5/8-12	27.5	31	24	83	80	27.8	57.2	58	13.0	M 12x45	7/16x1 1/2	0.90	PAFG403/90X-C	275	275
1 1/4	32	1 5/16-12	21.5	31	25	97	94	31.8	66.6	56	15.0	M 14x50	1/2x1 3/4	1.35	PAFG404/90X-A	350	350
1 1/4	32	1 5/8-12	27.5	31	25	97	94	31.8	66.6	63	15.0	M 14x50	1/2x1 3/4	1.40	PAFG404/90X-B	275	275
1 1/4	32	1 7/8-12	33.0	37	25	97	94	31.8	66.6	63	15.0	M 14x50	1/2x1 3/4	1.45	PAFG404/90X-C	210	210
1 1/2	38	1 5/8-12	27.5	37	26	110	106	36.5	79.3	67	17.0	M 16x55	5/8x2 1/4	1.80	PAFG405/90X-A	275	275
1 1/2	38	1 7/8-12	33.0	37	26	110	106	36.5	79.3	70	17.0	M 16x55	5/8x2 1/4	1.85	PAFG405/90X-B	210	210

¹⁾ Pressure shown = Item deliverable

$$\text{PN (bar)} = \frac{\text{PN (MPa)}}{10}$$

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes					
Material	Suffix surface and material	Example only 4 bolt flange	Example 4 bolt flange incl. metr. screws and O-ring	Example 4 bolt flange incl. UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, zinc plated, Cr(VI)-free	CF	PAFG080/90X-ACF	PAFG080/90X-ACFM	PAFG080/90X-ACFU	NBR
Stainless steel	SS	PAFG080/90X-ASS	PAFG080/90X-ASSM	-	VIT

SAE 4 Bolt flanges

PAFG-L SAE Straight 4 bolt flange with O-Lok® ORFS end

SAE Flange / O-Lok® ORFS end
(ISO 6162-1/-2)

3000 PSI Series

Nom. flange size	SAE (in.)	ISO (DN)	T1	D3	L1	L2	LA	LB	LX	LY	DB	Screws		Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾
												(metr.)	(unc.)			
1/2	13	11/16-16UN-2A	6	37	16	47	56	17.5	38.1	9.0	M 08x30	5/16x1 1/4	0.24	PAFG080L-A	348	348
1/2	13	13/16-16UN-2A	9	39	16	47	56	17.5	38.1	9.0	M 08x30	5/16x1 1/4	0.25	PAFG080L-B	348	348
1/2	13	1-14UN-2A	12	42	16	47	56	17.5	38.1	9.0	M 08x30	5/16x1 1/4	0.27	PAFG080L-C	348	348
3/4	19	1-14UN-2A	12	45	18	50	66	22.3	47.6	11.0	M 10x35	3/8x1 1/2	0.44	PAFG100L-A	348	348
3/4	19	1 3/16-12UN-2A	15	47	18	50	66	22.3	47.6	11.0	M 10x35	3/8x1 1/2	0.46	PAFG100L-B	348	348
1	25	1 3/16-12UN-2A	15	49	18	53	71	26.2	52.4	11.0	M 10x35	3/8x1 1/2	0.53	PAFG102L-A	348	348
1	25	1 7/16-12UN-2A	20	49	18	53	71	26.2	52.4	11.0	M 10x35	3/8x1 1/2	0.52	PAFG102L-B	348	348
1 1/4	32	1 7/16-12UN-2A	20	53	21	69	80	30.2	58.7	11.5	M 10x40	7/16x1 1/2	0.75	PAFG104L-A	278	278
1 1/4	32	1 11/16-12UN-2A	26	53	21	69	80	30.2	58.7	11.5	M 10x40	7/16x1 1/2	0.78	PAFG104L-B	278	278
1 1/2	38	1 11/16-12UN-2A	26	61	24	77	94	35.7	69.9	13.5	M 12x45	1/2x1 3/4	1.20	PAFG106L-A	210	210
1 1/2	38	2-12UN-2A	32	61	24	77	94	35.7	69.9	13.5	M 12x45	1/2x1 3/4	1.25	PAFG106L-B	210	210

6000 PSI Series

1/2	13	11/16-16UN-2A	6	38	16	47	57	18.2	40.5	9.0	M 08x30	5/16x1 1/4	0.25	PAFG401L-A	420	420
1/2	13	13/16-16UN-2A	9	40	16	47	57	18.2	40.5	9.0	M 08x30	5/16x1 1/4	0.27	PAFG401L-B	420	420
1/2	13	1-14UN-2A	12	43	16	47	57	18.2	40.5	9.0	M 08x30	5/16x1 1/4	0.31	PAFG401L-C	420	420
3/4	19	1-14UN-2A	12	47	18	53	71	23.8	50.8	11.0	M 10x35	3/8x1 1/2	0.56	PAFG402L-A	420	420
3/4	19	1 3/16-12UN-2A	15	49	18	53	71	23.8	50.8	11.0	M 10x35	3/8x1 1/2	0.65	PAFG402L-B	420	420
1	25	1 3/16-12UN-2A	15	56	21	66	80	27.8	57.2	13.0	M 12x45	7/16x1 1/2	0.62	PAFG403L-A	420	420
1	25	1 7/16-12UN-2A	20	56	21	66	80	27.8	57.2	13.0	M 12x45	7/16x1 1/2	0.66	PAFG403L-B	420	420
1 1/4	32	1 7/16-12UN-2A	20	61	24	78	94	31.8	66.6	15.0	M 14x50	1/2x1 3/4	0.95	PAFG404L-A	345	345
1 1/4	32	1 11/16-12UN-2A	26	61	24	78	94	31.8	66.6	15.0	M 14x50	1/2x1 3/4	1.08	PAFG404L-B	345	345
1 1/2	38	1 11/16-12UN-2A	26	65	27	90	106	36.5	79.3	17.0	M 16x55	5/8x2 1/4	1.66	PAFG405L-A	310	310
1 1/2	38	2-12UN-2A	32	67	27	90	106	36.5	79.3	17.0	M 16x55	5/8x2 1/4	1.75	PAFG405L-B	310	310

¹⁾ Pressure shown = Item deliverable

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes					
Material	Suffix surface and material	Example only 4 bolt flange	Example 4 bolt flange incl. metr. screws and O-ring	Example 4 bolt flange incl. UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, zinc plated, Cr(VI)-free	CF	PAFG080L-ACF	PAFG080L-ACFM	PAFG080L-ACFU	NBR
Stainless steel	SS	PAFG080L-ASS	PAFG080L-ASSM	-	VIT

PAFG-90L SAE 90° 4 bolt flange with O-Lok® ORFS end

SAE 90° Flange / O-Lok® ORFS end
(ISO 6162-1/-2)

3000 PSI Series

Nom. flange size	SAE (in.)	ISO (DN)	T1	D1	L1	L2	LA	LB	LX	LY	LZ	DB	Screws		Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾	
													(metr.)	(unc.)			CF	SS
1/2	13	11/16-16UN-2A	6	17	16	60	56	17.5	38.1	37	9.0	M 08x30	5/16x1 1/4	0.26	PAFG080/90L-A	348	348	
1/2	13	13/16-16UN-2A	9	17	16	60	56	17.5	38.1	39	9.0	M 08x30	5/16x1 1/4	0.29	PAFG080/90L-B	348	348	
1/2	13	1-14UN-2A	12	20	16	60	56	17.5	38.1	40	9.0	M 08x30	5/16x1 1/4	0.31	PAFG080/90L-C	348	348	
3/4	19	1-14UN-2A	12	20	18	63	66	22.3	47.6	44	11.0	M 10x35	3/8x1 1/2	0.63	PAFG100/90L-A	348	348	
3/4	19	1 3/16-12UN-2A	15	25	18	63	66	22.3	47.6	45	11.0	M 10x35	3/8x1 1/2	0.64	PAFG100/90L-B	348	348	
1	25	1 3/16-12UN-2A	15	25	19	80	71	26.2	52.4	48	11.0	M 10x35	3/8x1 1/2	0.63	PAFG102/90L-A	348	348	
1	25	1 7/16-12UN-2A	20	31	19	80	71	26.2	52.4	49	11.0	M 10x35	3/8x1 1/2	0.66	PAFG102/90L-B	348	348	
1 1/4	32	1 7/16-12UN-2A	20	31	22	84	80	30.2	58.7	55	11.5	M 10x40	7/16x1 1/2	1.02	PAFG104/90L-A	278	278	
1 1/4	32	1 11/16-12UN-2A	26	31	22	84	80	30.2	58.7	55	11.5	M 10x40	7/16x1 1/2	1.08	PAFG104/90L-B	278	278	
1 1/2	38	1 11/16-12UN-2A	26	31	25	88	94	35.7	69.9	59	13.5	M 12x45	1/2x1 3/4	1.66	PAFG106/90L-A	210	210	
1 1/2	38	2-12UN-2A	32	37	25	88	94	35.7	69.9	61	13.5	M 12x45	1/2x1 3/4	1.68	PAFG106/90L-B	210	210	

6000 PSI Series

1/2	13	11/16-16UN-2A	16	17	16	60	57	18.2	40.5	37	9.0	M 08x30	5/16x1 1/4	0.27	PAFG401/90L-A	420	420
1/2	13	13/16-16UN-2A	16	17	16	60	57	18.2	40.5	39	9.0	M 08x30	5/16x1 1/4	0.30	PAFG401/90L-B	420	420
1/2	13	1-14UN-2A	16	20	16	60	57	18.2	40.5	40	9.0	M 08x30	5/16x1 1/4	0.32	PAFG401/90L-C	420	420
3/4	19	1-14UN-2A	19	20	19	68	71	23.8	50.8	48	11.0	M 10x35	3/8x1 1/2	0.64	PAFG402/90L-A	420	420
3/4	19	1 3/16-12UN-2A	19	25	19	68	71	23.8	50.8	50	11.0	M 10x35	3/8x1 1/2	0.65	PAFG402/90L-B	420	420
1	25	1 3/16-12UN-2A	24	25	24	83	80	27.8	57.2	54	13.0	M 12x45	7/16x1 1/2	0.64	PAFG403/90L-A	420	420
1	25	1 7/16-12UN-2A	24	31	24	83	80	27.8	57.2	55	13.0	M 12x45	7/16x1 1/2	0.67	PAFG403/90L-B	420	420
1 1/4	32	1 7/16-12UN-2A	25	31	25	97	94	31.8	66.6	59	15.0	M 14x50	1/2x1 3/4	1.04	PAFG404/90L-A	420	420
1 1/4	32	1 11/16-12UN-2A	25	31	25	97	94	31.8	66.6	59	15.0	M 14x50	1/2x1 3/4	1.10	PAFG404/90L-B	345	345
1 1/2	38	1 11/16-12UN-2A	26	37	26	110	106	36.5	79.3	64	17.0	M 16x55	5/8x2 1/4	1.69	PAFG405/90L-A	345	345
1 1/2	38	2-12UN-2A	26	37	26	110	106	36.5	79.3	66	17.0	M 16x55	5/8x2 1/4	1.71	PAFG405/90L-B	310	310

¹⁾ Pressure shown = Item deliverable

$$\text{PN (bar)} = \frac{\text{PN (MPa)}}{10}$$

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes					
Material	Suffix surface and material	Example only 4 bolt flange	Example 4 bolt flange incl. metr. screws and O-ring	Example 4 bolt flange incl. UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, zinc plated, Cr(VI)-free	CF	PAFG080/90L-ACF	PAFG080/90L-ACFM	PAFG080/90L-ACFU	NBR
Stainless steel	SS	PAFG080/90L-ASS	PAFG080/90L-ASSM	-	VIT

SAE 4 Bolt flanges

PAFS-B SAE Straight 4 bolt flange (butt weld)

SAE Flange / Butt weld tube end
(ISO 6162-1/-2)

3000 PSI Series

Nom. flange size	SAE (in.)	ISO (DN) max.	D1	D2	L1	L2	L3	LA	LB	LX	LY	DB	Screws		Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾	
													(metr.)	(unc.)			S	SS
1/2	13	21.3	13	21.6	36	16	4.3	46	58	17.5	38.1	9.0	M 08×30	5/16×1 1/4	0.28	PAFS080B	345	345
3/4	19	26.9	19	27.2	36	18	4.1	49	66	22.3	47.6	10.5	M 10×35	3/8×1 1/2	0.39	PAFS100B	345	345
1	25	33.7	25	34.5	38	18	4.7	53	71	26.2	52.4	10.5	M 10×35	3/8×1 1/2	0.46	PAFS102B	345	345
1 1/4	32	42.4	31	42.8	41	21	3.0	69	80	30.2	58.7	10.5	M 10×40	7/16×1 1/2	0.66	PAFS104B	276	276
1 1/2	38	48.3	38	48.6	44	25	5.3	77	94	35.7	69.9	13.5	M 12×45	1/2×1 3/4	1.05	PAFS106B	207	207
2	51	60.3	50	61.0	45	25	5.5	89	103	42.9	77.8	13.5	M 12×45	1/2×1 3/4	1.19	PAFS108B	207	207
2 1/2	64	76.1	63	76.6	50	25	6.8	101	115	50.8	88.9	13.5	M 12×45	1/2×1 3/4	1.40	PAFS110B	172	172
3	76	88.9	73	89.0	50	27	8.0	124	135	61.9	106.4	17.0	M 16×55	5/8×2 1/4	2.15	PAFS112B	138	138
3 1/2	89	101.6	89	103.0	50	27	7.0	134	153	69.9	120.7	17.0	M 16×55	5/8×2 1/4	2.40	PAFS114B	34	34
4	102	114.3	99	115.0	50	27	8.0	147	163	77.8	130.2	17.0	M 16×55	5/8×2 1/4	2.85	PAFS116B	34	34
5	127	140.0	120	141.0	50	28	10.5	180	184	92.1	152.4	17.0	M 16×55	5/8×2 1/4	4.85	PAFS118B	34	34

6000 PSI Series

1/2	13	17.2	10	17.5	36	18	3.7	46	58	18.2	40.5	9.0	M 08×30	5/16×1 1/4	0.26	PAFS401B38	420	420
1/2	13	21.3	13	21.6	36	18	4.3	46	58	18.2	40.5	9.0	M 08×30	5/16×1 1/4	0.29	PAFS401B	420	420
3/4	19	26.9	18	27.2	36	18	4.6	53	71	23.8	50.8	10.5	M 10×35	3/8×1 1/2	0.50	PAFS402B	420	420
1	25	33.7	22	34.5	44	24	6.3	66	80	27.8	57.2	10.5	M 12×45	7/16×1 1/2	0.76	PAFS403B	420	420
1 1/4	32	42.4	28	42.8	44	25	7.4	77	94	31.8	66.6	15.0	M 14×50	1/2×1 3/4	1.35	PAFS404B	420	420
1 1/2	38	48.3	32	48.6	51	29	8.3	89	106	36.5	79.3	17.0	M 16×55	5/8×2 1/4	1.80	PAFS405B	420	420
2	51	60.3	41	61.0	70	35	10.0	116	135	44.5	96.8	21.0	M 20×70	3/4×2 3/4	2.45	PAFS406B	420	420
2 1/2	64	76.1	50	76.6	75	45	13.0	150	166	58.7	123.8	25.0	M 24×90	—	6.25	PAFS407B	420	420
3	76	88.9	58	90.0	90	55	16.0	178	208	71.4	152.4	32.0	M 30×110	—	8.10	PAFS408B	420	420

¹⁾ Pressure shown = Item deliverable

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

The pressures given here are the maximum allowable for the flange fittings. If the pipe or tube used has a lower pressure rating, then the welded assembly rating will be the lower one, assuming the weld is adequately strong.

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes					
Material	Suffix surface and material	Example only 4 bolt flange	Example 4 bolt flange incl. metr. screws and O-ring	Example 4 bolt flange incl. UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, blanc oil dipped	S	PAFS080BS	PAFS080BSM	PAFS080BSU	NBR
Stainless steel	SS	PAFS080BSS	PAFS080BSSM	—	VIT

PGFS-B SAE Straight 4 bolt counter flange (butt weld)

SAE Counter flange / Butt weld tube end
(ISO 6162-1/-2)

3000 PSI Series

Nom. flange size SAE (in.)	ISO (DN)	max.	Screws										Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾		
			D1	D2	L1	L2	L3	LA	LB	LX	LY	(metr.)	(unc.)		S	SS	
1/2	13	21.3	13	21.6	36	16	4.3	47	57	17.5	38.1	M 8	5/16	0.25	PGFS080B	345	345
3/4	19	26.9	19	27.2	36	18	4.1	49	66	22.3	47.6	M10	3/8	0.35	PGFS100B	345	345
1	25	33.7	25	34.5	38	18	4.7	53	71	26.2	52.4	M10	3/8	0.46	PGFS102B	345	345
1 1/4	32	42.4	31	42.8	41	21	6.0	69	80	30.2	58.7	M10	7/16	0.66	PGFS104B	276	276
1 1/2	38	48.3	38	48.6	44	25	5.3	77	94	35.7	69.9	M12	1/2	1.05	PGFS106B	207	207
2	51	60.3	50	61.0	45	25	5.5	89	103	42.9	77.8	M12	1/2	1.19	PGFS108B	207	207
2 1/2	64	76.1	63	76.6	50	25	6.8	101	115	50.8	88.9	M12	1/2	1.40	PGFS110B	172	172
3	76	88.9	73	89.0	50	27	8.0	124	135	61.9	106.4	M16	5/8	2.15	PGFS112B	138	138
3 1/2	89	101.6	89	103.0	50	27	7.0	134	153	69.9	120.7	M16	5/8	2.40	PGFS114B	34	34
4	102	114.3	99	115.0	50	27	8.0	147	163	77.8	130.2	M16	5/8	2.85	PGFS116B	34	34
5	127	140.0	120	141.0	50	28	10.5	180	184	92.1	152.4	M16	5/8	4.90	PGFS118B	34	34

6000 PSI Series

1/2	13	17.2	10	17.5	36	16	3.7	47	57	18.2	40.5	M 8	5/16	0.29	PGFS401B38	420	420
1/2	13	21.3	13	21.6	36	16	4.3	47	57	18.2	40.5	M 8	5/16	0.26	PGFS401B	420	420
3/4	19	26.9	18	27.2	36	19	4.6	53	71	23.8	50.8	M10	3/8	0.50	PGFS402B	420	420
1	25	33.7	22	34.5	44	24	6.3	66	80	27.8	57.2	M12	7/16	0.76	PGFS403B	420	420
1 1/4	32	42.4	28	42.8	44	27	7.4	77	94	31.8	66.6	M14	1/2	1.20	PGFS404B	420	420
1 1/2	38	48.3	32	48.6	51	30	8.3	89	106	36.5	79.3	M16	5/8	1.65	PGFS405B	420	420
2	51	60.3	41	61.0	70	37	10.0	116	135	44.5	96.8	M20	3/4	2.75	PGFS406B	420	420
2 1/2	64	76.1	50	76.6	75	45	13.0	150	166	58.7	123.8	M24	–	6.40	PGFS407B	420	420
3	76	88.9	58	90.0	90	55	16.0	178	208	71.4	152.4	M30	–	8.25	PGFS408B	420	420

¹⁾ Pressure shown = Item deliverable

$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$

The pressures given here are the maximum allowable for the flange fittings. If the pipe or tube used has a lower pressure rating, then the welded assembly rating will be the lower one, assuming the weld is adequately strong.

