

[Home](#)

[SAE Flanges](#)

[Gear Pump Flange](#)

Flanges

The STAUFF range of flanges gives you extensive product diversity, whether it is the DIN ISO 6162-1/2 range or SAEJ518 compliant SAE flanges, as well as the range of gear pump flanges.

The standard pressure series of STAUFF SAE flanges contains components for a flange connection with maximum operating pressures from 35 ... 350 bar / 507 ... 5076 PSI. They are available in all nominal sizes between DN13 (1/2") and DN127 (5").

STAUFF covers maximum operating pressures of up to 420 bar / 6092 PSI and nominal sizes between DN13 (1/2") and DN51 (2") with this high-pressure series.

STAUFF SAE flanges are available as individual flanges without any accessories, or as complete components with gaskets and suitable sets of bolts. A large number of different components are available at all times.

STAUFF SAE flanges are made of high-quality materials. The exact steel quality and the surface treatment are adapted individually to the needs and requirements of the flange. Naturally, all our coated parts have CrVI-free surfaces.

Stainless steel (1.4404/1.4571), alternate gasket materials and higher bolt strengths are also available on request. The STAUFF range of gear pump flanges is used as a supplement for gear-type rotary pumps, motors, and other smaller size pumps. We offer you a wide range of different variations, divided into various sizes and designs, like, for example, a straight or 90° design with 3-hole or 4-hole fastening. It goes without saying that we manufacture our pump flanges from high-quality materials, and naturally they also have CrVI-free surfaces.

Please do not hesitate to contact STAUFF.

CLAMPS

TEST

FILTRATION

DIAGTRONICS

ACCESSORIES

VALVES

FLANGES

ACCUMULATORS

[Home](#)

SAE Flanges

[Gear Pump Flange](#)

SAE Flanges

[SAE Split Flange Halves DB](#)

[SAE Flange Clamp BM](#)

[SAE Split Flange Halves \(Flat Style\) DB-FL](#)

[SAE Flange Clamp \(Flat Style\) BM-FL](#)

[SAE Flange Clamp with Metric Tapped Holes BM-G](#)

[SAE Butt Weld Flange Adapter and Companion Flange Adapter CAG/CSG-ST](#)

[SAE Socket Weld Adapter and Companion Flange Adapter CAG/CSG-ES](#)

SAE Single Part Screw-In Flanges

[NPT Threaded Flange and Companion Flange BFX-N / BAS-N](#)

[UN Threaded Flange BFX-U / BAS-U](#)

[BSPP Threaded Flange and Companion Flange BFX-G / BAS-G](#)

[Metric Threaded Flange BFX-M](#)

SAE Single Part Butt Weld Flanges / Companion Flanges

[High Pressure Pipe Flanges \(Schedule 80/160\) BFX-ST / BAS-ST](#)

[Low Pressure Pipe Flanges \(Schedule 40\) BFX-STRE / BAS-STRE](#)

[Metric Tube Flanges BFX-SRE / BAS-SRE](#)

SAE Single Part Socket Weld Flanges / Companion Flanges

[Standard BFX-ES / BAS-ES](#)

[Flat Style BFX-FLNA-ES / BAS-FLNA-ES](#)

[E Single-Part Fitting Flange with JIC 37° Cone Connector BFX-J](#)

SAE 90° Single-Part Screw-in Flanges

[NPT Threaded Flange BFX90-N](#)

[BSPP Threaded Flange BFX90-G](#)

- Home
- SAE Flanges**
- Gear Pump Flange

SAE Flanges

SAE 90° Single-Part Butt Weld Flanges

[Schedule 80 BFX90-ST](#)

[Metric Tube Flanges BFX90-SRE](#)

SAE 90° Single-Part Socket Weld Flanges

[BFX90-ES](#)

Other SAE Flanges

[SAE Blanking Flange and Companion Flange BFX-CP / BAS-CP](#)

[SAE Sandwich Plate \(e.g. for Test Point\) - Female BSP Port SPL-G1/4-L](#)

[SAE Blindplug SAE Blindplug \(High Version\) CAG-BP / CAG-BPH](#)

[SAE Sandwich Plate SPL](#)

[SAE Cover Plate CPL](#)

[SAE Flanges Also available](#)

The STAUFF range of flanges gives you extensive product diversity, whether it is the DIN ISO 6162-1/2 range or SAEJ518 compliant SAE flanges, as well as the range of gear pump flanges.

The standard pressure series of STAUFF SAE flanges contains components for a flange connection with maximum operating pressures from 35 ... 350 bar / 507 ... 5076 PSI. They are available in all nominal sizes between DN13 (1/2") and DN127 (5").

STAUFF covers maximum operating pressures of up to 420 bar / 6092 PSI and nominal sizes between DN13 (1/2") and DN51 (2") with this high-pressure series.

STAUFF SAE flanges are available as individual flanges without any accessories, or as complete components with gaskets and suitable sets of bolts. A large number of different components are available at all times.

STAUFF SAE flanges are made of high-quality materials. The exact steel quality and the surface treatment are adapted individually to the needs and requirements of the flange. Naturally, all our coated parts have CrVI-free surfaces. Stainless steel (1.4404/1.4571), alternate gasket materials and higher bolt strengths are also available on request.

The STAUFF range of gear pump flanges is used as a supplement for gear-type rotary pumps, motors, and other smaller size pumps. We offer you a wide range of different variations, divided into various sizes and designs, like, for example, a straight or 90° design with 3-hole or 4-hole fastening. It goes without saying that we manufacture our pump flanges from high-quality materials, and naturally they also have CrVI-free surfaces.