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes				
Material	Suffix surface and material	Example 4 bolt flange with metr. threads	Example 4 bolt flange with UNC threads	Standard sealing material (no additional suffix needed)
Steel, blanc oil dipped	S	PGFS080BSM	PGFS080BSU	NBR
Stainless steel	SS	PGFS080BSSM	PGFS080BSSU	VIT

M

SAE 4 Bolt flanges

PAFS-90B SAE 90° 4 bolt flange (butt weld)

SAE 90° Flange / Butt weld tube end
(ISO 6162-1/-2)

3000 PSI Series

Nom. flange size SAE (in.)	ISO (DN) max.		Screws												Weight (steel) kg/piece	PN (bar) ¹⁾			
			D1	D2	L1	L2	L3	L4	LA	LB	LX	LY	LZ	DB	(metr.)	(unc.)	S	SS	
1/2	13	21.3	13	21.6	18	16	4.3	12	63	56	17.5	38.1	40	9.0	M 08x30	5/16x1 1/4	0.45	PAFS080/90B	345 345
3/4	19	26.9	19	27.2	22	18	4.1	12	74	68	22.3	47.6	41	10.5	M 10x35	3/8x1 1/2	0.65	PAFS100/90B	345 345
1	25	33.7	25	34.5	28	19	4.7	13	77	74	26.2	52.4	50	10.5	M 10x35	3/8x1 1/2	0.85	PAFS102/90B	345 345
1 1/4	32	42.4	31	42.8	30	22	6.0	13	91	81	30.2	58.7	57	10.5	M 10x40	7/16x1 1/2	1.15	PAFS104/90B	276 276
1 1/2	38	48.3	38	48.6	36	25	5.3	14	105	95	35.7	69.9	66	13.5	M 12x45	1/2x1 3/4	1.70	PAFS106/90B	207 207
2	51	60.3	50	61.0	41	25	5.5	15	110	105	42.9	77.8	66	13.5	M 12x45	1/2x1 3/4	2.15	PAFS108/90B	207 207
2 1/2	64	76.1	60	76.6	50	25	8.0	25	127	115	50.8	88.9	77	13.5	M 12x45	1/2x1 3/4	2.95	PAFS110/90B	172 172

6000 PSI Series

1/2	13	21.3	13	21.6	18	16	4.3	12	63	56	18.2	40.5	40	9.0	M 08x30	5/16x1 1/4	0.50	PAFS401/90B	420 420
3/4	19	26.9	18	27.2	28	20	4.6	12	77	72	23.8	50.8	50	10.5	M 10x35	3/8x1 1/2	0.55	PAFS402/90B	420 420
1	25	33.7	22	34.5	26	24	6.3	13	91	82	27.8	57.2	57	13.5	M 12x45	7/16x1 1/2	0.80	PAFS403/90B	420 420
1 1/4	32	42.4	28	42.8	36	25	7.4	13	105	95	31.8	66.6	66	15.0	M 14x50	1/2x1 3/4	1.15	PAFS404/90B	420 420
1 1/2	38	48.3	32	48.6	41	26	8.3	15	109	110	36.5	79.3	65	17.0	M 16x55	5/8x2 1/4	2.00	PAFS405/90B	420 420
2	51	60.3	41	61.0	45	35	10.0	15	133	134	44.5	96.8	75	21.0	M 20x70	3/4x2 3/4	3.00	PAFS406/90B	420 420

¹⁾ Pressure shown = Item deliverable

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

The pressures given here are the maximum allowable for the flange fittings. If the pipe or tube used has a lower pressure rating, then the welded assembly rating will be the lower one, assuming the weld is adequately strong.

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes					
Material	Suffix surface and material	Example only 4 bolt flange	Example 4 bolt flange incl. metr. screws and O-ring	Example 4 bolt flange incl. UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, blanc oil dipped	S	PAFS080/90BS	PAFS080/90BSM	PAFS080/90BSU	NBR
Stainless steel	SS	PAFS080/90BSS	PAFS080/90BSSM	-	VIT

PAFS-S SAE Straight 4 bolt flange (socket weld)

SAE Flange / Socket weld tube end
(ISO 6162-1/-2)

3000 PSI Series

Nom. flange size	SAE (in.)	ISO (DN) max.	Ø	Screws										Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾		
				D1	D2	L1	L2	L3	LA	LB	LX	LY	DB			(metr.)	(unc.)	S
1/2	13	17.2	13	17.5	36	16	18	46	58	17.5	38.1	9.0	M 08x30	5/16x1 1/4	0.25	PAFS080S17.5	345	345
1/2	13	21.3	13	21.6	36	16	18	46	58	17.5	38.1	9.0	M 08x30	5/16x1 1/4	0.28	PAFS080S21.6	345	345
3/4	19	26.9	19	27.2	36	18	18	49	66	22.3	47.6	10.5	M 10x35	3/8x1 1/2	0.39	PAFS100S27.2	345	345
1	25	33.7	25	34.1	38	18	18	53	70	26.2	52.4	10.3	M 10x35	3/8x1 1/2	0.46	PAFS102S34.1	345	345
1 1/4	32	42.4	31	42.8	41	21	20	69	80	30.2	58.7	10.5	M 10x40	7/16x1 1/2	0.66	PAFS104S42.8	276	276
1 1/2	38	48.3	38	48.6	44	25	22	77	94	35.7	69.9	13.5	M 12x45	1/2x1 3/4	1.05	PAFS106S48.6	207	207
2	51	60.3	50	61.0	45	25	24	89	103	42.9	77.8	13.5	M 12x45	1/2x1 3/4	1.19	PAFS108S61	207	207
2 1/2	64	76.1	63	76.6	50	25	28	101	115	50.8	88.9	13.5	M 12x45	1/2x1 3/4	1.40	PAFS110S76.6	172	172
3	76	88.9	73	90.5	50	27	28	124	135	61.9	106.4	17.0	M 16x55	5/8x2 1/4	2.15	PAFS112S90.5	138	138
3 1/2	89	101.6	89	103.0	50	27	28	137	153	69.9	120.7	17.0	M 16x55	5/8x2 1/4	2.40	PAFS114S103	34	34
4	102	114.3	99	115.5	50	27	28	147	163	77.8	130.2	17.0	M 16x55	5/8x2 1/4	2.85	PAFS116S115.5	34	34
5	127	140.0	120	142.0	50	28	28	180	184	92.1	152.4	17.0	M 16x55	5/8x2 1/4	3.25	PAFS118S142	34	34

6000 PSI Series

1/2	13	17.2	13	17.5	36	16	18	46	58	18.2	40.5	9.0	M 08x30	5/16x1 1/4	0.26	PAFS401S17.5	420	420
1/2	13	21.3	13	21.6	36	16	18	46	58	18.2	40.5	9.0	M 08x30	5/16x1 1/4	0.29	PAFS401S21.6	420	420
3/4	19	26.9	19	27.2	36	19	20	53	71	23.8	50.8	10.3	M 10x35	3/8x1 1/2	0.50	PAFS402S27.2	420	420
1	25	33.7	25	34.1	44	24	22	66	80	27.8	57.2	13.5	M 12x45	7/16x1 1/2	0.76	PAFS403S34.1	420	420
1 1/4	32	42.4	31	42.8	44	27	22	77	94	31.8	66.6	15.0	M 14x50	1/2x1 3/4	1.20	PAFS404S42.8	420	420
1 1/2	38	48.3	38	48.6	51	30	24	89	106	36.5	79.3	17.0	M 16x55	5/8x2 1/4	1.65	PAFS405S48.6	420	420
2	51	60.3	50	61.0	70	37	25	116	135	44.5	96.8	21.0	M 20x70	3/4x2 3/4	2.45	PAFS406S61	420	420
2 1/2	64	76.1	63	76.6	75	45	28	150	166	58.7	123.8	25.0	M 24x90	—	3.05	PAFS407S76.6	420	420
3	76	88.9	73	90.5	90	55	30	178	208	71.4	152.4	32.0	M 30x110	—	3.45	PAFS408S90.5	420	420

¹⁾ Pressure shown = Item deliverable

$$\text{PN (bar)} = \frac{\text{PN (MPa)}}{10}$$

The pressures given here are the maximum allowable for the flange fittings. If the pipe or tube used has a lower pressure rating, then the welded assembly rating will be the lower one, assuming the weld is adequately strong.

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes					
Material	Suffix surface and material	Example only 4 bolt flange	Example 4 bolt flange incl. metr. screws and O-ring	Example 4 bolt flange incl. UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, blanc oil dipped	S	PAFS080S17.5S	PAFS080S17.5SM	PAFS080S17.5SU	NBR
Stainless steel	SS	PAFS080S17.5SS	PAFS080S17.5SSM	—	VIT

SAE 4 Bolt flanges

PGFS-S SAE Straight counter 4 bolt flange (socket weld)

SAE Counter flange / Socket weld tube end
(ISO 6162-1/-2)

3000 PSI Series

Nom. flange size SAE (in.)	ISO (DN)	max.	D1	D2	L1	L2	L3	LA	LB	LX	LY	DB	Screws		Weight (steel) kg/piece	PN (bar) ¹⁾		
													(metr.)	(unc.)		S	SS	
1/2	13	17.2	13	17.5	36	18	16	46	58	17.5	38.1	9.0	M 8	5/16	0.25	PGFS080S17.5	345	345
1/2	13	21.3	13	21.6	36	18	16	46	58	17.5	38.1	9.0	M 8	5/16	0.28	PGFS080S21.6	345	345
3/4	19	26.9	19	27.2	36	18	18	49	66	22.3	47.6	10.5	M10	3/8	0.39	PGFS100S27.2	345	345
1	25	33.7	25	34.1	38	18	18	53	70	26.2	52.4	10.5	M10	3/8	0.46	PGFS102S34.1	345	345
1 1/4	32	42.4	31	42.8	41	20	21	69	80	30.2	58.7	10.5	M10	7/16	0.66	PGFS104S42.8	276	276
1 1/2	38	48.3	38	48.6	44	22	25	77	94	35.7	69.9	13.5	M12	1/2	1.05	PGFS106S48.6	207	207
2	51	60.3	50	61.0	45	24	25	89	103	42.9	77.8	13.5	M12	1/2	1.19	PGFS108S61	207	207
2 1/2	64	76.1	63	76.6	50	28	25	101	115	50.8	88.9	13.5	M12	1/2	1.40	PGFS110S76.6	172	172
3	76	88.9	73	90.5	50	28	27	124	135	61.9	106.4	17.0	M16	5/8	2.15	PGFS112S90.5	138	138
3 1/2	89	101.6	89	103.0	50	28	27	137	153	69.9	120.7	17.0	M16	5/8	2.40	PGFS114S103	34	34
4	102	114.3	99	115.5	50	28	27	147	163	77.8	130.2	17.0	M16	5/8	2.85	PGFS116S115.5	34	34
5	127	140.0	120	142.0	50	28	28	180	184	92.1	152.4	17.0	M16	5/8	3.25	PGFS118S142	34	34

6000 PSI Series

1/2	13	17.2	13	17.5	36	18	16	46	58	18.2	40.5	9.0	M 8	5/16	0.26	PGFS401S17.5	420	420
1/2	13	21.3	13	21.6	36	18	16	46	58	18.2	40.5	9.0	M 8	5/16	0.29	PGFS401S21.6	420	420
3/4	19	26.9	19	27.2	36	20	19	53	71	23.8	50.8	10.5	M10	3/8	0.50	PGFS402S27.2	420	420
1	25	33.7	25	34.1	44	22	24	66	80	27.8	57.2	13.5	M12	7/16	0.76	PGFS403S34.1	420	420
1 1/4	32	42.4	31	42.8	44	22	27	77	94	31.8	66.6	15.0	M14	1/2	1.20	PGFS404S42.8	420	420
1 1/2	38	48.3	38	48.6	51	24	30	89	106	36.5	79.3	17.0	M16	5/8	1.65	PGFS405S48.6	420	420
2	51	60.3	50	61.0	70	25	37	116	135	44.5	96.8	21.0	M20	3/4	2.45	PGFS406S61	420	420
2 1/2	64	76.1	63	76.6	75	28	45	150	166	58.7	123.8	25.0	M24	—	3.05	PGFS407S76.6	420	420
3	76	88.9	73	90.5	90	30	55	178	208	71.4	152.4	32.0	M30	—	3.45	PGFS408S90.5	420	420

¹⁾ Pressure shown = Item deliverable

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

The pressures given here are the maximum allowable for the flange fittings. If the pipe or tube used has a lower pressure rating, then the welded assembly rating will be the lower one, assuming the weld is adequately strong.

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes				
Material	Suffix surface and material	Example 4 bolt flange with metr. threads	Example 4 bolt flange with UNC threads	Standard sealing material (no additional suffix needed)
Steel, blanc oil dipped	S	PGFS080S17.5SM	PGFS080S17.5SU	NBR
Stainless steel	SS	PGFS080S17.5SSM	PGFS080S17.5SSU	VIT

PAFSF-S SAE Straight 4 bolt flange flat (socket weld)

SAE Flange / Socket weld tube end
(ISO 6162-1/-2)

only for low pressure applications

3000 PSI Series

Nom. flange size SAE (in.)	ISO (DN)	max.	D1	D2	L1	L2	LA	LB	LX	LY	DB	Screws		Weight (steel) kg/piece	PN (bar) ¹⁾		
												(metr.)	(unc.)		Order code*	S	SS
1/2	13	17.2	13	17.5	16	3	46	58	17.5	38.1	9.0	M 08x30	5/16x1 1/4	0.12	PAFSF080S17.5	40	40
1/2	13	21.3	13	21.6	16	3	46	58	17.5	38.1	9.0	M 08x30	5/16x1 1/4	0.12	PAFSF080S21.6	40	40
3/4	19	21.3	13	21.6	18	4	49	66	22.3	47.6	10.5	M 10x35	3/8x1 1/2	0.20	PAFSF100S21.6	40	40
3/4	19	26.9	19	27.2	18	4	49	66	22.3	47.6	10.5	M 10x35	3/8x1 1/2	0.20	PAFSF100S27.2	40	40
1	25	26.9	19	27.2	19	4	53	71	26.2	52.4	10.5	M 10x35	3/8x1 1/2	0.25	PAFSF102S27.2	40	40
1	25	33.7	25	34.5	19	4	53	71	26.2	52.4	10.5	M 10x35	3/8x1 1/2	0.25	PAFSF102S34.5	40	40
1 1/4	32	33.7	25	34.5	21	4	69	80	30.2	58.7	10.5	M 10x40	7/16x1 1/2	0.31	PAFSF104S34.5	40	40
1 1/4	32	42.4	31	42.8	21	4	69	80	30.2	58.7	10.5	M 10x40	7/16x1 1/2	0.31	PAFSF104S42.8	40	40
1 1/2	38	42.4	31	42.8	24	4	77	95	35.7	69.9	13.5	M 12x45	1/2x1 3/4	0.50	PAFSF106S42.8	40	40
1 1/2	38	48.3	38	48.6	24	4	77	95	35.7	69.9	13.5	M 12x45	1/2x1 3/4	0.50	PAFSF106S48.6	40	40
2	51	48.3	38	48.6	24	4	89	103	42.9	77.8	13.5	M 12x45	1/2x1 3/4	0.59	PAFSF108S48.6	40	40
2	51	60.3	50	61.0	24	4	89	103	42.9	77.8	13.5	M 12x45	1/2x1 3/4	0.59	PAFSF108S61.0	40	40
2 1/2	64	60.3	50	61.0	25	5	101	116	50.8	88.9	13.5	M 12x45	1/2x1 3/4	0.72	PAFSF110S61.0	40	40
2 1/2	64	76.1	63	76.6	25	5	101	116	50.8	88.9	13.5	M 12x45	1/2x1 3/4	0.72	PAFSF110S76.6	40	40
3	76	76.1	63	76.6	25	5	124	136	61.9	106.4	17.0	M 16x55	5/8x2 1/4	1.25	PAFSF112S76.6	30	30
3	76	88.9	73	90.5	25	5	124	136	61.9	106.4	17.0	M 16x55	5/8x2 1/4	1.25	PAFSF112S90.5	30	30
3 1/2	89	88.9	73	90.5	25	5	136	152	69.9	120.7	17.0	M 16x55	5/8x2 1/4	1.50	PAFSF114S90.5	30	30
3 1/2	89	101.6	89	103.0	25	5	136	152	69.9	120.7	17.0	M 16x55	5/8x2 1/4	1.50	PAFSF114S103	30	30
4	102	101.6	89	103.0	25	6	146	162	77.8	130.2	17.0	M 16x55	5/8x2 1/4	2.15	PAFSF116S103	30	30
4	102	114.3	99	115.5	25	6	146	162	77.8	130.2	17.0	M 16x55	5/8x2 1/4	2.15	PAFSF116S115.5	30	30
5	127	114.3	99	115.5	25	6	180	184	92.1	152.4	17.0	M 16x55	5/8x2 1/4	3.00	PAFSF118S115.5	30	30
5	127	140.0	120	142.5	25	6	180	184	92.1	135.0	17.0	M 16x55	5/8x2 1/4	3.00	PAFSF118S142.5	30	30

6000 PSI Series

1/2	13	17.2	13	17.5	16	4	46	58	18.2	40.5	9.0	M 08x30	5/16x1 1/4	0.12	PAFSF401S17.5	40	40
1/2	13	21.3	13	21.6	16	4	46	58	18.2	40.5	9.0	M 08x30	5/16x1 1/4	0.12	PAFSF401S21.6	40	40
3/4	19	21.3	13	21.6	19	4	53	71	23.8	50.8	10.5	M 10x35	3/8x1 1/2	0.20	PAFSF402S21.6	40	40
3/4	19	26.9	19	27.2	19	4	53	71	23.8	50.8	10.5	M 10x35	3/8x1 1/2	0.20	PAFSF402S27.2	40	40
1	25	26.9	19	27.2	24	4	66	80	27.8	57.2	13.5	M 12x45	7/16x1 1/2	0.25	PAFSF403S27.2	40	40
1	25	33.7	25	34.5	24	4	66	80	27.8	57.2	13.5	M 12x45	7/16x1 1/2	0.25	PAFSF403S34.5	40	40
1 1/4	32	33.7	25	34.5	27	4	77	94	31.8	66.6	15.0	M 14x50	1/2x1 3/4	0.31	PAFSF404S34.5	40	40
1 1/4	32	42.4	31	42.8	27	4	77	94	31.8	66.6	15.0	M 14x50	1/2x1 3/4	0.31	PAFSF404S42.8	40	40
1 1/2	38	42.4	31	42.8	30	4	89	103	36.5	79.3	17.0	M 16x55	5/8x2 1/4	0.50	PAFSF405S42.8	40	40
1 1/2	38	48.3	38	48.6	30	4	89	103	36.5	79.3	17.0	M 16x55	5/8x2 1/4	0.50	PAFSF405S48.6	40	40
2	51	48.3	38	48.6	35	4	123	135	44.5	96.8	21.0	M 20x70	3/4x2 3/4	0.59	PAFSF406S48.6	40	40
2	51	60.3	50	61.0	35	4	123	135	44.5	96.8	21.0	M 20x70	3/4x2 3/4	0.59	PAFSF406S61.0	40	40

The pressures given here are the maximum allowable for the flange fittings. If the pipe or tube used has a lower pressure rating, then the welded assembly rating will be the lower one, assuming the weld is adequately strong.

1) Pressure shown = Item deliverable

*Please add the **suffixes** below according to the material/surface required.

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

Order code suffixes					
Material	Suffix surface and material	Example only 4 bolt flange	Example 4 bolt flange incl. metr. screws and O-ring	Example 4 bolt flange incl. UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, blanc oil dipped	S	PAFSF080S17.5S	PAFSF080S17.5SM	PAFSF080S17.5SU	NBR
Stainless steel	SS	PAFSF080S17.5SS	PAFSF080S17.5SSM	-	VIT

SAE 4 Bolt flanges

PAFS-90S SAE 90° 4 bolt flange (socket weld)

SAE 90° Flange / Socket weld tube end
(ISO 6162-1/-2)

3000 PSI Series

Nom. flange size	SAE (in.)	ISO (DN) max.	D1	D2	L1	L2	L3	L4	LA	LB	LX	LY	LZ	DB	Screws		Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾	
															(metr.)	(unc.)			S	SS
1/2	13	21.3	13	21.6	18	17	5	34.0	51	57	17.5	38.1	28	9.0	M 08x30	5/16x1 1/4	0.35	PAFS080/90S21.6	345	345
3/4	19	26.9	19	27.2	22	18	5	38.5	50	68	22.2	47.6	25	10.5	M 10x35	3/8x1 1/2	0.55	PAFS100/90S27.2	345	345
1	25	33.7	25	34.1	28	19	6	44.5	55	72	26.2	52.4	28	10.5	M 10x35	3/8x1 1/2	0.80	PAFS102/90S34.1	345	345
1 1/4	32	42.4	31	42.8	30	22	7	53.5	68	82	30.2	58.7	34	10.5	M 10x40	7/16x1 1/2	1.30	PAFS104/90S42.8	276	276
1 1/2	38	48.3	38	48.6	36	25	8	62.5	82	95	35.7	69.9	43	13.5	M 12x45	1/2x1 3/4	1.60	PAFS106/90S48.6	207	207
2	51	60.3	50	61.0	41	25	10	77.0	94	105	42.9	77.8	50	13.5	M 12x45	1/2x1 3/4	2.00	PAFS108/90S61	207	207
2 1/2	64	76.1	60	76.6	50	25	28	85.0	127	115	50.8	88.9	77	13.5	M 12x45	1/2x1 3/4	2.60	PAFS110/90S76.6	172	172

6000 PSI Series

1/2	13	21.3	13	21.6	18	17	5	34.0	51	57	18.2	40.5	28	9.0	M 08x30	5/16x1 1/4	0.35	PAFS401/90S21.6	420	420
3/4	19	26.9	19	27.2	28	19	6	44.5	55	72	23.8	50.8	28	10.5	M 10x35	3/8x1 1/2	0.80	PAFS402/90S27.2	420	420
1	25	33.7	25	34.1	30	24	7	53.5	68	82	27.8	57.2	34	13.5	M 12x50	7/16x1 1/2	1.30	PAFS403/90S34.1	420	420
1 1/4	32	42.4	31	42.8	36	25	8	62.5	82	95	31.8	66.6	43	15.0	M 14x45	1/2x1 3/4	1.60	PAFS404/90S42.8	420	420
1 1/2	38	48.3	38	48.6	41	26	10	77.0	94	110	36.5	79.3	50	17.0	M 16x55	5/8x2 1/4	2.00	PAFS405/90S48.6	420	420
2	51	60.3	50	61.0	45	35	12	89.0	123	134	44.5	96.8	65	21.0	M 20x70	3/4x2 3/4	2.50	PAFS406/90S61	420	420

¹⁾ Pressure shown = Item deliverable

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

The pressures given here are the maximum allowable for the flange fittings. If the pipe or tube used has a lower pressure rating, then the welded assembly rating will be the lower one, assuming the weld is adequately strong.

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes					
Material	Suffix surface and material	Example only 4 bolt flange	Example 4 bolt flange incl. UNC screws and O-ring	Example 4 bolt flange incl. UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, blanc oil dipped	S	PAFS080/90S21.6S	PAFS080/90S21.6SM	PAFS080/90S21.6SU	NBR
Stainless steel	SS	PAFS080/90S21.6SS	PAFS080/90S21.6SSM	-	VIT

PDFS-G SAE Straight 4 bolt flange connection

SAE Flange / Female BSPP thread
 (ISO 6162-1/-2) (ISO 1179-1)

3000 PSI Series

Nom. flange size SAE (in.)	ISO (DN)	T1	D1	L3	L4	L5	LA	LB	LX	LY	T2		Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾	
											(metr.)	(unc.)			S	SS
1/2	13	G 3/8	13	19	72	32	47	57	17.5	38.1	M 8	5/16	0.50	PDFS080G38	345	345
1/2	13	G 1/2	13	19	72	32	47	57	17.5	38.1	M 8	5/16	0.56	PDFS080G	345	345
3/4	19	G 3/4	19	19	72	36	49	66	22.3	47.6	M10	3/8	0.78	PDFS100G	345	345
1	25	G 1	25	19	76	36	53	71	26.2	52.4	M10	3/8	0.92	PDFS102G	345	345
1 1/4	32	G 1 1/4	31	22	82	42	69	80	30.2	58.7	M10	7/16	1.32	PDFS104G	276	276
1 1/2	38	G 1 1/2	38	24	88	48	77	94	35.7	69.9	M12	1/2	2.10	PDFS106G	207	207
2	51	G 2	50	26	90	48	89	103	42.9	77.8	M12	1/2	2.38	PDFS108G	207	207
2 1/2	64	G 2 1/2	63	30	100	48	101	115	50.8	88.9	M12	1/2	2.80	PDFS110G	172	172
3	76	G 3	73	34	100	53	124	135	61.9	106.4	M16	5/8	4.30	PDFS112G	138	138
3 1/2	89	G 3 1/2	89	27	100	54	136	152	69.9	120.7	M16	5/8	4.80	PDFS114G	34	34
4	102	G 4	99	30	100	54	146	162	77.8	130.2	M16	5/8	5.70	PDFS116G	34	34
5	127	G 5	120	30	100	54	180	184	92.1	152.4	M16	5/8	6.60	PDFS118G	34	34

6000 PSI Series

1/2	13	G 3/8	13	19	72	32	47	57	18.2	40.5	M 8	5/16	0.52	PDFS401G38	420	420
1/2	13	G 1/2	13	19	72	32	47	57	18.2	40.5	M 8	5/16	0.58	PDFS401G	420	420
3/4	19	G 3/4	19	22	72	38	53	71	23.8	50.8	M10	3/8	1.00	PDFS402G	420	420
1	25	G 1	25	24	88	48	69	80	27.8	57.2	M12	7/16	1.52	PDFS403G	420	420
1 1/4	32	G 1 1/4	31	25	88	54	77	94	31.8	66.6	M14	1/2	2.40	PDFS404G	420	420
1 1/2	38	G 1 1/2	38	28	102	60	89	106	36.5	79.3	M16	5/8	3.30	PDFS405G	420	420
2	51	G 2	50	33	140	74	116	135	44.5	96.8	M20	3/4	4.90	PDFS406G	420	420
2 1/2	64	G 2 1/2	63	35	150	90	150	166	58.7	123.8	M24	—	6.50	PDFS407G	420	420
3	76	G 3	73	40	180	110	178	208	71.4	152.4	M30	—	8.00	PDFS408G	420	420

¹⁾ Pressure shown = Item deliverable

$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes				
Material	Suffix surface and material	Example 4 bolt flange coupling incl. metr. screws and O-ring	Example 4 bolt flange coupling incl. UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, blanc oil dipped	S	PDFS080GS	PDFS080GSU	NBR
Stainless steel	SS	PDFS080GSS	—	VIT

M

SAE 4 Bolt flanges

PDFS-B SAE Straight 4 bolt flange connection (butt weld)

SAE Flange / Butt weld tube end
(ISO 6162-1/-2)

3000 PSI Series

Nom. flange size	SAE (in.)	ISO (DN) max.	D1	D2	L3	L4	L5	LA	LB	LX	LY	T2		Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾	
												(metr.)	(unc.)			S	SS
1/2	13	21.3	13	21.6	4.3	72	32	47	57	17.5	38.1	M 8	5/16	0.50	PDFS080B	345	345
3/4	19	26.9	19	27.2	4.1	72	36	49	66	22.3	47.6	M10	3/8	0.56	PDFS100B	345	345
1	25	33.7	25	34.5	4.7	76	36	53	71	26.2	52.4	M10	3/8	0.78	PDFS102B	345	345
1 1/4	32	42.4	31	42.8	6.0	82	42	69	80	30.2	58.7	M10	7/16	0.92	PDFS104B	345	345
1 1/2	38	48.3	38	48.6	5.3	88	48	77	94	35.7	69.9	M12	1/2	1.32	PDFS106B	276	276
2	51	60.3	50	61.0	5.5	90	48	89	103	42.9	77.8	M12	1/2	2.10	PDFS108B	207	207
2 1/2	64	76.1	63	76.6	6.8	100	48	101	115	50.8	88.9	M12	1/2	2.38	PDFS110B	207	207
3	76	88.9	73	89.0	8.0	100	53	124	135	61.9	106.4	M16	5/8	2.80	PDFS112B	172	172
3 1/2	89	101.6	89	103.0	7.0	100	54	137	153	69.9	120.7	M16	5/8	4.30	PDFS114B	138	138
4	102	114.3	99	115.0	8.0	100	54	147	163	77.8	130.2	M16	5/8	4.80	PDFS116B	34	34
5	127	140.0	120	141.0	10.5	100	54	180	184	92.1	152.4	M16	5/8	5.70	PDFS118B	34	34

6000 PSI Series

1/2	13	17.2	10	17.5	3.7	72	32	47	57	18.2	40.5	M 8	5/16	0.52	PDFS401B38	420	420
1/2	13	21.3	13	21.6	4.3	72	32	47	57	18.2	40.5	M 8	5/16	0.58	PDFS401B	420	420
3/4	19	26.9	18	27.2	4.6	72	38	53	71	23.8	50.8	M10	3/8	1.00	PDFS402B	420	420
1	25	33.7	22	34.5	6.3	88	48	66	80	27.8	57.2	M12	7/16	1.52	PDFS403B	420	420
1 1/4	32	42.4	28	42.8	7.4	88	54	77	94	31.8	66.5	M14	1/2	2.40	PDFS404B	420	420
1 1/2	38	48.3	32	48.6	8.3	102	60	89	106	36.5	79.3	M16	5/8	3.30	PDFS405B	420	420
2	51	60.3	41	61.0	10.0	140	74	116	135	44.5	96.8	M20	3/4	4.90	PDFS406B	420	420
2 1/2	64	76.1	50	76.6	13.0	150	90	150	166	58.7	123.8	M24	—	6.50	PDFS407B	420	420
3	76	88.9	58	90.0	16.0	180	110	178	208	71.4	152.4	M30	—	8.00	PDFS408B	420	420

¹⁾ Pressure shown = Item deliverable

$$\text{PN (bar)} = \text{PN (MPa)} \times 10$$

The pressures given here are the maximum allowable for the flange fittings. If the pipe or tube used has a lower pressure rating, then the welded assembly rating will be the lower one, assuming the weld is adequately strong.

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes				
Material	Suffix surface and material	Example 4 bolt flange coupling incl. metr. screws and O-ring	Example 4 bolt flange coupling incl. UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, blanc oil dipped	S	PDFS080BS	PDFS080BSU	NBR
Stainless steel	SS	PDFS080BSS	—	VIT

PDFS-S SAE Straight 4 bolt flange connection (socket weld)

SAE Flange / Socket weld tube end
(ISO 6162-1/-2)

3000 PSI Series

Nom. flange size SAE (in.)	ISO (DN)	max.	D1	D2	L3	L4	L5	LA	LB	LX	LY	T2		Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾	
												(metr.)	(unc.)			S	SS
1/2	13	17.2	13	17.5	18	72	36	47	57	17.5	38.1	M 8	5/16	0.50	PDFS080S17.5	345	345
1/2	13	21.3	13	21.6	18	72	36	47	57	17.5	38.1	M 8	5/16	0.50	PDFS080S21.6	345	345
3/4	19	26.9	19	27.2	18	72	36	49	66	22.3	47.6	M10	3/8	0.56	PDFS100S27.2	345	345
1	25	33.7	25	34.1	18	76	36	53	71	26.2	52.4	M10	3/8	0.78	PDFS102S34.1	345	345
1 1/4	32	42.4	31	42.8	20	82	42	69	80	30.2	58.7	M10	7/16	0.92	PDFS104S42.8	345	345
1 1/2	38	48.3	38	48.6	22	88	48	77	94	35.7	69.9	M12	1/2	1.32	PDFS106S48.6	276	276
2	51	60.3	50	61.0	24	90	48	89	103	42.9	77.8	M12	1/2	2.10	PDFS108S61	207	207
2 1/2	64	76.1	63	76.6	28	100	48	101	116	50.8	88.9	M12	1/2	2.38	PDFS110S76.6	207	207
3	76	88.9	73	90.5	28	100	53	124	135	61.9	106.4	M16	5/8	2.80	PDFS112S90.5	172	172
3 1/2	89	101.6	89	103.0	28	100	54	137	153	69.9	120.7	M16	5/8	4.30	PDFS114S103	138	138
4	102	114.3	99	115.5	28	100	54	147	163	77.8	130.2	M16	5/8	4.80	PDFS116S115.5	34	34
5	127	140.0	120	142.0	28	100	54	180	184	92.1	152.4	M16	5/8	5.70	PDFS118S142	34	34

6000 PSI Series

1/2	13	17.2	13	17.5	18	72	32	47	57	18.2	40.5	M 8	5/16	0.52	PDFS401S17.5	420	420
1/2	13	21.3	13	21.6	18	72	32	47	57	18.2	40.5	M 8	5/16	0.58	PDFS401S21.6	420	420
3/4	19	26.9	19	27.2	20	72	38	53	71	23.8	50.8	M10	3/8	1.00	PDFS402S27.2	420	420
1	25	33.7	25	34.1	22	88	48	66	80	27.8	57.2	M12	7/16	1.52	PDFS403S34.1	420	420
1 1/4	32	42.4	31	42.8	22	88	54	77	94	31.8	66.6	M14	1/2	2.40	PDFS404S42.8	420	420
1 1/2	38	48.3	38	48.6	24	102	60	89	106	36.5	79.3	M16	5/8	3.30	PDFS405S48.6	420	420
2	51	60.3	50	61.0	25	140	74	116	135	44.5	96.8	M20	3/4	4.90	PDFS406S61	420	420
2 1/2	64	76.1	63	76.6	28	150	90	150	166	58.7	123.8	M24	—	6.50	PDFS407S76.6	420	420
3	76	88.9	73	90.5	30	180	110	178	208	71.4	152.4	M30	—	8.00	PDFS408S90.5	420	420

¹⁾ Pressure shown = Item deliverable

$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$

The pressures given here are the maximum allowable for the flange fittings. If the pipe or tube used has a lower pressure rating, then the welded assembly rating will be the lower one, assuming the weld is adequately strong.