Please do not hesitate to contact STAUFF.

www.stauff.com

G

Flanges

Index	G2
SAE Flanges	G4
Gear Pump Flanges	G51

SAE Flanges

	SAE Split Flange Halves	DB	G4	
	SAE Single-Part Screw-in NPT Threaded Flange and Companion Flange	BFX-N / BAS-N	G14

	SAE Flange Clamp	BM	G6	
	SAE Single-Part Screw-in UN Threaded Flange	BFX-U / BAS-U	G18

	SAE Split Flange Halves (Flat Style)	DB-FL	G8	
	SAE Single-Part Screw-in BSPP Threaded Flange and Companion Flange	BFX-G / BAS-G	G22

	SAE Flange Clamp (Flat Style)	BM-FL	G9	
	SAE Single-Part Screw-in Metric Threaded Flange	BFX-M	G24

	SAE Flange Clamp with Metric Tapped Holes	BM-G	G10	
	SAE Single-Part Butt Weld Flange for High Pressure Pipes and Companion Flange (Schedule 80/160)	BFX-ST / BAS-ST	G26

	SAE Butt Weld Flange Adapter and Companion Flange Adapter	CAG/CSG-ST	G11	
	SAE Single-Part Butt Weld Flange for Low Pressure Pipes and Companion Flange (Schedule 40)	BFX-STRE / BAS-STRE	G28

	SAE Socket Weld Adapter and Companion Flange Adapter	CAG/CSG-ES	G12	
	SAE Single-Part Butt Weld Flange for Metric Tubes and Companion Flange	BFX-SRE / BAS-SRE	G30
				
	SAE Single-Part Socket Weld Flange and Companion Flange	BFX-ES / BAS-ES	G32
				
	SAE Single-Part Socket Weld Flange and Companion Flange (Flat Style)	BFX-FLNA-ES BAS-FLNA-ES	G34
				
	SAE Single-Part Fitting Flange with JIC 37° Cone Connector	BFX-J	G39
				
	SAE 90° Single-Part Screw-in NPT Threaded Flange	BFX90-N	G39
				
	SAE 90° Single-Part Screw-in BSPP Threaded Flange	BFX90-G	G40
				
	SAE 90° Single-Part Butt Weld Flange (Schedule 80)	BFX90-ST	G41
				
	SAE 90° Single-Part Butt Weld Flange for Metric Tubes	BFX90-SRE	G42
				
	SAE 90° Single-Part Socket Weld Flange	BFX90-ES	G43

	SAE Blanking Flange and Companion Flange	BFX-CP / BAS-CP	G44

	SAE Sandwich Plate (e.g. for Test Point) - Female BSP Port	SPL-G1/4-L	G46

	SAE Blindplug	CAG-BP / CAG-BPH	G47

	SAE Blindplug (High Version)		

	SAE Sandwich Plate	SPL	G48

	SAE Cover Plate	CPL	G49
	SAE Flanges Also available ...		G50

Gear Pump Flanges

	Gear Pump Flanges Also available ...		G51
--	--	--	------------

Accessories / Technical Appendix

	Accessories		G52
	Technical Appendix		G52

Pressure Information

The pressure information (maximum working pressures) stated in this catalogue only apply to the single components mentioned. It does not apply to the used bolts, fittings, welded or screwed connections. Please take notice of the information and specification of the manufacturers for all further components used and also the legal regulations.

Please note: The pressure information of the components of flange combinations (consisting of the flange itself and a tube end) may vary from each other. Please consider the lowest pressure as the maximum working pressure of this combination.

Temperature Information

All information apply to a temperature range of

-20 °C ... +90 °C / -4 °F ... +194 °F

Outside of this temperature range, the material-specific properties could be reduced. This applies to the selection of the sealing materials in particular.

SAE Split Flange Halves

DB

Material S355J0 / C45 or equivalent
Surface CrVI-free
Special Material Stainless Steel 1.4404 "W5" on request

Order Codes Examples

- Split Flange Set** * Pair of SAE Split Flange Halves DB-...
- Split Flange Half** * Individual half only DB-...-HALF
- Split Flange Kits** * Incl. UNC hexagon head bolts (Gr10), spring rings, O-ring made of NBR (Buna-N®) (packed in kits) DB-...-AS-U-B#K
- * Incl. Metric hexagon head bolts 8.8, spring rings, O-ring made of NBR (Buna-N®) (packed in kits) DB-...-AS-M-B#K

3000 PSI Standard Pressure Series (according to ISO 6162-1)

PN (bar/psi) ¹		Nominal Size		Order Codes	Dimensions (mm/in)											for Bolts	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø R	Ø S	C	D	E	F	G	H	I	Ø K ²	UNC	Metr.	
350	350	13	1/2	DB-301	24,3	31	6,2	13	19	22,8	54	8,75	38,1	8,7	5/16-18 UNC x 1-1/4	M8x25	
5075	5075				.96	1.22	.24	.51	.75	.90	2.13	.34	1.50	.34			
350	350	19	3/4	DB-302	32,2	38,9	6,2	14	22	25,9	65	11,15	47,6	10,5	3/8-16 UNC x 1-1/4	M10x30	
5075	5075				1.27	1.53	.24	.55	.87	1.02	2.56	.44	1.87	.41			
250	315	25	1	DB-303	38,5	45,3	7,5	16	24	29,2	70	13,1	52,4	10,5	3/8-16 UNC x 1-1/4	M10x30	
3625	4565				1.52	1.78	.30	.63	.94	1.15	2.76	.52	2.06	.41			
200	250	32	1-1/4	DB-304-U	43,7	51,6	7,5	14	24	36,3	79,5	15,1	58,7	12	7/16-14 UNC x 1-1/2		
2900	3625				1.72	2.03	.30	.55	.94	1.43	3.13	.59	2.31	.47			
200	250	32	1-1/4	DB-304-M12	43,7	51,6	7,5	14	24	36,3	79,5	15,1	58,7	12,5		M12x35	
2900	3625				1.72	2.03	.30	.55	.94	1.43	3.13	.59	2.31	.49			
200	250	32	1-1/4	DB-304-M	43,7	51,6	7,5	14	24	36,3	79,5	15,1	58,7	10,5		M10x30	
2900	3625				1.72	2.03	.30	.55	.94	1.43	3.13	.59	2.31	.41			
200	200	38	1-1/2	DB-305	50,8	61,1	7,5	16	25	41,1	94	17,85	69,9	13,5	1/2-13 UNC x 1-1/2	M12x35	
2900	2900				2.00	2.41	.30	.63	.98	1.62	3.70	.70	2.75	.53			
200	200	38	1-1/2	DB-305-M14	50,8	61,1	7,5	16	25	41,1	94	17,85	69,9	14,5		M14x35	
2900	2900				2.00	2.41	.30	.63	.98	1.62	3.70	.70	2.75	.57			
160	200	51	2	DB-306	62,8	72,3	9	16	26	48,2	102	21,45	77,8	13,5	1/2-13 UNC x 1-1/2	M12x35	
2320	2900				2.47	2.85	.35	.63	1.02	1.90	4.02	.84	3.06	.53			
160	200	51	2	DB-306-M14	62,8	72,3	9	16	26	48,2	102	21,45	77,8	14,5		M14x35	
2320	2900				2.47	2.85	.35	.63	1.02	1.90	4.02	.84	3.06	.57			
100	160	64	2-1/2	DB-307	74,9	84,9	9	19	38	54,1	114,5	25,4	88,9	13,5	1/2-13 UNC x 1-1/2	M12x40	
1450	2320				2.95	3.34	.35	.75	1.50	2.13	4.51	1.00	3.50	.53			
100	160	64	2-1/2	DB-307-M14	74,9	84,9	9	19	38	54,1	114,5	25,4	88,9	14,5		M14x40	
1450	2320				2.95	3.34	.35	.75	1.50	2.13	4.51	1.00	3.50	.57			
100	160	76	3	DB-308	90,9	102,4	9	22	41	65,3	135	30,95	106,4	17	5/8-11 UNC x 2	M16x50	
1450	2320				3.58	4.03	.35	.87	1.61	2.57	5.31	1.22	4.19	.67			
35	35	89	3-1/2	DB-309	102,4	115,1	10,7	22	28	69,6	152	34,95	120,7	17	5/8-11 UNC x 2	M16x50	
505	505				4.03	4.53	.42	.87	1.10	2.74	5.98	1.38	4.75	.67			
35	35	102	4	DB-310	115	127,8	10,7	25	35	75,9	162	38,9	130,2	17	5/8-11 UNC x 2	M16x50	
505	505				4.53	5.03	.42	.98	1.38	2.99	6.38	1.53	5.13	.67			
35	35	127	5	DB-311	140,5	153,2	10,7	28	41	90,4	184	46,05	152,4	17	5/8-11 UNC x 2	M16x55	
505	505				5.53	6.03	.42	1.10	1.61	3.56	7.24	1.81	6.00	.67			

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used. The actual maximum working pressure depends on the thickness and the quality of the tube used.
² Dimensions of screw holes in part different to the ISO to match both Metric and UNC screws.

For flange kit part number, refer to the ordering code at the top of the page.

SAE Split Flange Halves
DB

Order Codes Examples

Split Flange Set

* Pair of SAE Split Flange Halves

DB-...
Split Flange Half

* Individual half only

DB-...-HALF
Split Flange Kits

* Incl. UNC hexagon head bolts (Gr10), spring rings, O-ring made of NBR (Buna-N®) (packed in kits)

DB-...-AS-U-B#K

* Incl. Metric hexagon head bolts 8.8, spring rings, O-ring made of NBR (Buna-N®) (packed in kits)

DB-...-AS-M-B#K

Material S355J0 / C45 or equivalent
Surface CrVI-free
Special Material Stainless Steel 1.4404 "-W5" on request

6000 PSI High Pressure Series (according to ISO 6162-2)

PN (bar/psi) ¹		Nominal Size		Order Codes	Dimensions (mm/in)										for Bolts	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø R	Ø S	C	D	E	F	G	H	I	Ø K ²	UNC	Metr.
350	400	13	1/2	DB-601	24,6	32,5	7,2	16	22	23,6	56,5	9,1	40,5	8,7	5/16-18 UNC x 1-1/4	M8x30
5075	5800				.97	1.28	.28	.63	.87	.93	2.22	.36	1.59	.34		
350	400	19	3/4	DB-602	32,5	42	8,2	19	28	30	71	11,9	50,8	10,5	3/8-16 UNC x 1-1/2	M10x35
5075	5800				1.28	1.65	.32	.75	1.10	1.18	2.80	.47	2.00	.41		
350	400	25	1	DB-603-U	38,8	48,4	9	24	33	34,8	81	13,9	57,2	11,9	7/16-14 UNC x 1-1/4	
5075	5800				1.53	1.91	.35	.94	1.30	1.37	3.19	.55	2.25	.47		
350	400	25	1	DB-603-M	38,8	48,4	9	24	33	34,8	81	13,9	57,2	13		M12x45
5075	5800				1.53	1.91	.35	.94	1.30	1.37	3.19	.55	2.25	.51		
350	400	32	1-1/4	DB-604	44,5	54,8	9,8	27	38	38,6	95	15,9	66,6	13,5	1/2-13 UNC x 1-3/4	M12x45
5075	5800				1.75	2.16	.39	1.06	1.50	1.52	3.74	.63	2.62	.53		
350	400	32	1-1/4	DB-604-M14	44,5	54,8	9,8	27	38	38,6	95	15,9	66,6	15		M14x45
5075	5800				1.75	2.16	.39	1.06	1.50	1.52	3.74	.63	2.62	.59		
350	400	38	1-1/2	DB-605	51,6	64,3	12	30	43	47,5	113	18,25	79,3	17	5/8-11 UNC x 2	M16x55
5075	5800				2.03	2.53	.47	1.18	1.69	1.87	4.45	.72	3.12	.67		
350	400	51	2	DB-606	67,6	80,2	12	37	52	56,9	133	22,25	96,8	21	3/4-10 UNC x 2-1/2	M20x70
5075	5800				2.66	3.16	.47	1.46	2.05	2.24	5.24	.88	3.81	.83		