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes				
Material	Suffix surface and material	Example 4 bolt flange coupling incl. metr. screws and O-ring	Example 4 bolt flange coupling incl. UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, blanc oil dipped	S	PDFS080S17.5S	PDFS080S17.5SU	NBR
Stainless steel	SS	PDFS080S17.5SS	—	VIT

SAE 4 Flange accessories

PCFF SAE Closed flange

SAE Closed flange
(ISO 6162-1/-2)

3000 PSI Series

Nom. flange size	SAE (in.)	ISO (DN)	D1	L1	LA	LB	LX	LY	DB	Screws		Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾	
										(metr.)	(unc.)			S	SS
1/2	13	13	13	16	46	58	17.5	38.1	9.0	M 08x30	5/16x1 1/4	0.30	PCFF32	345	345
3/4	19	15	18	18	49	66	22.3	47.6	10.5	M 10x35	3/8x1 1/2	0.37	PCFF33	345	345
1	25	18	19	19	53	71	26.2	52.4	10.5	M 10x35	3/8x1 1/2	0.54	PCFF34	345	345
1 1/4	32	23	21	69	80	30.2	58.7	10.5	M 10x40	7/16x1 1/2	0.90	PCFF35	276	276	
1 1/2	38	28	24	77	95	35.7	69.9	13.5	M 12x45	1/2x1 3/4	1.03	PCFF36	207	207	
2	51	45	24	89	103	42.9	77.8	13.5	M 12x45	1/2x1 3/4	1.30	PCFF38	207	207	
2 1/2	64	58	25	101	116	50.8	88.9	13.5	M 12x45	1/2x1 3/4	1.45	PCFF310	172	172	
3	76	70	25	124	136	61.9	106.4	17.0	M 16x55	5/8x2 1/4	2.72	PCFF312	138	138	
3 1/2	89	85	25	136	152	69.9	120.7	17.0	M 16x55	5/8x2 1/4	2.90	PCFF314	34	34	
4	102	95	25	146	162	77.8	130.2	17.0	M 16x55	5/8x2 1/4	3.85	PCFF316	34	34	
5	127	110	25	180	184	92.1	152.4	17.0	M 16x55	5/8x2 1/4	4.20	PCFF320	34	34	

6000 PSI Series

1/2	13	13	16	46	58	18.2	40.5	9.0	M 08x30	5/16x1 1/4	0.30	PCFF62	420	420
3/4	19	15	19	53	71	23.8	50.8	10.5	M 10x35	3/8x1 1/2	0.44	PCFF63	420	420
1	25	22	24	66	80	27.8	57.2	13.5	M 12x45	7/16x1 1/2	0.73	PCFF64	420	420
1 1/4	32	30	27	77	94	31.8	66.6	15.0	M 14x50	1/2x1 3/4	0.85	PCFF65	420	420
1 1/2	38	35	30	89	103	36.5	79.3	17.0	M 16x55	5/8x2 1/4	1.61	PCFF66	420	420
2	51	48	35	123	135	44.5	96.8	21.0	M 20x70	3/4x2 3/4	3.31	PCFF68	420	420
2 1/2	64	55	45	150	166	58.7	123.8	25.0	M 24x90	—	4.50	PCFF610	420	420
3	76	65	55	178	208	71.4	152.4	32.0	M 30x110	—	5.30	PCFF612	420	420

¹⁾ Pressure shown = Item deliverable

$$\text{PN (bar)} = \frac{\text{PN (MPa)}}{10}$$

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes					
Material	Suffix surface and material	Example only closed flange	Example closed flange incl. metr. screws and O-ring	Example closed flange incl. UNC screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, blanc oil dipped	S	PCFF32S	PCFF32SM	PCFF32SU	NBR
Stainless steel	SS	PCFF32SS	PCFF32SSM	—	VIT

PCCFF SAE Closed counter flange

SAE Closed counter flange
(ISO 6162-1/-2)

3000 PSI Series

Nom. flange size	SAE (in.)	ISO (DN)	D1	L1	LA	LB	LX	LY	T1		Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾	
									(metr.)	(unc.)			S	SS
1/2	13	13	16	46	58	17.5	38.1	M 8	5/16	0.30	PCCFF32	345	345	
3/4	19	15	18	49	66	22.3	47.6	M10	3/8	0.37	PCCFF33	345	345	
1	25	18	19	53	71	26.2	52.4	M10	3/8	0.54	PCCFF34	345	345	
1 1/4	32	23	21	69	80	30.2	58.7	M10	7/16	0.90	PCCFF35	276	276	
1 1/2	38	28	24	77	95	35.7	69.9	M12	1/2	1.03	PCCFF36	207	207	
2	51	45	24	89	103	42.9	77.8	M12	1/2	1.20	PCCFF38	207	207	
2 1/2	64	58	25	101	116	50.8	88.9	M12	1/2	1.45	PCCFF310	172	172	
3	76	70	25	124	136	61.9	106.4	M16	5/8	2.72	PCCFF312	138	138	
3 1/2	89	85	25	136	152	69.9	120.7	M16	5/8	2.90	PCCFF314	34	34	
4	102	95	25	146	162	77.8	130.2	M16	5/8	3.85	PCCFF316	34	34	
5	127	110	25	180	184	92.1	152.4	M16	5/8	4.20	PCCFF320	34	34	

6000 PSI Series

1/2	13	13	16	46	58	18.2	40.5	M 8	5/16	0.30	PCCFF62	420	420
3/4	19	15	19	53	71	23.8	50.8	M10	3/8	0.44	PCCFF63	420	420
1	25	22	24	66	80	27.8	57.2	M12	7/16	0.73	PCCFF64	420	420
1 1/4	32	30	27	77	94	31.8	66.6	M14	1/2	0.85	PCCFF65	420	420
1 1/2	38	35	30	89	103	36.5	79.3	M16	5/8	1.61	PCCFF66	420	420
2	51	48	35	123	135	44.5	96.8	M20	3/4	3.31	PCCFF68	420	420
2 1/2	64	55	45	150	166	58.7	123.8	M24	—	4.50	PCCFF610	420	420
3	76	65	55	178	208	71.4	152.4	M30	—	5.30	PCCFF612	420	420

¹⁾ Pressure shown = Item deliverable

$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes				
Material	Suffix surface and material	Example closed flange with metr. threads	Example closed flange with UNC threads	Standard sealing material (no additional suffix needed)
Steel, blanc oil dipped	S	PCCF32SM	PCCFF32SU	NBR
Stainless steel	SS	PCCFF32SSM	PCCFF32SSU	VIT

CPM SAE Flange connector plate

ISO 6162-1/-2

3000 PSI Series

Nom. flange size		D1	L1	LA	LB	LX	LY	DB	Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾	
SAE (in.)	ISO (DN)										CF	SS
1/2	13	13	3	47	57	17.5	38.1	9.0	0.01	8CPM1	345	345
3/4	19	19	3	49	66	22.3	47.6	11.0	0.01	12CPM1	345	345
1	25	25	3	53	71	26.2	52.4	11.0	0.01	16CPM1	345	345
1 1/4	32	32	3	69	80	30.2	58.7	11.5	0.02	20CPM1	276	276
1 1/2	38	38	3	77	95	35.7	69.9	13.5	0.02	24CPM1	207	207
2	51	51	3	89	103	42.9	77.8	13.5	0.03	32CPM1	207	207
2 1/2	64	63	3	101	116	50.8	88.9	13.5	0.03	40CPM1	172	172
3	76	73	4	124	136	61.9	106.4	17.0	0.04	48CPM1	138	138
3 1/2	89	89	4	136	152	69.9	120.7	17.0	0.06	56CPM1	34	34
4	102	99	4	146	162	77.8	130.2	17.0	0.08	64CPM1	34	34
5	127	120	4	180	184	92.1	152.4	17.0	0.09	80CPM1	34	34

6000 PSI Series

1/2	13	13	4	47	57	18.2	40.5	9.0	0.01	8CPM2	420	420
3/4	19	17	4	53	71	23.8	50.8	11.0	0.01	12CPM2	420	420
1	25	24	4	66	80	27.8	57.2	13.0	0.02	16CPM2	420	420
1 1/4	32	31	4	77	94	31.8	66.6	15.0	0.03	20CPM2	420	420
1 1/2	38	38	4	89	103	36.5	79.3	17.0	0.04	24CPM2	420	420
2	51	51	4	123	135	44.5	96.8	21.0	0.05	32CPM2	420	420
2 1/2	64	63	4	150	166	58.7	123.8	25.0	0.07	40CPM2	420	420
3	76	73	4	178	208	71.4	152.4	32.0	0.08	48CPM2	420	420

1) Pressure shown = Item deliverable

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example	Description
Steel, zinc plated, Cr(VI)-free	CF	8CPM1CF	only connector plate
Stainless steel	SS	8CPM1SS	only connector plate

AP SAE Flange locking plate

ISO 6162-1/-2

3000 PSI Series

Nom. flange size		L1	LA	LB	LX	LY	DB	Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾	
SAE (in.)	ISO (DN)									CF	SS
1/2	13	3	47	57	17.5	38.1	9.0	0.02	8AP1	—	—
3/4	19	3	49	66	22.3	47.6	11.0	0.02	12AP1	—	—
1	25	3	53	71	26.2	52.4	11.0	0.02	16AP1	—	—
1 1/4	32	3	69	80	30.2	58.7	11.5	0.03	20AP1	—	—
1 1/2	38	3	77	95	35.7	69.9	13.5	0.03	24AP1	—	—
2	51	3	89	103	42.9	77.8	13.5	0.04	32AP1	—	—
2 1/2	64	3	101	116	50.8	89.9	13.5	0.04	40AP1	—	—
3	76	4	124	136	61.9	106.4	17.0	0.07	48AP1	—	—
3 1/2	89	4	136	152	69.9	102.7	17.0	0.07	56AP1	—	—
4	102	4	146	162	77.8	130.2	17.0	0.09	64AP1	—	—
5	127	4	180	184	92.1	152.4	17.0	0.10	80AP1	—	—

6000 PSI Series

1/2	13	4	47	57	18.2	40.5	9.0	0.02	8AP2	—	—
3/4	19	4	53	71	23.8	50.8	11.0	0.02	12AP2	—	—
1	25	4	66	80	27.8	57.1	13.0	0.03	16AP2	—	—
1 1/4	32	4	77	94	31.8	66.7	15.0	0.04	20AP2	—	—
1 1/2	38	4	89	103	36.5	79.4	17.0	0.05	24AP2	—	—
2	51	4	123	135	44.5	96.8	21.0	0.06	32AP2	—	—
2 1/2	64	4	150	166	58.7	123.8	25.0	0.08	40AP2	—	—
3	76	4	178	208	71.4	152.4	32.0	0.10	48AP2	—	—

¹⁾ Pressure shown = Item deliverable

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

This flange locking plate is not used under pressure.

M

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example	Description
Steel, zinc plated, Cr(VI)-free	CF	8AP1CF	only locking plate
Stainless steel	SS	8AP1SS	only locking plate

PMQ Flange head plug flat

(ISO 6162-1/-2)

3000 PSI Series

Nom. flange size SAE (in.)	D1	L1	Weight (steel) kg/piece	O-ring face Order code*	Flat face Order code*	PN (bar) ¹⁾ CF
1/2	30.2	6.8	0.03	8PFCMQ1	8PFCMQ1	210
3/4	38.1	6.8	0.05	12PFCMQ1	12PFCMQ1	210
1	44.5	8.0	0.09	16PFCMQ1	16PFCMQ1	210
1 1/4	50.8	8.0	0.12	20PFCMQ1	20PFCMQ1	210
1 1/2	60.3	8.0	0.17	24PFCMQ1	24PFCMQ1	160
2	71.4	9.6	0.29	32PFCMQ1	32PFCMQ1	200
2 1/2	84.1	9.6	0.39	40PFCMQ1	40PFCMQ1	—
3	101.6	9.6	0.58	48PFCMQ1	48PFCMQ1	—
3 1/2	114.3	11.3	0.86	56PFCMQ1	56PFCMQ1	—
4	127.0	11.3	1.02	64PFCMQ1	64PFCMQ1	—
5	152.4	11.3	1.96	80PFCMQ1	80PFCMQ1	—

6000 PSI Series

1/2	31.8	7.8	0.04	8PFCMQ2	8PFCMQ2	250
3/4	41.3	8.8	0.09	12PFCMQ2	12PFCMQ2	250
1	47.6	9.5	0.13	16PFCMQ2	16PFCMQ2	250
1 1/4	54.0	10.3	0.18	20PFCMQ2	20PFCMQ2	250
1 1/2	63.5	12.6	0.30	24PFCMQ2	24PFCMQ2	250
2	79.4	12.6	0.48	32PFCMQ2	32PFCMQ2	250
2 1/2	108.0	21.2	1.26	40PFCMQ2	40PFCMQ2	—
3	132.0	26.5	2.31	48PFCMQ2	48PFCMQ2	—

1) Pressure shown = Item deliverable

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

Flange head plug in stainless steel on request.

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example	Description
Steel, zinc plated, Cr(VI)-free	CF	8PFCMQ1CF	only flange head plug

PMQ Flange head plug

(ISO 6162-1/-2)

3000 PSI Series

Nom. flange size SAE (in.)	D1	D2	L1	L2	Weight (steel) kg/piece	O-ring face Order code*	Flat face Order code*	PN (bar) ¹⁾ CF
1/2	24.0	30.2	6.8	16	0.03	8PMQ1	8PCMQ1	350
3/4	31.8	38.1	6.8	17	0.05	12PMQ1	12PCMQ1	350
1	38.0	44.5	8.0	17	0.09	16PMQ1	16PCMQ1	315
1 1/4	43.0	50.8	8.0	17	0.12	20PMQ1	20PCMQ1	250
1 1/2	50.0	60.3	8.0	19	0.17	24PMQ1	24PCMQ1	200
2	62.0	71.4	9.6	19	0.29	32PMQ1	32PCMQ1	200
2 1/2	74.0	84.1	9.6	40	0.39	40PMQ1	40PCMQ1	160
3	90.0	101.6	9.6	45	0.58	48PMQ1	48PCMQ1	138
3 1/2	102.0	114.3	11.3	30	0.86	56PMQ1	56PCMQ1	35
4	114.5	127.0	11.3	36	1.02	64PMQ1	64PCMQ1	35
5	140.0	152.4	11.3	45	1.96	80PMQ1	80PCMQ1	35

6000 PSI Series

1/2	24.0	31.8	7.8	14	0.04	8PMQ2	8PCMQ2	400
3/4	31.8	41.3	8.8	15	0.09	12PMQ2	12PCMQ2	400
1	38.0	47.6	9.5	16	0.13	16PMQ2	16PCMQ2	400
1 1/4	44.0	54.0	10.3	16	0.18	20PMQ2	20PCMQ2	400
1 1/2	50.8	63.5	12.6	19	0.30	24PMQ2	24PCMQ2	400
2	67.0	79.4	12.6	30	0.48	32PMQ2	32PCMQ2	400
2 1/2	89.0	108.0	21.2	45	1.26	40PMQ2	40PCMQ2	400
3	114.3	132.0	26.5	55	2.31	48PMQ2	48PCMQ2	400

1) Pressure shown = Item deliverable

$$\text{PN (bar)} = \text{PN (MPa)} / 10$$

Flange head plug in stainless steel on request.

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example	Description
Steel, zinc plated, Cr(VI)-free	CF	8PMQ1CF	only flange head plug

M

PAGL-(G/M) SAE 4 bolt flange with test point port

SAE Flange with test point port
(ISO 6162-1/-2)

3000 PSI Series

Nom. flange size	SAE (in.)	ISO (DN)	T1	D1	L1	LA	LB	LX	LY	DB	Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾	S	SS
1	25	G 1/4	25	22	53	71	26.2	52.4	11.0	0.65	PAGL102G14	348	348		
1	25	M 10x1.0	25	19	53	71	26.2	52.4	11.0	0.65	PAGL102M10	348	348		
1 1/4	32	G 1/4	31	20	69	80	30.2	58.7	11.5	0.75	PAGL104G14	278	278		
1 1/4	32	M 10x1.0	31	20	69	80	30.2	58.7	11.5	0.75	PAGL104M10	278	278		
1 1/2	38	G 1/4	38	25	77	94	35.7	69.9	13.5	0.80	PAGL106G14	210	210		
1 1/2	38	M 10x1.0	38	25	77	94	35.7	69.9	13.5	0.80	PAGL106M10	210	210		
2	51	G 1/4	50	25	89	103	42.9	77.8	13.5	1.25	PAGL108G14	210	210		
2	51	M 10x1.0	50	25	89	103	42.9	77.8	13.5	1.25	PAGL108M10	210	210		
2 1/2	64	G 1/4	63	25	101	115	50.8	88.9	13.5	1.75	PAGL110G14	175	175		
2 1/2	64	M 10x1.0	63	25	101	115	50.8	88.9	13.5	1.75	PAGL110M10	175	175		
3	76	G 1/4	73	27	124	135	61.9	106.4	17.0	2.25	PAGL112G14	138	138		
3	76	M 10x1.0	73	27	124	135	61.9	106.4	17.0	2.25	PAGL112M10	138	138		
3 1/2	89	G 1/4	89	27	136	152	61.9	120.7	17.0	3.00	PAGL114G14	35	35		
3 1/2	89	M 10x1.0	89	27	136	152	61.9	120.7	17.0	3.00	PAGL114M10	35	35		
4	102	G 1/4	99	26	146	162	77.8	130.2	17.0	4.25	PAGL116G14	35	35		
4	102	M 10x1.0	99	26	146	162	77.8	130.2	17.0	4.25	PAGL116M10	35	35		
5	127	G 1/4	120	23	180	184	92.1	152.4	17.0	5.75	PAGL118G14	35	35		
5	127	M 10x1.0	120	23	180	184	92.1	152.4	17.0	5.75	PAGL118M10	35	35		

6000 PSI Series

1	25	G 1/4	25	22	69	80	27.8	57.2	13.0	0.65	PAGL403G14	420	420		
1	25	M 10x1.0	25	22	69	80	27.8	57.2	13.0	0.65	PAGL403M10	420	420		
1 1/4	32	G 1/4	31	26	77	94	31.8	66.6	15.0	0.75	PAGL404G14	420	420		
1 1/4	32	M 10x1.0	31	26	77	94	31.8	66.6	15.0	0.75	PAGL404M10	420	420		
1 1/2	38	G 1/4	38	30	89	106	36.5	79.3	17.0	0.95	PAGL405G14	420	420		
1 1/2	38	M 10x1.0	38	30	89	106	36.5	79.3	17.0	0.85	PAGL405M10	420	420		
2	51	G 1/4	50	36	116	135	44.5	96.8	21.0	1.25	PAGL406G14	420	420		
2	51	M 10x1.0	50	36	116	135	44.5	96.8	21.0	1.25	PAGL406M10	420	420		
2 1/2	64	G 1/4	63	45	150	166	58.7	123.8	25.0	1.75	PAGL408G14	420	420		
2 1/2	64	M 10x1.0	63	45	150	166	58.7	123.8	25.0	1.75	PAGL408M10	420	420		
3	76	G 1/4	73	55	178	208	71.4	152.4	32.0	2.25	PAGL410G14	420	420		
3	76	M 10x1.0	73	55	178	208	71.4	152.4	32.0	2.25	PAGL410M10	420	420		

¹⁾ Pressure shown = Item deliverable

$$\text{PN (bar)} = \frac{\text{PN (MPa)}}{10}$$

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example	Description
Steel, blanc oil dipped	S	PAGL102G14S	only flange
Stainless steel	SS	PAGL102G14SS	only flange

PRF SAE Straight reducing flange adapter

ISO 6162-1/-2

3000 PSI Series

Nom. flange size									Screws			Weight (steel) kg/piece		PN (bar) ¹
SAE (in.)	ISO (DN)	D1	D2	L1	LA	LB	LX1	LX2	(metr.)	T1			Order code*	S
1x1	25/25	25	25	28	73	73	26.2	52.4	26.2	52.4	11	M 10x35	M10	1.10
1x3/4	25/19	25	19	28	73	73	22.3	52.4	26.2	47.6	11	M 10x35	M10	1.15
1 1/4x1 1/4	32/32	30	30	28	80	80	30.2	58.7	30.2	58.7	11	M 10x35	M10	1.55
1 1/4x1	32/25	30	25	28	80	71	26.2	58.7	30.2	52.4	11	M 10x35	M10	1.55
1 1/2x1 1/2	38/38	38	38	32	94	94	35.7	69.9	35.7	69.9	13	M 12x45	M12	2.25
1 1/2x1 1/4	38/32	38	30	32	94	80	30.2	69.9	35.7	58.7	13	M 10x35	M10	2.40
2x2	51/51	50	50	33	103	103	42.9	77.8	42.9	77.8	13	M 12x45	M12	3.00
2x1 1/2	51/38	50	38	33	103	94	35.7	77.8	42.9	70.0	13	M 12x45	M12	3.15
2 1/2x2 1/2	64/64	63	63	33	115	115	50.8	88.9	50.8	88.9	13	M 12x45	M12	3.85
2 1/2x2	64/51	63	50	33	115	103	42.9	88.9	50.8	77.8	13	M 12x45	M12	3.95
3x3	76/76	73	73	36	135	135	61.9	106.4	61.9	106.4	17	M 16x50	M16	4.25
3x2 1/2	76/64	73	63	36	135	115	50.8	106.4	61.9	89.0	17	M 12x45	M12	4.45

6000 PSI Series

3/4x3/4	19/19	19	19	28	71	71	23.8	50.8	23.8	50.8	11	M 10x35	M10	0.80	PRF402/402	420
1x1	25/25	25	25	33	80	80	27.8	57.2	27.8	57.2	13	M 12x45	M12	1.10	PRF403/403	420
1x3/4	25/19	25	19	33	80	71	23.8	57.2	27.8	50.8	13	M 10x35	M10	1.10	PRF403/402	420
1 1/4x1 1/4	32/32	30	30	33	94	94	31.8	66.6	31.8	66.6	15	M 14x45	M14	1.40	PRF404/404	420
1 1/4x1	32/25	30	25	33	94	80	27.8	66.6	31.8	57.2	15	M 12x45	M12	1.60	PRF404/403	420
1 1/2x1 1/2	38/38	38	38	48	106	106	36.5	79.3	36.5	79.3	17	M 16x50	M16	3.30	PRF405/405	420
1 1/2x1 1/4	38/32	38	30	48	106	94	31.8	79.3	36.5	66.6	17	M 14x45	M14	3.60	PRF405/404	420
2x2	51/51	50	50	48	135	135	44.5	96.8	44.5	96.8	21	M 20x65	M20	5.00	PRF406/406	420
2x1 1/2	51/38	50	38	48	135	106	36.5	96.8	44.5	79.3	21	M 16x50	M16	5.25	PRF406/405	420
2 1/2x2	64/51	63	50	53	166	150	44.5	123.8	58.7	96.8	25	M 20x65	M20	6.50	PRF408/406	420
3x2	76/51	73	50	58	208	178	44.5	152.4	71.4	96.8	31	M 20x65	M20	7.50	PRF410/406	420

¹) Pressure shown = Item deliverable

$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$

M

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example	Description
Steel, blanc oil dipped	S	PRF102/102S	only flange
Stainless steel	SS	PRF102/102SS	only flange

BFG Gear pump flange straight

Hydraulic flange / EO 24° cone end

BFG Straight flange connection EO 24° cone end

LK	D1 ²⁾	D3	L1	L2	L4	LA	S1	DB	Screws (metr.)	O-ring	Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾ CF
35	10L	8	30	23.0	39.0	39	19	6.4	M 06x22	20x2.5	0.15	BFG10L/LK35	315
35	12L	10	30	23.0	39.0	39	22	6.4	M 06x22	20x2.5	0.16	BFG12L/LK35	315
35	15L	12	30	23.0	38.0	39	27	6.4	M 06x22	20x2.5	0.19	BFG15L/LK35	250
35	16S	12	30	21.5	39.5	39	30	6.4	M 06x22	20x2.5	0.21	BFG16S/LK35	315
40	15L	12	35	28.0	43.0	42	27	6.4	M 06x22	26x2.5	0.17	BFG15L/LK40	100
40	18L	15	35	27.5	44.0	42	32	6.4	M 06x22	26x2.5	0.22	BFG18L/LK40	100
40	22L	19	35	27.5	44.5	42	36	6.4	M 06x22	26x2.5	0.24	BFG22L/LK40	100
40	28L	24	35	27.5	44.5	42	41	6.4	M 06x22	26x2.5	0.28	BFG28L/LK40	100
55	20S	16	50	39.5	61.0	57	36	8.4	M 08x25	32x2.5	0.35	BFG20S/LK55	250

1) Pressure shown = Item deliverable

2) L = light series; S = heavy series

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

Delivery without nut and ring.

Information on ordering complete fittings
or alternative sealing materials see page M11.

*Please add the **suffixes** below according
to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example incl. metr. screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, zinc plated, Cr(VI)-free	CF	BFG16S/LK35OMDCF	NBR

BFW Gear pump flange 90° elbow

Hydraulic flange / EO 24° cone end

BFW 90° Flange connection EO 24° cone end

LK	D1 ²⁾	D3	L1	L2	L3	L4	L5	LA	S1	DB	Screws		O-ring	Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾	CF
											2 pieces (metr.)	2 pieces (metr.)					
35	10L	8	38	31.0	16.5	26.5	47.0	40	19	6.4	M 06x22	M 06x35	20x2.5	0.23	BFW10L/LK35	315	
35	12L	10	38	31.0	16.5	26.5	47.0	40	22	6.4	M 06x22	M 06x35	20x2.5	0.26	BFW12L/LK35	315	
35	15L	12	38	31.0	16.5	26.5	46.0	40	27	6.4	M 06x22	M 06x35	20x2.5	0.38	BFW15L/LK35	315	
35	16S	12	38	29.5	20.0	31.0	48.0	40	30	6.4	M 06x22	M 06x40	20x2.5	0.55	BFW16S/LK35	315	
35	20S	16	45	34.5	25.0	38.0	56.0	40	36	6.4	M 06x22	M 06x45	20x2.5	0.65	BFW20S/LK35	315	
40	15L	12	38	31.0	22.5	36.5	46.0	42	27	6.4	M 06x22	M 06x22	26x2.5	0.29	BFW15L/LK40	100	
40	18L	15	38	30.5	22.5	36.5	47.0	42	32	6.4	M 06x22	M 06x22	26x2.5	0.70	BFW18L/LK40	100	
40	22L	19	38	30.5	22.5	36.5	47.5	42	36	6.4	M 06x22	M 06x22	26x2.5	0.36	BFW22L/LK40	100	
40	28L	22	40	32.5	28.0	43.0	49.0	42	41	6.4	M 06x20	M 06x50	26x2.5	0.82	BFW28L/LK40	100	
40	35L	31	41	30.5	32.0	55.0	52.0	42	50	6.4	M 06x22	M 06x60	26x2.5	0.22	BFW35L/LK40	100	
40	20S	16	40	29.5	22.5	35.5	50.0	42	36	6.4	M 06x22	M 06x45	26x2.5	0.23	BFW20S/LK40	250	
55	35L	31	49	38.5	32.0	51.5	62.0	58	50	8.4	M 08x25	M 08x60	32x2.5	0.27	BFW35L/LK55	250	
55	42L	38	49	38.0	40.0	64.5	61.0	58	60	8.4	M 08x25	M 08x70	32x2.5	0.41	BFW42L/LK55	250	
55	20S	17	45	34.5	24.0	38.0	56.0	58	36	8.4	M 08x25	M 08x50	32x2.5	0.94	BFW20S/LK55	250	
55	25S	20	49	37.0	30.0	46.0	61.0	58	46	8.4	M 08x25	M 08x55	32x2.5	0.80	BFW25S/LK55	250	
55	30S	26	49	35.5	32.0	50.0	62.0	58	50	8.4	M 08x25	M 08x50	32x2.5	0.20	BFW30S/LK55	250	

¹⁾ Pressure shown = Item deliverable

²⁾ L = light series; S = heavy series

PN (bar) = PN (MPa)
10

Delivery without nut and ring.

Information on ordering complete fittings
or alternative sealing materials see page M11.

M

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example incl. metr. screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, zinc plated, Cr(VI)-free	CF	BFW16S/LK35OMDCF	NBR

BFW3 Gear pump flange 90° elbow 3 holes

Hydraulic flange / EO 24° cone end

BFW-3 90° Flange connection EO 24° cone end

LK	D1 ²⁾	D3	L1	L2	L3	L4	L5	LA	S1	DB	Screws (metr.)	O-ring	Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾
30	12L	10	37	30.0	10	37.5	46	38	22	6.4	M 06x22	16x2.5	0.13	BFW3-12L/LK30	250
30	15L	12	37	30.0	10	37.5	47	38	27	6.4	M 06x22	16x2.5	0.14	BFW3-15L/LK30	250
30	18L	15	37	30.0	10	37.5	47	38	32	6.4	M 06x22	16x2.5	0.17	BFW3-18L/LK30	160
40	22L	19	43	35.5	14	41.0	53	48	36	8.4	M 08x30	24x2.5	0.29	BFW3-22L/LK40	160
40	28L	24	43	35.5	14	41.0	53	48	41	8.4	M 08x30	24x2.5	0.40	BFW3-28L/LK40	160

¹⁾ Pressure shown = Item deliverable

²⁾ L = light series

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

Delivery without nut and ring.

Information on ordering complete fittings
or alternative sealing materials see page M11.

*Please add the **suffixes** below according
to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example incl. metr. screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, zinc plated, Cr(VI)-free	CF	BFW3-12L/LK30OMDCF	NBR

BFGL Gear pump flange straight

Hydraulic flange / O-Lok®-connection straight

BFGL Straight flange connection O-Lok® end

LK	D1	S1	Thread UN/UNF-2A	T1	L1	LA	DB	Screws (metr.)	O-ring 1	O-ring 2	Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾ CF
35	6.5	10L	11/16-16	30	40	6.5	M 06x22	20x2.5	9.25x1.78	0.09	6BFG/LK35	315	
35	9.5	12L	13/16-16	30	40	6.5	M 06x22	20x2.5	12.42x1.78	0.10	8BFG/LK35	250	
35	12.5	15L	1-14	30	40	6.5	M 06x22	20x2.5	15.60x1.78	0.10	10BFG/LK35	250	
40	12.5	15L	1-14	35	42	6.5	M 06x22	20x2.5	15.60x1.78	0.12	10BFG/LK40	100	
40	15.5	18L	1 3/16-12	35	42	6.5	M 06x22	26x2.5	18.77x1.78	0.13	12BFG/LK40	100	
40	20.5	28L	1 7/16-12	42	42	6.5	M 06x22	26x2.5	23.52x1.78	0.15	16BFG/LK40	100	

1) Pressure shown = Item deliverable

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

Delivery without nut and ring.

Information on ordering complete fittings
or alternative sealing materials see page M11.

*Please add the **suffixes** below according
to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example incl. metr. screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, zinc plated, Cr(VI)-free	CF	6BFG/LK35OMDCF	NBR

BFWL Gear pump flange 90° elbow

Hydraulic flange / O-Lok®-connection – 90°

BFWL-90° O-Lok®-connection

LK	D1	Thread UN/UNF-2A T1					Screws		O-ring 1	O-ring 2	Weight kg/piece	Order code	PN (bar) ¹⁾ CF	
			L1	L2	L3	LA	DB	2 pieces (metr.)	2 pieces (metr.)					
35	14	11/16-16	38	8	16.5	40	6.5	M 06x22	M 06x35	20x2.5	9.25x1.78	0.16	6BFWL/LK35	315
35	14	13/16-16	38	8	16.5	40	6.5	M 06x22	M 06x35	20x2.5	12.42x1.78	0.16	8BFWL/LK35	315
35	15	1-14	38	8	20.0	40	6.5	M 06x22	M 06x40	20x2.5	15.60x1.78	0.19	10BFWL/LK35	250
40	20	1-14	38	8	22.5	42	6.5	M 06x22	M 06x22	20x2.5	15.60x1.78	0.16	10BFWL/LK40	100
40	20	1 3/16-12	40	8	22.5	42	6.5	M 06x22	M 06x45	26x2.5	18.77x1.78	0.20	12BFWL/LK40	250
40	20	1 7/16-12	40	8	28.0	42	6.5	M 06x20	M 06x50	26x2.5	23.52x1.78	0.24	16BFWL/LK40	100

1) Pressure shown = Item deliverable

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

Material: Steel

- Complete with O-ring and metric screws
- Single part without accessories

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example incl. metr. screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, zinc plated, Cr(VI)-free	CF	6BFWL/LK35CFM	NBR

BFW-G Gear pump flange 90° elbow

 Hydraulic flange / BSPP 60° cone end
 (ISO 8434-6)

BFW-G 90° BSPP 60° cone end

LK	T1	D1	L1	L2	L3	LX	DB	Screws		O-ring	Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾ CF
								2 pieces (metr.)	2 pieces (metr.)				
35	G 3/8	10	40	8	20.0	24.8	6.5	M 06x20	M 06x35	18.72x2.62	0.22	BFW-G38/LK35	315
35	G 1/2	12	40	8	20.0	24.8	6.5	M 06x20	M 06x35	18.72x2.62	0.24	BFW-G12/LK35	315
35	G 3/4	15	40	8	20.0	24.8	6.5	M 06x20	M 06x40	18.72x2.62	0.26	BFW-G34/LK35	315
40	G 3/8	10	40	8	22.5	28.2	6.5	M 06x20	M 06x40	25.07x2.62	0.30	BFW-G38/LK40	250
40	G 1/2	12	40	8	22.5	28.2	6.5	M 06x20	M 06x40	25.07x2.62	0.32	BFW-G12/LK40	250
40	G 3/4	17	40	8	22.5	28.2	6.5	M 06x20	M 06x40	25.07x2.62	0.34	BFW-G34/LK40	250
40	G 1	19	40	8	28.0	28.2	6.5	M 06x20	M 06x50	25.07x2.62	0.36	BFW-G1/LK40	250
55	G 1/2	12	49	12	24.0	38.8	8.5	M 08x25	M 08x45	31.42x2.62	0.35	BFW-G12/LK55	250
55	G 3/4	17	46	12	24.0	38.8	8.5	M 08x25	M 08x60	31.42x2.62	0.40	BFW-G34/LK55	250
55	G 1	22	49	12	31.0	38.8	8.5	M 08x25	M 08x70	31.42x2.62	0.45	BFW-G1/LK55	250