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used. The actual maximum working pressure depends on the thickness and the quality of the tube used.

² Dimensions of screw holes in part different to the ISO to match both Metric and UNC screws.

For flange kit part number, refer to the ordering code at the top of the page.

SAE Flange Clamp

BM

Material S355J0 / C45 or equivalent
Surface CrVI-free
Special Material Stainless Steel 1.4404 "-W5" on request

Order Codes Examples

- * SAE Flange Clamp **BM-...**
Flange Kits
 * Incl. UNC hexagon head bolts **BM-...-AS-U-B#K**
 (Gr10), spring rings, O-ring made
 of NBR (Buna-N®)
 (packed in kits)
 * Incl. Metric hexagon head **BM-...-AS-M-B#K**
 bolts 8.8, spring rings, O-ring
 made of NBR (Buna-N®)
 (packed in kits)

3000 PSI Standard Pressure Series (according to ISO 6162-1)

PN (bar/psi) ¹		Nominal Size		Order Codes	Dimensions (mm/in)											for Bolts	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø R	Ø S	C	D	E	F	G	H	I	Ø K ²	UNC	Metr.	
350	350	13	1/2	BM-301	24,3	31	6,2	13	19	46	54	17,5	38,1	8,7	5/16-18 UNC x 1-1/4	M8x25	
5075	5075				.96	1.22	.24	.51	.75	1.81	2.13	.69	1.50	.34			
350	350	19	3/4	BM-302	32,2	38,9	6,2	14	22	52	65	22,3	47,6	10,5	3/8-16 UNC x 1-1/4	M10x30	
5075	5075				1.27	1.53	.24	.55	.87	2.05	2.56	.88	1.87	.41			
250	315	25	1	BM-303	38,5	45,3	7,5	16	24	59	70	26,2	52,4	10,5	3/8-16 UNC x 1-1/4	M10x30	
3625	4565				1.52	1.78	.30	.63	.94	2.32	2.76	1.03	2.06	.41			
200	250	32	1-1/4	BM-304-U	43,7	51,6	7,5	14	24	73	79,5	30,2	58,7	12	7/16-14 UNC x 1-1/2		
2900	3625				1.72	2.03	.30	.55	.94	2.87	3.13	1.19	2.31	.47			
200	250	32	1-1/4	BM-304-M12	43,7	51,6	7,5	14	24	73	79,5	30,2	58,7	12,5		M12x35	
2900	3625				1.72	2.03	.30	.55	.94	2.87	3.13	1.19	2.31	.49			
200	250	32	1-1/4	BM-304-M	43,7	51,6	7,5	14	24	73	79,5	30,2	58,7	10,5		M10x30	
2900	3625				1.72	2.03	.30	.55	.94	2.87	3.13	1.19	2.31	.41			
200	200	38	1-1/2	BM-305	50,8	61,1	7,5	16	25	83	94	35,7	69,9	13,5	1/2-13 UNC x 1-1/2	M12x35	
2900	2900				2.00	2.41	.30	.63	.98	3.27	3.70	1.41	2.75	.53			
200	200	38	1-1/2	BM-305-M14	50,8	61,1	7,5	16	25	83	94	35,7	69,9	14,5		M14x35	
2900	2900				2.00	2.41	.30	.63	.98	3.27	3.70	1.41	2.75	.57			
160	200	51	2	BM-306	62,8	72,3	9	16	26	97	102	42,9	77,8	13,5	1/2-13 UNC x 1-1/2	M12x35	
2320	2900				2.47	2.85	.35	.63	1.02	3.82	4.02	1.69	3.06	.53			
160	200	51	2	BM-306-M14	62,8	72,3	9	16	26	97	102	42,9	77,8	14,5		M14x35	
2320	2900				2.47	2.85	.35	.63	1.02	3.82	4.02	1.69	3.06	.57			
100	160	64	2-1/2	BM-307	74,9	84,9	9	19	38	109	114,5	50,8	88,9	13,5	1/2-13 UNC x 1-1/2	M12x40	
1450	2320				2.95	3.34	.35	.75	1.50	4.29	4.51	2.00	3.50	.53			
100	160	64	2-1/2	BM-307-M14	74,9	84,9	9	19	38	109	114,5	50,8	88,9	14,5		M14x40	
1450	2320				2.95	3.34	.35	.75	1.50	4.29	4.51	2.00	3.50	.57			
100	160	76	3	BM-308	90,9	102,4	9	22	41	131	135	61,9	106,4	17	5/8-11 UNC x 2	M16x50	
1450	2320				3.58	4.03	.35	.87	1.61	5.16	5.31	2.44	4.19	.67			
35	35	89	3-1/2	BM-309	102,4	115,1	10,7	22	28	140	152	69,9	120,7	17	5/8-11 UNC x 2	M16x50	
505	505				4.03	4.53	.42	.87	1.10	5.51	5.98	2.75	4.75	.67			
35	35	102	4	BM-310	115	127,8	10,7	25	35	152	162	77,8	130,2	17	5/8-11 UNC x 2	M16x50	
505	505				4.53	5.03	.42	.98	1.38	5.98	6.38	3.06	5.13	.67			
35	35	127	5	BM-311	140,5	153,2	10,7	28	41	181	184	92,1	152,4	17	5/8-11 UNC x 2	M16x55	
505	505				5.53	6.03	.42	1.10	1.61	7.13	7.24	3.63	6.00	.67			

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used. The actual maximum working pressure depends on the thickness and the quality of the tube used.

² Dimensions of screw holes in part different to the ISO to match both Metric and UNC screws.

For flange kit part number, refer to the ordering code at the top of the page.

**SAE Flange Clamp
BM**
Order Codes Examples

- * SAE Flange Clamp **BM-...**
- Flange Kits**
- * Incl. UNC hexagon head bolts **BM-...-AS-U-B#K**
(Gr10), spring rings, O-ring made of NBR (Buna-N®)
(packed in kits)
- * Incl. Metric hexagon head bolts 8.8, spring rings, O-ring made of NBR (Buna-N®)
(packed in kits) **BM-...-AS-M-B#K**

Material S355J0 / C45 or equivalent
Surface CrVI-free
Special Material Stainless Steel 1.4404 "-W5" on request

6000 PSI High Pressure Series (according to ISO 6162-2)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)										for Bolts	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø R	Ø S	C	D	E	F	G	H	I	Ø K ²	UNC	Metr.
350	400	13	1/2	BM-601	24,6	32,5	7,2	16	22	48	56,5	18,2	40,5	8,7	5/16-18 UNC x 1-1/4	M 8
5075	5800				0,97	1,28	0,28	0,63	0,87	1,89	2,22	0,72	1,59	0,34		
350	400	19	3/4	BM-602	32,5	42	8,2	19	28	60	71	23,8	50,8	10,5	3/8-16 UNC x 1-1/2	M 10
5075	5800				1,28	1,65	0,32	0,75	1,10	2,36	2,80	0,94	2,00	0,41		
350	400	25	1	BM-603-U	38,8	48,4	9	24	33	70	81	27,8	57,2	12	7/16-14 UNC x 1-1/4	
5075	5800				1,53	1,91	0,35	0,94	1,30	2,76	3,19	1,09	2,25	0,47		
350	400	25	1	BM-603-M	38,8	48,4	9	24	33	70	81	27,8	57,2	13		M 12
5075	5800				1,53	1,91	0,35	0,94	1,30	2,76	3,19	1,09	2,25	0,51		
350	400	32	1-1/4	BM-604	44,5	54,8	9,8	27	38	78	95	31,8	66,6	13,5	1/2-13 UNC x 1-3/4	M 12
5075	5800				1,75	2,16	0,39	1,06	1,50	3,07	3,74	1,25	2,62	0,53		
350	400	32	1-1/4	BM-604-M14	44,5	54,8	9,8	27	38	78	95	31,8	66,6	15		M 14
5075	5800				1,75	2,16	0,39	1,06	1,50	3,07	3,74	1,25	2,62	0,59		
350	400	38	1-1/2	BM-605	51,6	64,3	12	30	43	95	113	36,5	79,3	17	5/8-11 UNC x 2	M 16
5075	5800				2,03	2,53	0,47	1,18	1,69	3,74	4,45	1,44	3,12	0,67		
350	400	51	2	BM-606	67,6	80,2	12	37	52	114	133	44,5	96,8	21	3/4-10 UNC x 2-1/2	M 20
5075	5800				2,66	3,16	0,47	1,46	2,05	4,49	5,24	1,75	3,81	0,83		

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used. The actual maximum working pressure depends on the thickness and the quality of the tube used.

² Dimensions of screw holes in part different to the ISO to match both Metric and UNC screws.

For flange kit part number, refer to the ordering code at the top of the page.

SAE Split Flange Halves (Flat Style)

DB-FL

Material C60 / C55 or equivalent
Surface CrVI-free

Order Codes Examples

- Split Flange Set**
 * Pair of SAE Split Flange Halves (Flat Style) **DB-FL-...**
- Split Flange Half**
 * Individual half only (Flat Style) **DB-FL-...-HALF**
- Split Flange Kits**
 * Incl. UNC hexagon head bolts (Gr10), spring rings, O-ring made of NBR (Buna-N®) (packed in kits) **DB-FL-...-AS-U-B#K**
 * Incl. Metric hexagon head bolts 8.8, spring rings, O-ring made of NBR (Buna-N®) (packed in kits) **DB-FL-...-AS-M-B#K**