¹⁾ Pressure shown = Item deliverable

 $\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$

 *Please add the **suffixes** below according to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example incl. metr. screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, zinc plated, Cr(VI)-free	CF	BFW-G38/LK35CFM	NBR

BFW-GI Gear pump flange 90° elbow

Hydraulic flange / Female BSPP thread
(ISO 1179-1)

BFW-GI 90° Female BSPP thread

LK	T1	D1	L1	L2	L3	LX	DB	Screws		O-ring	Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾ CF
								2 pieces (metr.)	2 pieces (metr.)				
35	G 3/8	10	40	8	20.0	24.8	6.5	M 06x20	M 06x35	18.72x2.62	0.22	BFW-GI38/LK35	315
35	G 1/2	12	40	8	20.0	24.8	6.5	M 06x20	M 06x35	18.72x2.62	0.24	BFW-GI12/LK35	315
40	G 3/8	10	40	8	22.5	28.2	6.5	M 06x20	M 06x40	25.07x2.62	0.30	BFW-GI38/LK40	250
40	G 1/2	12	40	8	22.5	28.2	6.5	M 06x20	M 06x40	25.07x2.62	0.32	BFW-GI12/LK40	250
40	G 3/4	17	40	8	22.5	28.2	6.5	M 06x20	M 06x40	25.07x2.62	0.34	BFW-GI34/LK40	250
55	G 1/2	12	49	12	24.0	38.8	8.5	M 08x25	M 08x45	31.42x2.62	0.35	BFW-GI12/LK55	250
55	G 3/4	17	46	12	24.0	38.8	8.5	M 08x25	M 08x60	31.42x2.62	0.40	BFW-GI34/LK55	250
55	G 1	22	49	12	31.0	38.8	8.5	M 08x25	M 08x70	31.42x2.62	0.45	BFW-G I1/LK55	250

¹⁾ Pressure shown = Item deliverable

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example incl. metr. screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, zinc plated, Cr(VI)-free	CF	BFW-GI38/LK35CFM	NBR

BFW-S Gear pump flange 90° elbow

Hydraulic flange / Socket weld end

BFW-S 90° Socket weld end

LK	D1	L1	L2	DB	Screws (metr.)	O-ring	Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾
30	12	30	14	7.0	M 06x30	15.88x2.62	0.15	BFW-S12/LK30/M6	200
30	12	27	13	8.5	M 08x35	15.88x2.62	0.15	BFW-S12/LK30/M8	250
30	14	27	13	6.5	M 06x30	15.88x2.62	0.14	BFW-S14/LK30/M6	200
30	14	27	13	8.5	M 08x35	15.88x2.62	0.14	BFW-S14/LK30/M8	250
30	16	27	13	6.5	M 06x30	15.88x2.62	0.12	BFW-S16/LK30/M6	200
30	16	27	13	8.5	M 08x35	15.88x2.62	0.12	BFW-S16/LK30/M8	250
30	18	27	13	6.5	M 06x30	15.88x2.62	0.10	BFW-S18/LK30/M6	200
35	14	30	12	6.5	M 06x35	18.72x2.62	0.20	BFW-S14/LK35/M6	200
35	14	30	14	8.5	M 08x40	18.72x2.62	0.20	BFW-S14/LK35/M8	250
35	16	30	12	6.5	M 06x35	18.72x2.62	0.18	BFW-S16/LK35/M6	200
35	16	30	14	8.5	M 08x40	18.72x2.62	0.18	BFW-S16/LK35/M8	250
35	18	30	14	6.5	M 06x35	18.72x2.62	0.18	BFW-S18/LK35/M6	200
35	18	30	14	8.5	M 08x40	18.72x2.62	0.18	BFW-S18/LK35/M8	250
35	20	30	14	6.5	M 06x35	18.72x2.62	0.17	BFW-S20/LK35/M6	200
40	18	32	17	6.5	M 06x40	23.81x2.62	0.25	BFW-S18/LK40/M6	200
40	18	32	17	8.5	M 08x40	23.81x2.62	0.25	BFW-S18/LK40/M8	250
40	20	32	17	6.5	M 06x40	23.81x2.62	0.24	BFW-S20/LK40/M6	200
40	20	32	17	8.5	M 08x40	23.81x2.62	0.24	BFW-S20/LK40/M8	250
40	22	32	17	6.5	M 06x40	23.81x2.62	0.23	BFW-S22/LK40/M6	200
40	22	32	17	8.5	M 08x40	23.81x2.62	0.23	BFW-S22/LK40/M8	250
40	25	32	17	6.5	M 06x40	23.81x2.62	0.22	BFW-S25/LK40/M6	200
40	25	32	17	8.5	M 08x40	23.81x2.62	0.22	BFW-S25/LK40/M8	250

¹⁾ Pressure shown = Item deliverable

PN (bar) = PN (MPa)
10

The pressures given here are the maximum allowable for the flange fittings. If the pipe or tube used has a lower pressure rating, then the welded assembly rating will be the lower one, assuming the weld is adequately strong.

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes			
Material	Prefix surface and material	Example incl. metr. screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, blanc oil dipped	S	BFW-S16/LK30/M6SM	NBR

M

PF Gear pump flange straight

Hydraulic flange / Female BSPP thread
(ISO 1179-1)

PF

Pump size	LK	T1	D3	D4	L1	DB	Screws (metr.)	O-ring	Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾ CF
1.0	30.0	G 3/8	45	30.0	13	6.5	M 06x16	18.77x1.78	0.10	PF1	250
2.0	40.0	G 1/2	58	40.0	15	8.5	M 08x20	25.12x1.78	0.21	PF2	250
3.0	51.0	G 3/4	75	51.0	18	10.5	M 10x25	31.42x2.62	0.48	PF3	250
3B	56.0	G 3/4	76	56.0	18	10.5	M 10x25	31.42x2.62	0.48	PF3B	250
3.5	62.0	G 1	88	62.0	20	10.5	M 10x25	39.69x3.53	0.53	PF3.5	180
3.5B	62.0	G 1	88	62.0	20	12.5	M 12x25	39.69x3.53	0.59	PF3.5B	180
4.0	72.5	G 1 1/4	98	72.5	22	12.5	M 12x30	47.22x3.53	0.64	PF4	180

PFL Gear pump flange straight

Hydraulic flange / Female BSPP thread – long version
(ISO 1179-1)

PFL

Pump size	LK	T1	D1	D3	D4	L1	L2	DB	Screws (metr.)	O-ring	Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾ CF
1.0	30.0	G 3/8	23.0	45	30.0	10	55	6.5	M 06x20	18.77x1.78	0.15	PFL1	250
2.0	40.0	G 1/2	26.5	58	40.0	12	60	8.5	M 08x25	25.12x1.78	0.27	PFL2	250
3.0	51.0	G 3/4	33.5	76	51.0	16	72	10.5	M 10x35	31.42x2.62	0.59	PFL3	250
3B	56.0	G 3/4	33.5	76	56.0	19	72	10.5	M 10x35	31.42x2.62	0.69	PFL3.5	250

¹⁾ Pressure shown = Item deliverable

$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example incl. metr. screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, zinc plated, Cr(VI)-free	PF	PF1CFM	NBR
Steel, zinc plated, Cr(VI)-free	PFL	PFL1CFM	NBR

PFE Gear pump flange straight

Hydraulic flange / BSPP 60° cone end
(ISO 8434-6)

PFE

Pump size	LK	T1	D1	D3	D4	L1	L2	DB	Screws (metr.)	O-ring	Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾ CF
1.0	30.0	G 1/2	14.0	45	30.0	10	55	6.5	M 06x20	18.77x1.78	0.15	PFE1	250
2.0	40.0	G 3/4	19.0	58	40.0	12	60	8.5	M 08x25	25.12x1.78	0.27	PFE2	250
3.0	51.0	G 1	24.0	76	51.0	16	72	10.5	M 10x35	31.42x2.62	0.59	PFE3	250
3B	56.0	G 1	24.0	76	56.0	16	72	10.5	M 10x35	31.42x2.62	0.69	PFE3.5	250

PFB Gear pump flange straight

Hydraulic flange / Butt weld tube end

M

PFB

Pump size	LK	D1	D2	D3	D4	L1	L2	DB	Screws (metr.)	O-ring	Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾ S
1.0	30.0	19.5	14.0	45	30.0	10	55	6.5	M 06x20	18.77x1.78	0.15	PFB1	250
2.0	40.0	25.4	19.0	58	40.0	12	60	8.5	M 08x25	25.12x1.78	0.27	PFB2	250
3.0	51.0	32.0	24.5	76	51.0	16	72	10.5	M 10x35	31.42x2.62	0.59	PFB3	250
3B	56.0	32.0	24.5	76	56.0	16	72	10.5	M 10x35	31.42x2.62	0.69	PFB3.5	250

¹⁾ Pressure shown = Item deliverable

$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$

The pressures (PFB) given here are the maximum allowable for the flange fittings. If the pipe or tube used has a lower pressure rating, then the welded assembly rating will be the lower one, assuming the weld is adequately strong.

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example incl. metr. screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, zinc plated, Cr(VI)-free	PFE	CF	PFE1CFM
Steel, blanc oil dipped	PFB	S	PFB1SM

BFW3-G Gear pump flange 90° elbow 3 holes

Hydraulic flange / Female BSPP thread
(ISO 1179-1)

PWDS Female BSPP thread

Pump size	LK	T1	D1	L1	L2	L3	L4	LX	LY	DB	Screws (metr.)	O-ring	Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾ CF
0.5	26.0	3/8	11	28	17	9.0	30	26.0	13.0	5.5	M 05x18	15.60x1.78	0.16	BFW3-G38/LK26	315
0.5	26.0	1/2	11	28	17	9.0	30	26.0	13.0	5.5	M 05x18	15.60x1.78	0.15	BFW3-G12/LK26	315
1.0	30.0	3/8	12	30	17	9.0	30	30.0	15.0	6.5	M 06x20	15.88x2.62	0.16	BFW3-G38/LK30	315
1.0	30.0	1/2	12	30	17	9.0	30	30.0	15.0	6.5	M 06x20	15.88x2.62	0.15	BFW3-G12/LK30	315
2.0	40.0	1/2	18	36	23	11.5	36	40.0	20.0	8.5	M 08x25	23.81x2.62	0.33	BFW3-G12/LK40	315
2.0	40.0	3/4	18	36	23	11.5	36	40.0	20.0	8.5	M 08x25	23.81x2.62	0.31	BFW3-G34/LK40	315
3.0	51.0	3/4	24	46	26	13.0	45	51.0	25.5	10.5	M 10x30	29.75x3.53	0.57	BFW3-G34/LK51	315
3.0	51.0	1	24	46	26	13.0	45	51.0	25.5	10.5	M 10x30	29.75x3.53	0.52	BFW3-G1/LK51	315
3B	56.0	3/4	24	46	26	13.0	45	56.0	28.0	10.5	M 10x30	29.75x3.53	0.57	BFW3-G34/LK56	315
3B	56.0	1	24	46	26	13.0	45	56.0	28.0	10.5	M 10x30	29.75x3.53	0.52	BFW3-G1/LK56	315
3.5	62.0	1 1/4	31	55	35	14.0	55	62.0	31.0	11.0	M 10x30	37.69x3.53	0.74	BFW3-G114/LK62	315
3.5	62.0	1	25	55	35	14.0	55	62.0	31.0	11.0	M 10x30	37.69x3.53	0.73	BFW3-G1/LK62	315
3.5	62.0	1 1/4	31	55	35	14.0	55	62.0	31.0	13.0	M 12x35	37.69x3.53	0.74	BFW3-G114/LK62/12	315
3.5	62.0	1	25	55	35	14.0	55	62.0	31.0	13.0	M 12x35	37.69x3.53	0.73	BFW3-G1/LK62/12	315
4.0	72.5	1 1/2	38	58	38	15.0	62	72.5	36.2	13.0	M 12x35	47.22x3.53	0.95	BFW3-G112/LK72.5	315
4.0	72.5	1 1/4	31	58	38	15.0	62	72.5	36.2	13.0	M 12x35	47.22x3.53	0.93	BFW3-G114/LK72.5	315

¹⁾ Pressure shown = Item deliverable

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example incl. metr. screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, zinc plated, Cr(VI)-free	CF	BFW3-G38/LK26CFM	NBR

PWDS-G Gear pump flange 90° elbow 4 holes – aluminium

 Hydraulic flange / Female BSPP thread
 (ISO 1179-1)

PWDS-G 90° Female BSPP thread

LK	T1	D1	L1	L2	L3	L4	DB	Screws		O-ring	Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾ A
								2 pieces (metr.)	2 pieces (metr.)				
30	G 3/8	11.5	39.0	18	20	33	6.5	M 06x30	M 06x40	15.88x2.62	0.09	PWDS-G38/LK30	180
30	G 1/2	11.5	39.0	18	20	33	6.5	M 06x30	M 06x40	15.88x2.62	0.09	PWDS-G12/LK30	180
35	G 3/8	14.0	42.5	18	20	34	6.5	M 06x30	M 06x40	18.72x2.62	0.11	PWDS-G38/LK35	180
35	G 1/2	14.0	42.5	18	20	34	6.5	M 06x30	M 06x40	18.72x2.62	0.11	PWDS-G12/LK35	180
40	G 1/2	18.0	47.5	24	28	41	6.5	M 06x40	M 06x50	22.22x2.62	0.18	PWDS-G12/LK40	180
40	G 3/4	18.0	47.5	24	28	41	6.5	M 06x40	M 06x50	22.22x2.62	0.18	PWDS-G34/LK40	180
55	G 3/4	24.5	54.0	29	31	49	8.5	M 08x45	M 08x60	29.75x3.53	0.31	PWDS-G34/LK55	180
55	G 1	24.5	54.0	29	31	49	8.5	M 08x45	M 08x60	29.75x3.53	0.30	PWDS-G1/LK55	180

¹⁾ Pressure shown = Item deliverable

$$\frac{\text{PN (bar)}}{10} = \text{PN (M0Pa)}$$

 *Please add the **suffixes** below according to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example incl. metr. screws and O-ring	Standard sealing material (no additional suffix needed)
Aluminium	A	PWDS-G38/LK30AM	NBR

PWDA Gear pump flange 90° elbow 3 holes – aluminium

Hydraulic flange / Female BSPP thread
(ISO 1179-1)

PWDA 90° Female BSPP thread

Pump size	LK	T1	D1	L1	L2	L3	L4	LX	LY	DB	Screws (metr.)	O-ring	Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾
0.5	26	G 3/8	10.0	31	18.0	25	31	26	13.0	5.5	M 05x35	14.00x1.78	0.06	PWDA-05/38	180
0.5	26	G 1/2	10.0	31	18.0	25	31	26	13.0	5.5	M 05x35	14.00x1.78	0.06	PWDA-05/12	180
1.0	30	G 3/8	12.5	31	18.0	26	34	30	15.0	6.5	M 06x35	15.88x2.62	0.08	PWDA-1/38	180
1.0	30	G 1/2	12.5	31	18.0	26	34	30	15.0	6.5	M 06x35	15.88x2.62	0.08	PWDA-1/12	180
2.0	40	G 1/2	18.0	40	21.5	31	42	40	20.0	8.5	M 08x45	22.22x2.62	0.15	PWDA-2/12	180
2.0	40	G 3/4	18.0	40	21.5	31	42	40	20.0	8.5	M 08x45	22.22x2.62	0.15	PWDA-2/34	180
3.0*	51	G 3/4	24.5	46	26.0	42	49	56	25.5 -28	11.0	M 10x60	29.75x3.53	0.32	PWDA-3/34	180
3.0*	51	G 1	24.5	46	26.0	42	49	56	25.5 -28	11.0	M 10x60	29.75x3.53	0.32	PWDA-3/100	180

¹⁾ Pressure shown = Item deliverable

*Oval drill hole

$$\frac{PN \text{ (bar)}}{10} = PN \text{ (MPa)}$$

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example incl. metr. screws and O-ring	Standard sealing material (no additional suffix needed)
Aluminium	A	PWDA-05/38AM	NBR

PSFC Square flange clamp

ISO 6164

250 bar Series

Nom. flange size			LK	D1	D2	L1	L2	LA	LX	DB	Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾
Series ²⁾	SAE (in.)	ISO (DN)											
L	3/8	10	35	18.5	25.0	18	6.2	40	24.7	6.6	0.07	PSFC/L/10	250
L	1/2	13	42	24.3	31.0	20	6.2	45	29.7	9.0	0.08	PSFC/L/13	250
L	3/4	19	50	32.2	38.9	22	6.2	50	35.4	9.0	0.12	PSFC/L/19	250
L	1	25	62	38.5	45.3	25	7.5	65	43.8	11.0	0.24	PSFC/L/25	250
L	1 1/4	32	73	43.7	51.6	30	7.5	75	51.6	13.5	0.35	PSFC/L/32	250
L	1 1/2	38	85	50.8	61.1	36	7.5	90	60.1	17.5	0.51	PSFC/L/38	250
L	2	51	98	62.8	72.3	40	9.0	100	69.3	17.5	0.88	PSFC/L/51	250
L	2 1/2	56	118	76.6	88.0	45	9.0	120	83.4	22.0	1.53	PSFC/L/56	250
L	3	63	145	90.8	102.3	52	9.0	140	102.5	22.0	2.31	PSFC/L/63	250
L	4	80	160	114.5	132.0	60	21.0	160	113.5	25.0	4.19	PSFC/L/80	250

400 bar Series

S	3/8	10	35	18.5	26.4	18	7.2	40	24.7	6.6	0.08	PSFC/S/10	400
S	1/2	13	42	24.7	32.6	20	7.2	45	29.7	9.0	0.12	PSFC/S/13	400
S	3/4	19	50	32.5	42.1	22	8.2	50	35.4	9.0	0.17	PSFC/S/19	400
S	1	25	62	38.9	48.4	25	9.0	65	43.8	1.0	0.32	PSFC/S/25	400
S	1 1/4	32	73	44.6	54.8	30	9.8	75	51.6	13.5	0.46	PSFC/S/32	400
S	1 1/2	38	85	51.6	64.3	36	12.0	90	60.1	17.5	0.69	PSFC/S/38	400
S	2	51	98	67.6	80.2	40	12.0	100	69.3	17.5	1.18	PSFC/S/51	400
S	2 1/2	56	118	80.5	95.0	50	16.1	120	83.4	22.0	1.97	PSFC/S/56	400
S	3	63	145	90.5	111.0	52	16.1	150	102.5	26.0	2.81	PSFC/S/63	400
S	3 1/2	70	160	102.5	120.0	60	17.5	160	113.1	26.0	3.09	PSFC/S/70	400
S	4	80	175	114.5	136.0	70	21.0	180	123.7	33.0	4.88	PSFC/S/80	350

1) Pressure shown = Item deliverable

2) L = light series; S = heavy series

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

The pressures given here are the maximum allowable for the flange fittings. If the pipe or tube used has a lower pressure rating, then the welded assembly rating will be the lower one, assuming the weld is adequately strong.