3000 PSI Standard Pressure Series (according to ISO 6162-1)

PN (bar/psi) ¹ 8.8 Bolts 10.9 (Gr10) Bolts	Nominal Size		Order Codes	Dimensions (mm/in)										for Bolts	
	DN	(in)		Ø R	Ø S	C	D	F	G	H	I	Ø K ²	UNC	Metr.	
350 / 350	13	1/2	DB-FL-301	24,3	31	6,2	13	22,8	54	8,75	38,1	8,7	5/16-18 UNC x 1-1/4	M8x25	
5075 / 5075				.96	1.22	.24	.51	.90	2.13	.34	1.50	.34			
350 / 350	19	3/4	DB-FL-302	32,2	38,9	6,2	14	25,9	65	11,15	47,6	10,5	3/8-16 UNC x 1-1/4	M10x30	
5075 / 5075				1.27	1.53	.24	.55	1.02	2.56	.44	1.87	.41			
250 / 315	25	1	DB-FL-303	38,5	45,3	7,5	16	29,2	70	13,1	52,4	10,5	3/8-16 UNC x 1-1/4	M10x30	
3625 / 4565				1.52	1.78	.30	.63	1.15	2.76	.52	2.06	.41			
200 / 250	32	1-1/4	DB-FL-304-M	43,7	51,6	7,5	14	36,6	79	15,1	58,7	10,5		M10x30	
2900 / 3625				1.72	2.03	.30	.55	1.44	3.11	.59	2.31	.41			
200 / 200	38	1-1/2	DB-FL-305	50,8	61,6	7,5	16	41,1	94	17,85	69,9	13,5	1/2-13 UNC x 1-1/2	M12x35	
2900 / 2900				2.00	2.43	.30	.63	1.62	3.70	.70	2.75	.53			
160 / 200	51	2	DB-FL-306	62,8	72,3	9	16	48,2	102	21,45	77,8	13,5	1/2-13 UNC x 1-1/2	M12x35	
2320 / 2900				2.47	2.85	.35	.63	1.90	4.02	.84	3.06	.53			
100 / 160	64	2-1/2	DB-FL-307	74,9	84,9	9	19	53	115	25,4	88,9	13,5	1/2-13 UNC x 1-1/2	M12x40	
1450 / 2320				2.95	3.34	.35	.75	2.09	4.53	1.00	3.50	.53			
100 / 160	76	3	DB-FL-308	90,9	102,4	9	22	64,3	135	30,95	106,4	17	5/8-11 UNC x 1-1/2	M16x50	
1450 / 2320				3.58	4.03	.35	.87	2.53	5.31	1.22	4.19	.67			

6000 PSI High Pressure Series (according to ISO 6162-2)

PN (bar/psi) ¹ 8.8 Bolts 10.9 (Gr10) Bolts	Nominal Size		Order Codes	Dimensions (mm/in)										for Bolts	
	DN	(in)		Ø R	Ø S	C	D	F	G	H	I	Ø K ²	UNC	Metr.	
350 / 400	13	1/2	DB-FL-601	24,6	32,5	7,2	16	23,6	56	9,1	40,5	8,7	5/16-18 UNC x 1-1/4	M8x30	
5075 / 5800				.97	1.28	.28	.63	.93	2.20	.36	1.59	.34			
350 / 400	19	3/4	DB-FL-602	32,5	42	8,2	20	30	71	11,9	50,8	10,5	3/8-16 UNC x 1-1/2	M10x35	
5075 / 5800				1.28	1.65	.32	.79	1.18	2.80	.47	2.00	.41			
350 / 400	25	1	DB-FL-603-M	38,8	48,4	9	25	34,8	81	13,9	57,2	13		M12x45	
5075 / 5800				1.53	1.91	.35	.98	1.37	3.19	.55	2.25	.51			
350 / 400	32	1-1/4	DB-FL-604-M14	44,5	54,8	9,8	27	38,6	95	15,9	66,6	15		M14x45	
5075 / 5800				1.75	2.16	.39	1.06	1.52	3.74	.63	2.62	.59			
350 / 400	38	1-1/2	DB-FL-605	51,6	64,3	12	30	47,5	113	18,25	79,3	17	5/8-11 UNC x 2	M16x55	
5075 / 5800				2.03	2.53	.47	1.18	1.87	4.45	.72	3.12	.67			
350 / 400	51	2	DB-FL-606	67,6	80,2	12	37	56,9	133	22,25	96,8	21	3/4-10 UNC x 2-1/2	M20x70	
5075 / 5800				2.66	3.16	.47	1.46	2.24	5.24	.88	3.81	.83			

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used. The actual maximum working pressure depends on the thickness and the quality of the tube used.

² Dimensions of screw holes in part different to the ISO to match both Metric and UNC screws.

For flange kit part number, refer to the ordering code at the top of the page.

**SAE Flange Clamp (Flat Style)
BM-FL**
Order Codes Examples

- * SAE Flange Clamp (Flat Style) **BM-FL-...**
- Flange Kits**
- * Incl. UNC hexagon head bolts **BM-FL-...-AS-U-B#K**
(Gr10), spring rings, O-ring
made of NBR (Buna-N®)
(packed in kits)
- * Incl. Metric hexagon head **BM-FL-...-AS-M-B#K**
bolts 8.8, spring rings,
O-ring made of NBR (Buna-N®)
(packed in kits)