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example	Description
Steel, blanc oil dipped	S	PSFC/L/10S	only flange clamp

M

ISO 6164 Square flanges

PSFA-B Square flange adapter (butt weld)

Square flange / Butt weld end
(ISO 6164)

250 bar Series

Se- ries ²⁾	Nom. flange size			D1	D2	D3	D4	L1	L2	L3	O-ring	Weight (steel) kg/piece	O-ring face Order code*	Flat face Order code*	PN (bar) ¹⁾ S
	SAE (in.)	ISO (DN)													
L	3/8	10	17.5	24.5	10	18.0	40	6.8	3.75	17.13x2.62	0.09	PSFA10/L/17.5B	PSCFA10/L/17.5B	250	
L	1/2	13	21.6	30.2	13	24.0	50	6.8	4.30	18.64x3.53	0.12	PSFA13/L/21.6B	PSCFA13/L/21.6B	250	
L	3/4	19	27.2	38.1	19	31.5	60	6.8	4.10	24.99x3.53	0.18	PSFA19/L/27.2B	PSCFA19/L/27.2B	250	
L	1	25	34.5	44.5	25	38.0	70	8.0	4.75	32.93x3.53	0.35	PSFA25/L/34.5B	PSCFA25/L/34.5B	250	
L	1 1/4	32	43.0	50.8	31	43.0	80	8.0	6.00	37.89x3.53	0.50	PSFA32/L/43B	PSCFA32/L/43B	250	
L	1 1/2	38	48.6	60.4	38	50.0	90	8.0	5.30	47.22x3.53	0.74	PSFA38/L/48.6B	PSCFA38/L/48.6B	250	
L	2	51	61.0	71.4	50	62.0	100	9.6	5.50	56.74x3.53	1.27	PSFA51/L/61B	PSCFA51/L/61B	250	
L	2 1/2	56	76.6	87.2	63	76.0	110	12.0	6.80	69.44x3.53	2.20	PSFA56/L/76.6B	PSCFA56/L/76.6B	250	
L	3	63	89.0	101.6	70	90.0	120	15.0	9.50	85.32x3.53	3.32	PSFA63/L/89B	PSCFA63/L/89B	250	
L	4	80	114.0	131.0	90	114.0	140	23.5	12.00	97.79x5.34	6.03	PSFA80/L/114B	PSCFA80/L/114B	250	

400 bar Series

S	3/8	10	17.5	26.0	10	18.0	40	7.8	3.75	17.13x2.62	0.11	PSFA10/S/17.5B	PSCFA10/S/17.5B	400
S	1/2	13	21.6	31.8	13	24.0	50	7.8	4.30	18.64x3.53	0.17	PSFA13/S/21.6B	PSCFA13/S/21.6B	400
S	3/4	19	27.2	41.3	18	32.0	60	8.8	4.60	24.99x3.53	0.25	PSFA19/S/27.2B	PSCFA19/S/27.2B	400
S	1	25	34.5	47.6	22	38.0	70	9.5	6.25	32.93x3.53	0.46	PSFA25/S/34.5B	PSCFA25/S/34.5B	400
S	1 1/4	32	43.0	54.0	28	44.0	90	10.3	7.50	37.89x3.53	0.65	PSFA32/S/43B	PSCFA32/S/43B	400
S	1 1/2	38	48.6	63.5	32	51.0	90	12.6	8.30	47.22x3.53	0.99	PSFA38/S/48.6B	PSCFA38/S/48.6B	400
S	2	51	61.0	79.4	41	67.0	100	12.6	10.00	56.52x5.34	1.69	PSFA51/S/61B	PSCFA51/S/61B	400
S	2 1/2	56	76.6	94.2	50	90.0	110	16.5	13.30	69.22x5.34	2.83	PSFA56/S/76.6B	PSCFA56/S/76.6B	400
S	3	63	89.0	104.0	58	90.0	120	18.0	15.50	75.57x5.34	4.04	PSFA63/S/89B	PSCFA63/S/89B	400
S	3 1/2	70	102.0	119.0	63	102.0	130	20.0	19.50	85.09x5.34	4.45	PSFA70/S/102B	PSCFA70/S/102B	400
S	4	80	114.0	131.0	74	114.0	140	23.5	20.00	88.27x5.34	7.01	PSFA80/S/114B	PSCFA80/S/114B	350

1) Pressure shown = Item deliverable

2) L = light series; S = heavy series

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

The pressures given here are the maximum allowable for the flange fittings. If the pipe or tube used has a lower pressure rating, then the welded assembly rating will be the lower one, assuming the weld is adequately strong.

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example	Description
Steel, blanc oil dipped	S	PSFA10/L/17.5BS	only flange adapter

PSFP Square flange plug

ISO 6164

250 bar Series

Nom. flange size			D1	D2	L1	L2	O-ring	Weight (steel) kg/piece	O-ring face Order code*	Flat face Order code*	PN (bar) ¹ S
Series ²	SAE (in.)	ISO (DN)									
L	3/8	10	18.0	24.5	6.8	18.0	17.13x2.62	0.07	PSFP10/L/18B	PSCFP10/L/18B	250
L	1/2	13	24.0	30.2	6.8	20.0	18.64x3.53	0.08	PSFP13/L/24B	PSCFP13/L/24B	250
L	3/4	19	31.5	38.1	6.8	22.0	24.99x3.53	0.12	PSFP19/L/31.5B	PSCFP19/L/31.5B	250
L	1	25	38.0	44.5	8.0	25.0	32.93x3.53	0.24	PSFP25/L/38B	PSCFP25/L/38B	250
L	1 1/4	32	43.0	50.8	8.0	30.0	37.89x3.53	0.35	PSFP32/L/43B	PSCFP32/L/43B	250
L	1 1/2	38	50.0	60.4	8.0	36.0	47.22x3.53	0.51	PSFP38/L/50B	PSCFP38/L/50B	250
L	2	51	62.0	71.4	9.6	40.0	56.74x3.53	0.88	PSFP51/L/62B	PSCFP51/L/62B	250
L	2 1/2	56	76.0	87.2	12.0	45.0	69.44x3.53	1.53	PSFP56/L/76B	PSCFP56/L/76B	250
L	3	63	90.0	101.6	15.0	52.0	85.32x3.53	2.31	PSFP63/L/90B	PSCFP63/L/90B	250
L	4	80	114.0	131.0	23.5	61.5	97.79x5.34	4.19	PSFP80/L/114B	PSCFP80/L/114B	250

400 bar Series

S	3/8	10	18.0	26.0	7.8	18.0	17.13x2.62	0.08	PSFP10/S/18B	PSCFP10/S/18B	400
S	1/2	13	24.0	31.8	7.8	20.0	18.64x3.53	0.12	PSFP13/S/24B	PSCFP13/S/24B	400
S	3/4	19	32.0	41.3	8.8	22.0	24.99x3.53	0.17	PSFP19/S/32B	PSCFP19/S/32B	400
S	1	25	38.0	47.6	9.5	25.0	32.93x3.53	0.32	PSFP25/S/38B	PSCFP25/S/38B	400
S	1 1/4	32	44.0	54.0	10.3	30.0	37.89x3.53	0.46	PSFP32/S/44B	PSCFP32/S/44B	400
S	1 1/2	38	51.0	63.5	12.6	36.0	47.22x3.53	0.69	PSFP38/S/51B	PSCFP38/S/51B	400
S	2	51	67.0	79.4	12.6	40.0	56.52x5.34	1.18	PSFP51/S/67B	PSCFP51/S/67B	400
S	2 1/2	56	80.0	94.2	16.5	45.0	69.22x5.34	1.97	PSFP56/S/80B	PSCFP56/S/80B	400
S	3	63	90.0	104.0	18.0	52.0	75.57x5.34	2.81	PSFP63/S/90B	PSCFP63/S/90B	400
S	3 1/2	70	102.0	119.0	20.0	60.0	85.09x5.34	3.09	PSFP70/S/102B	PSCFP70/S/102B	400
S	4	80	114.0	131.0	23.5	70.0	88.27x5.34	4.88	PSFP80/S/114B	PSCFP80/S/114B	350

1) Pressure shown = Item deliverable

2) L = light series; S = heavy series

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

The pressures given here are the maximum allowable for the flange fittings. If the pipe or tube used has a lower pressure rating, then the welded assembly rating will be the lower one, assuming the weld is adequately strong.

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example	Description
Steel, blanc oil dipped	S	PSFP10/L/18BS	only flange plug

PSF-B Square flange (butt weld adapter coupling)

Square flange / Butt weld end
(ISO 6164)

250 bar Series

Series ²⁾	Nom. flange size		D1	D3	L1	L2	LA	LX	DB	Screws (metr.)	O-ring	Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾ S
	SAE (in.)	ISO (DN)												
L	3/8	10	17.5	10	40	0.4	40	24.7	6.6	M 06x30	17.13x2.62	0.17	PSF10/L/17.5B	250
L	1/2	13	21.6	13	50	0.4	45	29.7	9.0	M 08x35	18.64x3.53	0.22	PSF13/L/21.6B	250
L	3/4	19	27.2	19	60	0.4	50	35.4	9.0	M 08x35	24.99x3.53	0.32	PSF19/L/27.2B	250
L	1	25	34.5	25	70	0.5	65	43.8	11.0	M 10x40	32.93x3.53	0.63	PSF25/L/34.5B	250
L	1 1/4	32	43.0	31	80	0.5	75	51.6	13.5	M 12x50	37.89x3.53	0.92	PSF32/L/43B	250
L	1 1/2	38	48.6	38	90	0.5	90	60.1	17.5	M 16x60	47.22x3.53	1.34	PSF38/L/48.6B	250
L	2	51	61.0	50	100	0.6	100	69.3	17.5	M 16x70	56.74x3.53	2.30	PSF51/L/61B	250
L	2 1/2	56	76.6	63	110	3.0	120	83.4	22.0	M 20x80	69.44x3.53	4.00	PSF56/L/76.6B	250
L	3	63	89.0	70	120	6.0	140	102.5	22.0	M 20x90	85.32x3.53	6.03	PSF63/L/89B	250
L	4	80	114.0	90	140	2.5	160	113.5	25.0	M 24x100	97.79x5.34	10.96	PSF80/L/114B	250

400 bar Series

S	3/8	10	17.5	10	40	0.6	40	24.7	6.6	M 06x30	17.13x2.62	0.20	PSF10/S/17.5B	400
S	1/2	13	21.6	13	50	0.6	45	29.7	9.0	M 08x35	18.64x3.53	0.31	PSF13/S/21.6B	400
S	3/4	19	27.2	18	60	0.6	50	35.4	9.0	M 08x35	24.99x3.53	0.45	PSF19/S/27.2B	400
S	1	25	34.5	22	70	0.5	65	43.8	11.0	M 10x40	32.93x3.53	0.83	PSF25/S/34.5B	400
S	1 1/4	32	43.0	28	90	0.5	75	51.6	13.5	M 12x50	37.89x3.53	1.19	PSF32/S/43B	400
S	1 1/2	38	48.6	32	90	0.6	90	60.1	17.5	M 16x60	47.22x3.53	1.80	PSF38/S/48.6B	400
S	2	51	61.0	41	100	0.6	100	69.3	17.5	M 16x70	56.52x5.34	3.08	PSF51/S/61B	400
S	2 1/2	56	76.6	50	110	0.4	120	83.4	22.0	M 20x80	69.22x5.34	5.14	PSF56/S/76.6B	400
S	3	63	89.0	58	120	1.9	150	102.5	26.0	M 24x90	75.57x5.34	7.34	PSF63/S/89B	400
S	3 1/2	70	102.0	63	130	2.5	160	113.1	26.0	M 24x100	85.09x5.34	8.09	PSF70/S/102B	400
S	4	80	114.0	74	140	2.5	180	123.7	33.0	M 30x120	88.27x5.34	12.75	PSF80/S/114B	350

1) Pressure shown = Item deliverable

2) L = light series; S = heavy series

$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$

The pressures given here are the maximum allowable for the flange fittings. If the pipe or tube used has a lower pressure rating, then the welded assembly rating will be the lower one, assuming the weld is adequately strong.

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example incl. flange clamp, metr. screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, blanc oil dipped	S	PSF10/L/17.5BS	NBR

PDSF-B Square flange (butt weld connection)

Square flange / Butt weld tube end
(ISO 6164)

250 bar Series

Nom. flange size			D1	D3	L1	LA	LX	DB	Screws (Metr.)	O-ring	Weight (steel) kg/piece	Order code*	PN (bar) ¹ S
Series ²	SAE (in.)	ISO (DN)											
L	3/8	10	17.5	10	80	40	24.7	6.6	M 06x45	17.13x2.62	0.34	PDSF10/L/17.5B	250
L	1/2	13	21.6	13	100	45	29.7	9.0	M 08x50	18.64x3.53	0.44	PDSF13/L/21.6B	250
L	3/4	19	27.2	19	120	50	35.4	9.0	M 08x55	24.99x3.53	0.64	PDSF19/L/27.2B	250
L	1	25	34.5	25	140	65	43.8	11.0	M 10x65	32.93x3.53	1.26	PDSF25/L/34.5B	250
L	1 1/4	32	43.0	31	160	75	51.6	13.5	M 12x75	37.89x3.53	1.84	PDSF32/L/43B	250
L	1 1/2	38	48.6	38	180	90	60.1	17.5	M 16x90	47.22x3.53	2.68	PDSF38/L/48.6B	250
L	2	51	61.0	50	200	100	69.3	17.5	M 16x100	56.74x3.53	4.60	PDSF51/L/61B	250
L	2 1/2	56	76.6	63	220	120	83.4	22.0	M 20x120	69.44x3.53	8.00	PDSF56/L/76.6B	250
L	3	63	89.0	70	240	140	102.5	22.0	M 20x140	85.32x3.53	12.06	PDSF63/L/89B	250
L	4	80	114.0	90	280	160	113.5	22.0	M 24x150	97.79x5.34	21.92	PDSF80/L/114B	250

400 bar Series

S	3/8	10	17.5	10	80	40	24.7	6.6	M 06x45	17.13x2.62	0.40	PDSF10/S/17.5B	400
S	1/2	13	21.6	13	100	45	29.7	9.0	M 08x50	18.64x3.53	0.62	PDSF13/S/21.6B	400
S	3/4	19	27.2	18	120	50	35.4	9.0	M 08x55	24.99x3.53	0.90	PDSF19/S/27.2B	400
S	1	25	34.5	22	140	65	43.8	11.0	M 10x65	32.93x3.53	1.66	PDSF25/S/34.5B	400
S	1 1/4	32	43.0	28	160	75	51.6	13.5	M 12x75	37.89x3.53	2.38	PDSF32/S/43B	400
S	1 1/2	38	48.6	32	180	90	60.1	17.5	M 16x90	47.22x3.53	3.60	PDSF38/S/48.6B	400
S	2	51	61.0	41	200	100	69.3	17.5	M 16x100	56.52x5.34	6.16	PDSF51/S/61B	400
S	2 1/2	56	76.6	50	220	120	83.4	22.0	M 20x130	69.22x5.34	10.28	PDSF56/S/76.6B	400
S	3	63	89.0	58	240	150	102.5	26.0	M 24x140	75.57x5.34	14.68	PDSF63/S/89B	400
S	3 1/2	70	102.0	63	260	160	113.1	26.0	M 24x150	85.09x5.34	16.18	PDSF70/S/102B	400
S	4	80	114.0	74	280	180	123.7	33.0	M 30x180	88.27x5.34	25.50	PDSF80/S/114B	350

¹⁾ Pressure shown = Item deliverable

²⁾ L = light series; S = heavy series

$$\frac{\text{PN (bar)}}{10} = \text{PN (M Pa)}$$

The pressures given here are the maximum allowable for the flange fittings. If the pipe or tube used has a lower pressure rating, then the welded assembly rating will be the lower one, assuming the weld is adequately strong.