Material C60 / C55 or equivalent
Surface CrVI-free

3000 PSI Standard Pressure Series (according to ISO 6162-1)

PN (bar/psi) ¹		Nominal Size		Order Codes	Dimensions (mm/in)										for Bolts	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø R	Ø S	C	D	F	G	H	I	Ø K ²	UNC	Metr.	
350	350	13	1/2	BM-FL-301	24,3	31	6,2	13	45,6	54	17,5	38,1	8,7	5/16-18 UNC x 1-1/4	M8x25	
5075	5075				.96	1.22	.24	.51	1.80	2.13	.69	1.50	.34			
350	350	19	3/4	BM-FL-302	32,2	38,9	6,2	14	51,8	65	22,3	47,6	10,5	3/8-16 UNC x 1-1/4	M10x30	
5075	5075				1.27	1.53	.24	.55	2.04	2.56	.88	1.87	.41			
250	315	25	1	BM-FL-303	38,5	45,3	7,5	16	58,4	70	26,2	52,4	10,5	3/8-16 UNC x 1-1/4	M10x30	
3625	4565				1.52	1.78	.30	.63	2.30	2.76	1.03	2.06	.41			
200	250	32	1-1/4	BM-FL-304-M	43,7	51,6	7,5	14	73,2	79	30,2	58,7	10,5		M10x30	
2900	3625				1.72	2.03	.30	.55	2.88	3.11	1.19	2.31	.41			
200	200	38	1-1/2	BM-FL-305	50,8	61,1	7,5	16	82,2	94	35,7	69,9	13,5	1/2-13 UNC x 1-1/2	M12x35	
2900	2900				2.00	2.41	.30	.63	3.24	3.70	1.41	2.75	.53			
160	200	51	2	BM-FL-306	62,8	72,3	9	16	96,4	102	42,9	77,8	13,5	1/2-13 UNC x 1-1/2	M12x35	
2320	2900				2.47	2.85	.35	.63	3.80	4.02	1.69	3.06	.53			
100	160	64	2-1/2	BM-FL-307	74,9	84,9	9	19	106	115	50,8	88,9	13,5	1/2-13 UNC x 1-1/2	M12x40	
1450	2320				2.95	3.34	.35	.75	4.17	4.53	2.00	3.50	.53			
100	160	76	3	BM-FL-308	90,9	102,4	9	22	128,6	135	61,9	106,4	17	5/8-11 UNC x 2	M16x50	
1450	2320				3.58	4.03	.35	.87	5.06	5.31	2.44	4.19	.67			

6000 PSI High Pressure Series (according to ISO 6162-2)

PN (bar/psi) ¹		Nominal Size		Order Codes	Dimensions (mm/in)										for Bolts	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø R	Ø S	C	D	F	G	H	I	Ø K ²	UNC	Metr.	
350	400	13	1/2	BM-FL-601	24,6	32,5	7,2	16	47,2	56	18,2	40,5	8,7	5/16-18 UNC x 1-1/4	M8x30	
5075	5800				.97	1.28	.28	.63	1.86	2.20	.72	1.59	.34			
350	400	19	3/4	BM-FL-602	32,5	42	8	20	60	71	23,8	50,8	10,5	3/8-16 UNC x 1-1/2	M10x35	
5075	5800				1.28	1.65	.31	.79	2.36	2.80	.94	2.00	.41			
350	400	25	1	BM-FL-603-M	38,8	48,4	9	25	69,6	81	27,8	57,2	13		M12x45	
5075	5800				1.53	1.91	.35	.98	2.74	3.19	1.09	2.25	.51			
350	400	32	1-1/4	BM-FL-604-M14	44,5	54,8	9,8	27	77,2	95	31,8	66,6	15		M14x45	
5075	5800				1.75	2.16	.39	1.06	3.04	3.74	1.25	2.62	.59			
350	400	38	1-1/2	BM-FL-605	51,6	64,3	12	30	89,4	113	36,5	79,3	17	5/8-11 UNC x 2	M16x55	
5075	5800				2.03	2.53	.47	1.18	3.52	4.45	1.44	3.12	.67			
350	400	51	2	BM-FL-606	67,6	80,2	12	37	113,4	133	44,5	96,8	21	3/4-10 UNC x 2-1/2	M20x70	
5075	5800				2.66	3.16	.47	1.46	4.46	5.24	1.75	3.81	.83			

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used. The actual maximum working pressure depends on the thickness and the quality of the tube used.

² Dimensions of screw holes in part different to the ISO to match both Metric and UNC screws.

For flange kit part number, refer to the ordering code at the top of the page.

SAE Flange Clamp with Metric Tapped Holes

BM-G

Material S355J0 / C45 or equivalent
Surface CrVI-free
Special Material Stainless Steel 1.4404 "-W5" on request

Order Codes Examples

* SAE Flange Clamp with Metric tapped holes **BM-G-...**
 * Deviant Metric tapped holes (M14) **BM-G-...M14**

3000 PSI Standard Pressure Series (according to ISO 6162-1)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)									Ø Thread ²
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø R	Ø S	C	D	E	F	G	H	I	
350	350	13	1/2	BM-G-301	24,3	31	6,2	13	19	46	54	17,5	38,1	M8
350	350	19	3/4	BM-G-302	32,2	38,9	6,2	14	22	52	65	22,3	47,6	M10
250	315	25	1	BM-G-303	38,5	45,3	7,5	16	24	59	70	26,2	52,4	M10
200	250	32	1-1/4	BM-G-304	43,7	51,6	7,5	14	24	73	79,5	30,2	58,7	M10 (M12)
200	200	38	1-1/2	BM-G-305	50,8	61,1	7,5	16	25	83	94	35,7	69,9	M12 (M14)
160	200	51	2	BM-G-306	62,8	72,3	9	16	26	97	102	42,9	77,8	M12 (M14)
100	160	64	2-1/2	BM-G-307	74,9	84,9	9	19	38	109	114,5	50,8	88,9	M12 (M14)
100	160	76	3	BM-G-308	90,9	102,4	9	22	41	131	135	61,9	106,4	M16
35	35	89	3-1/2	BM-G-309	102,4	115,1	10,7	22	28	140	152	69,9	120,7	M16
35	35	102	4	BM-G-310	115	127,8	10,7	25	35	152	162	77,8	130,2	M16
35	35	127	5	BM-G-311	140,5	153,2	10,7	28	41	181	184	92,1	152,4	M16