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example Flange coupling incl. flange clamps, metr. screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, blanc oil dipped	S	PDSF10/L/17.5BS	NBR

M

Cetop square flanges

PCF-B Cetop square flange (weld connection)

Cetop flange / Butt weld end

250 bar Series

Nom. flange size	D1	D3	L1	L2	LX	DB	Screws (metr.)	O-ring	Weight (steel) kg/piece	Order code*	PN (bar) ¹
Series ²)	(in.)										S
L	3/8	18	12.5	40	1.0	40	24.7	6.5	M 06x25	17.13x2.62	0.17
L	1/2	22	14.0	45	1.0	45	29.7	8.5	M 08x30	18.64x3.53	0.22
L	3/4	28	20.0	50	1.0	50	35.3	8.5	M 08x30	24.99x3.53	0.32
L	1	35	25.0	55	1.0	65	43.8	10.5	M 10x35	32.93x3.53	0.63
L	1 1/4	43	31.0	61	1.0	75	51.6	13.0	M 12x40	37.89x3.53	0.92
L	1 1/2	50	38.0	65	1.0	85	60.0	15.0	M 14x45	47.22x3.53	1.34
L	2	62	47.0	70	1.5	100	69.4	17.0	M 16x55	56.74x3.53	2.30
L	2 1/2	76	58.0	75	1.5	120	83.4	21.0	M 20x70	69.44x3.53	4.00
L	3	90	70.0	85	1.5	140	102.5	21.0	M 20x80	85.32x3.53	6.03
L	3 1/2	102	80.0	90	1.5	140	102.5	21.0	M 20x90	85.09x5.35	7.56
L	4	114	90.0	105	1.5	160	113.2	25.0	M 24x100	97.79x5.34	10.96
										PCF4/L/114B	250

400 bar Series

S	3/8	18	11.0	40	1.0	40	24.7	6.5	M 06x25	17.13x2.62	0.20
S	1/2	22	14.0	45	1.0	45	29.7	8.5	M 08x30	18.64x3.53	0.31
S	3/4	28	18.0	50	1.0	50	35.3	8.5	M 08x35	24.99x3.53	0.45
S	1	35	22.0	55	1.0	65	43.8	10.5	M 10x40	32.93x3.53	0.83
S	1 1/4	44	29.0	61	1.0	75	51.6	13.0	M 12x45	37.89x3.53	1.19
S	1 1/2	51	35.0	65	1.0	85	60.0	15.0	M 14x55	47.22x3.53	1.80
S	2	61	43.0	70	1.5	100	69.4	17.0	M 16x65	56.74x3.53	3.08
S	2 1/2	80	53.0	80	1.5	120	83.4	21.0	M 20x70	69.22x5.34	5.14
S	3	90	58.0	90	1.5	140	102.5	21.0	M 20x90	75.57x5.34	7.34
S	3 1/2	102	63.0	90	1.5	140	102.5	21.0	M 20x90	85.09x5.34	8.09
S	4	114	74.0	105	1.5	160	113.2	25.0	M 24x100	88.27x5.34	12.75
										PCF4/S/114B	400

¹⁾ Pressure shown = Item deliverable

²⁾ L = light series; S = heavy series

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

The pressures given here are the maximum allowable for the flange fittings. If the pipe or tube used has a lower pressure rating, then the welded assembly rating will be the lower one, assuming the weld is adequately strong.

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example incl. flange clamp, metr. screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, blanc oil dipped	S	PCF38/L/18BS	NBR

PPCF Cetop square flange plug

Cetop square flange / Plug

250 bar Series

Nom. flange size		D1					Screws (metr.)	O-ring	Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾ S
Series ²⁾	(in.)		L1	L2	LA	LX					
L	3/8	18.0	15	1.0	40	24.7	M 06x25	17.13x2.62	0.09	PPCF38/L/18	250
L	1/2	24.0	16	1.0	45	29.7	M 08x30	18.64x3.53	0.11	PPCF12/L/24	250
L	3/4	31.5	17	1.0	50	35.3	M 08x30	24.99x3.53	0.16	PPCF34/L/31.5	250
L	1	38.0	19	1.0	65	43.8	M 10x35	32.93x3.53	0.32	PPCF1/L/38	250
L	1 1/4	43.0	23	1.0	75	51.6	M 12x40	37.89x3.53	0.46	PPCF114/L/43	250
L	1 1/2	50.0	26	1.0	85	60.0	M 14x45	47.22x3.53	0.67	PPCF112/L/50	250
L	2	62.0	31	1.5	100	69.4	M 16x55	56.74x3.53	1.15	PPCF2/L/62	250
L	2 1/2	76.0	37	1.5	120	83.4	M 20x70	69.44x3.53	2.00	PPCF212/L/76	250
L	3	90.0	42	1.5	140	102.5	M 20x80	85.32x3.53	3.02	PPCF3/L/90	250
L	3 1/2	102.0	54	1.5	140	102.5	M 20x90	85.09x5.35	3.78	PPCF312/L/102	250
L	4	114.0	62	1.5	160	113.2	M 24x100	97.79x5.34	5.48	PPCF4/L/114	250
L	5	141.0	62	1.5	180	132.0	M 27x100	120.70x5.34	6.48	PPCF5/L/141	250

400 bar Series

S	3/8	18.0	17	1.0	40	24.7	M 06x25	17.13x2.62	0.10	PPCF38/S/18	400
S	1/2	24.0	19	1.0	45	29.7	M 08x30	18.64x3.53	0.16	PPCF12/S/24	400
S	3/4	32.0	21	1.0	50	35.3	M 08x35	24.99x3.53	0.23	PPCF34/S/32	400
S	1	38.0	25	1.0	65	43.8	M 10x40	32.93x3.53	0.42	PPCF1/S/38	400
S	1 1/4	44.0	31	1.0	75	51.6	M 12x50	37.89x3.53	0.60	PPCF114/S/44	400
S	1 1/2	51.0	33	1.0	85	60.0	M 14x55	47.22x3.53	0.90	PPCF112/S/51	400
S	2	67.0	42	1.5	100	69.4	M 16x65	56.74x3.53	1.54	PPCF2/S/67	400
S	2 1/2	80.0	48	1.5	120	83.4	M 20x70	69.22x5.34	2.57	PPCF212/S/80	400
S	3	90.0	54	1.5	140	102.5	M 20x90	75.57x5.34	3.67	PPCF3/S/90	400
S	3 1/2	102.0	54	1.5	140	102.5	M 20x90	85.09x5.34	4.05	PPCF312/S/102	400
S	4	114.0	62	1.5	160	113.2	M 24x100	88.27x5.34	6.38	PPCF4/S/114	400

1) Pressure shown = Item deliverable

2) L = light series; S = heavy series

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

The pressures given here are the maximum allowable for the flange fittings. If the pipe or tube used has a lower pressure rating, then the welded assembly rating will be the lower one, assuming the weld is adequately strong.

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example flange plug incl. flange clamp, metr. screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, blanc oil dipped	S	PPCF38/L/18S	NBR

M

Cetop square flanges

PDCF-B Cetop square flange coupling

Cetop square flange / Butt weld end

250 bar Series

Nom. flange size		D1				Screws		Weight (steel) kg/piece		PN (bar) ¹ S
Series ²⁾	(in.)		D3	L1	LA	(metr.)	O-ring		Order code*	
L	3/8	18	12.5	80	40	24.7	M 06x35	17.13x2.62	0.43	PDCF38/L/18B
L	1/2	22	14.0	90	45	29.7	M 08x40	18.64x3.53	0.55	PDCF12/L/22B
L	3/4	28	20.0	100	50	35.3	M 08x45	24.99x3.53	0.80	PDCF34/L/28B
L	1	35	25.0	110	65	43.8	M 10x50	32.93x3.53	1.58	PDCF1/L/35B
L	1 1/4	43	31.0	120	75	51.6	M 12x60	37.89x3.53	2.30	PDCF114/L/43B
L	1 1/2	50	38.0	130	85	60.0	M 14x70	47.22x3.53	3.35	PDCF112/L/50B
L	2	62	47.0	140	100	69.4	M 16x80	56.74x3.53	5.75	PDCF2/L/62B
L	2 1/2	76	58.0	150	120	83.4	M 20x100	69.44x3.53	10.00	PDCF212/L/76B
L	3	90	70.0	170	140	102.5	M 20x110	85.32x3.53	15.08	PDCF3/L/90B
L	3 1/2	102	80.0	180	140	102.5	M 20x130	85.09x5.35	18.90	PDCF312/L/102B
L	4	114	90.0	210	160	113.2	M 24x150	97.79x5.34	27.40	PDCF4/L/114B

400 bar Series

S	3/8	18	11.0	80	40	24.7	M 06x40	17.13x2.62	0.50	PDCF38/S/18B	400
S	1/2	22	14.0	90	45	29.7	M 08x45	18.64x3.53	0.78	PDCF12/S/22B	400
S	3/4	28	18.0	100	50	35.3	M 08x50	24.99x3.53	1.13	PDCF34/S/28B	400
S	1	35	22.0	110	65	43.8	M 10x60	32.93x3.53	2.08	PDCF1/S/35B	400
S	1 1/4	44	29.0	120	75	51.6	M 12x70	37.89x3.53	2.98	PDCF114/S/44B	400
S	1 1/2	51	35.0	130	85	60.0	M 14x80	47.22x3.53	4.50	PDCF112/S/51B	400
S	2	61	43.0	140	100	69.4	M 16x100	56.74x3.53	7.70	PDCF2/S/61B	400
S	2 1/2	80	53.0	160	120	83.4	M 20x120	69.22x5.34	12.85	PDCF212/S/80B	400
S	3	90	58.0	180	140	102.5	M 20x130	75.57x5.34	18.35	PDCF3/S/90B	400
S	3 1/2	102	63.0	180	140	102.5	M 20x130	85.09x5.34	20.23	PDCF312/S/102B	400
S	4	114	74.0	210	160	113.2	M 24x150	88.27x5.34	31.88	PDCF4/S/114B	400

¹⁾ Pressure shown = Item deliverable

²⁾ L = light series; S = heavy series

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

The pressures given here are the maximum allowable for the flange fittings. If the pipe or tube used has a lower pressure rating, then the welded assembly rating will be the lower one, assuming the weld is adequately strong.

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example Flange coupling incl. flange clamps, metr. screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, blanc oil dipped	S	PDCF38/L/18BS	NBR

PLCF-B Cetop square flange 90° elbow connection

Cetop square flange 90° elbow / Butt weld end

250 bar Series

Nom. flange size		D1	D2	D3	D4	L1	LA	LX	LZ	DB	Screws (metr.)	O-ring	Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾ S
Series ²⁾	(in.)														
L	3/8	18	12	12	12.5	12	40	24.7	32	6.5	M 06x30	17.13x2.62	0.44	PLCF38/L/18B	250
L	1/2	22	14	14	15.0	17	45	29.7	40	8.5	M 08x40	18.64x3.53	0.57	PLCF12/L/22B	250
L	3/4	28	19	19	20.0	19	50	35.3	42	8.5	M 08x45	24.99x3.53	0.83	PLCF34/L/28B	250
L	1	35	23	23	25.0	24	65	43.8	50	10.5	M 10x55	32.93x3.53	1.64	PLCF1/L/35B	250
L	1 1/4	44	30	30	32.0	30	75	51.6	56	13.0	M 12x70	37.89x3.53	2.39	PLCF114/L/44B	250
L	1 1/2	50	35	38	38.0	34	85	60.0	65	15.0	M 14x80	47.22x3.53	3.48	PLCF112/L/50B	250
L	2	63	43	47	47.0	42	100	69.4	75	17.0	M 16x100	56.74x3.53	5.98	PLCF2/L/63B	250
L	2 1/2	86	53	58	58.0	53	120	83.4	85	21.0	M 20x120	69.44x3.53	10.40	PLCF212/L/86B	250
L	3	90	65	70	70.0	59	140	102.5	100	21.0	M 20x140	85.32x3.53	15.68	PLCF3/L/90B	250
L	4	114	80	90	90.0	65	160	113.2	110	25.0	M 24x140	97.79x5.34	19.66	PLCF4/L/114B	250

400 bar Series

S	3/8	18	12	12	12.5	12	40	24.7	32	6.5	M 06x30	17.13x2.62	0.52	PLCF38/S/18B	400
S	1/2	22	14	14	15.0	17	45	29.7	40	8.5	M 08x40	18.64x3.53	0.81	PLCF12/S/22B	400
S	3/4	28	19	19	20.0	19	50	35.3	42	8.5	M 08x45	24.99x3.53	1.17	PLCF34/S/28B	400
S	1	35	23	23	25.0	24	65	43.8	50	10.5	M 10x55	32.93x3.53	2.16	PLCF1/S/35B	400
S	1 1/4	44	30	30	32.0	30	75	51.6	56	13.0	M 12x70	37.89x3.53	3.09	PLCF114/S/44B	400
S	1 1/2	51	32	35	38.0	34	85	60.0	65	15.0	M 14x80	47.22x3.53	4.68	PLCF112/S/51B	400
S	2	63	38	43	47.0	42	100	69.4	75	17.0	M 16x100	56.74x3.53	8.01	PLCF2/S/63B	400
S	2 1/2	80	48	53	58.0	53	120	83.4	85	21.0	M 20x120	69.22x3.54	13.36	PLCF212/S/80B	400
S	3	90	58	58	58.0	59	140	102.5	100	21.0	M 20x140	75.57x5.34	19.08	PLCF3/S/90B	400

¹⁾ Pressure shown = Item deliverable

²⁾ L = light series; S = heavy series

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

The pressures given here are the maximum allowable for the flange fittings. If the pipe or tube used has a lower pressure rating, then the welded assembly rating will be the lower one, assuming the weld is adequately strong.

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example incl. metr. screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, blanc oil dipped	S	PLCF38/L/18BSM	NBR

Cetop square flanges

PTCF-B Cetop square flange 180° T-connection

Cetop square flange 180° T-connection / Butt weld end

250 bar Series

Nom. flange size	D1	D2	D3	D4	L1	LA	LX	LZ	DB	Screws (metr.)	O-ring	Weight (steel) kg/piece	Order code*	PN (bar) ¹⁾ S	
Series ²⁾	(in.)														
L	3/8	18	12	12	12.5	12	40	24.7	32	6.5	M 06x30	17.13x2.62	0.75	PTCF38/L/18B	250
L	1/2	22	14	14	15.0	17	45	29.7	40	8.5	M 08x40	18.64x3.53	0.97	PTCF12/L/22B	250
L	3/4	28	19	19	20.0	19	50	35.3	42	8.5	M 08x45	24.99x3.53	1.41	PTCF34/L/28B	250
L	1	35	23	23	25.0	24	65	43.8	50	10.5	M 10x55	32.93x3.53	2.78	PTCF1/L/35B	250
L	1 1/4	44	30	30	32.0	30	75	51.6	56	13.0	M 12x70	37.89x3.53	4.07	PTCF114/L/44B	250
L	1 1/2	50	35	38	38.0	34	85	60.0	65	15.0	M 14x80	47.22x3.53	5.92	PTCF112/L/50B	250
L	2	63	43	47	47.0	42	100	69.4	75	17.0	M 16x100	56.74x3.53	10.17	PTCF2/L/63B	250
L	2 1/2	76	53	58	58.0	53	120	83.4	85	21.0	M 20x120	69.44x3.53	17.68	PTCF212/L/76B	250
L	3	90	65	70	70.0	59	140	102.5	100	21.0	M 20x140	85.32x3.53	26.65	PTCF3/L/90B	250
L	4	114	80	90	90.0	65	160	113.2	110	25.0	M 24x140	97.79x5.34	33.42	PTCF4/L/114B	250

400 bar Series

S	3/8	18	12	12	12.5	12	40	24.7	32	6.5	M 06x30	17.13x2.62	0.88	PTCF38/S/18B	400
S	1/2	22	14	14	15.0	17	45	29.7	40	8.5	M 08x40	18.64x3.53	1.37	PTCF12/S/22B	400
S	3/4	28	19	19	20.0	19	50	35.3	42	8.5	M 08x45	24.99x3.53	1.99	PTCF34/S/28B	400
S	1	35	23	23	25.0	24	65	43.8	50	10.5	M 10x55	32.93x3.53	3.67	PTCF1/S/35B	400
S	1 1/4	44	30	30	32.0	30	75	51.6	56	13.0	M 12x70	37.89x3.53	5.26	PTCF114/S/44B	400
S	1 1/2	51	32	35	38.0	34	85	60.0	65	15.0	M 14x80	47.22x3.53	7.96	PTCF112/S/51B	400
S	2	63	38	43	47.0	42	100	69.4	75	17.0	M 16x100	56.74x3.53	13.61	PTCF2/S/63B	400
S	2 1/2	80	48	53	58.0	53	120	83.4	85	21.0	M 20x120	69.22x3.53	22.72	PTCF212/S/80B	400
S	3	90	58	58	58.0	59	140	102.5	100	21.0	M 20x140	75.57x5.34	32.44	PTCF3/S/90B	400

¹⁾ Pressure shown = Item deliverable

²⁾ L = light series; S = heavy series

$$\frac{\text{PN (bar)}}{10} = \text{PN (MPa)}$$

The pressures given here are the maximum allowable for the flange fittings. If the pipe or tube used has a lower pressure rating, then the welded assembly rating will be the lower one, assuming the weld is adequately strong.

*Please add the **suffixes** below according to the material/surface required.

Order code suffixes			
Material	Suffix surface and material	Example incl. metr. screws and O-ring	Standard sealing material (no additional suffix needed)
Steel, blanc oil dipped	S	PTCF38/L/18BSM	NBR