6000 PSI High Pressure Series (according to ISO 6162-2)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)									Ø Thread
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø R	Ø S	C	D	E	F	G	H	I	
350	400	13	1/2	BM-G-601	24,6	32,5	7,2	16	22	48	56,5	18,2	40,5	M8
350	400	19	3/4	BM-G-602	32,5	42	8,2	19	28	60	71	23,8	50,8	M10
350	400	25	1	BM-G-603	38,8	48,4	9	24	33	70	81	27,8	57,2	M12
350	400	32	1-1/4	BM-G-604	44,5	54,8	9,8	27	38	78	95	31,8	66,6	M12
350	400	32	1-1/4	BM-G-604-M14	44,5	54,8	9,8	27	38	78	95	31,8	66,6	M14
350	400	38	1-1/2	BM-G-605	51,6	64,3	12	30	43	95	113	36,5	79,3	M16
350	400	51	2	BM-G-606	67,6	80,2	12	37	52	114	133	44,5	96,8	M20

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used. The actual maximum working pressure depends on the thickness and the quality of the tube used.

² Alternative options shown in brackets are available on request.

SAE Butt Weld Flange Adapter / SAE Butt Weld Companion Flange Adapter CAG/CSG-ST

Order Codes Examples

- * SAE Butt Weld Flange Adapter (without O-ring) **CAG-...-ST-**-****
 - * SAE Butt Weld Companion Flange Adapter **CSG-...-ST-**-****
 - Flange Kits**
 - * Incl. UNC hexagon head bolts (Gr10), spring rings, O-ring made of NBR (Buna-N®) and DB (packed in kits) **CAG-...-ST-**-**-U#K**
 - * Incl. UNC hexagon head bolts (Gr10), spring rings, O-ring made of FPM (Viton®) and BM (packed in kits) **CAG-...-ST-**-**-V-U-BM#K**
 - * Incl. Metric hexagon head bolts 8.8, spring rings, O-ring made of NBR (Buna-N®) and DB (packed in kits) **CAG-...-ST-**-**#K**
- **/** Please indicate pipe-OD and pipe-ID**

Material S355J0 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4571 "-W5" on request

3000 PSI Standard Pressure Series (according to ISO 6162-1)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)				
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A min.	Ø B max.	Ø C	Ø D	L
350	350	13	1/2	CAG-301-ST- ** / **	12	22	24	30,2	41
350	350	19	3/4	CAG-302-ST- ** / **	13	28	31,5	38,1	50
250	315	25	1	CAG-303-ST- ** / **	19	38	38	44,45	50
200	250	32	1-1/4	CAG-304-ST- ** / **	19	42,4	43	50,8	55
200	200	38	1-1/2	CAG-305-ST- ** / **	30	50	50	60,35	57
160	200	51	2	CAG-306-ST- ** / **	38	61	62	71,4	57
100	160	64	2-1/2	CAG-307-ST- ** / **	47	74	74	84,1	58
100	160	76	3	CAG-308-ST- ** / **	58	90	90	101,6	60
35	35	89	3-1/2	CAG-309-ST- ** / **	73	100	102	114,3	80
35	35	102	4	CAG-310-ST- ** / **	97	114	114	127	80
35	35	127	5	CAG-311-ST- ** / **	120	140	140	152,4	80

6000 PSI High Pressure Series (according to ISO 6162-2)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)				
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A min.	Ø B max.	Ø C	Ø D	L
350	400	13	1/2	CAG-601-ST- ** / **	10	22	24	31,8	34
350	400	19	3/4	CAG-602-ST- ** / **	12	28	32	41,3	38
350	400	25	1	CAG-603-ST- ** / **	18	38	38	47,6	40
350	400	32	1-1/4	CAG-604-ST- ** / ** ²	19	42,4	44	54	45
350	400	38	1-1/2	CAG-605-ST- ** / **	28	51	51	63,5	50
350	400	51	2	CAG-606-ST- ** / **	32	61	67	79,4	58

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used. The actual maximum working pressure depends on the thickness and the quality of the tube used.

² According to ISO 6162-2 bolts M12 should be used but because usually bolts M14 are used the description of the complete part must show M14 (e.g. CAG-604-ST-**-**-M14#K).

For flange kit part number, refer to the ordering code at the top of the page.

SAE Socket Weld Flange Adapter / SAE Socket Weld Companion Flange Adapter CAG/CSG-ES

Material S355J0 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4571 "-W5" on request

Order Codes Examples

- * SAE Socket Weld Flange Adapter (without O-ring) **CAG-...-ES-...**
- * SAE Socket Weld Companion Flange Adapter **CSG-...-ES-...**
- Flange Kits**
- * Incl. UNC hexagon head bolts (Gr10), spring rings, O-ring made of NBR (Buna-N®) and DB (packed in kits) **CAG-...-ES-...-U#K**
- * Incl. UNC hexagon head bolts (Gr10), spring rings, O-ring made of FPM (Viton®) and DB (packed in kits) **CAG-...-ES-...-V-U#K**
- * Incl. Metric hexagon head bolts 8.8, spring rings, O-ring made of NBR (Buna-N®) and DB (packed in kits) **CAG-...-ES-...#K**

3000 PSI Standard Pressure Series (according to ISO 6162-1)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)					
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	Ø B	Ø D	Ø E	M	L
350	350	13	1/2	CAG-301-ES-20,5/15	15	20,5	30,2	30	13	60
350	350	13	1/2	CAG-301-ES-21,7/15	15	21,7	30,2	30	13	60
350	350	19	3/4	CAG-302-ES-25,5/19	19	25,5	38,1	35	13	68
350	350	19	3/4	CAG-302-ES-27,3/19	19	27,3	38,1	35	13	68
250	315	25	1	CAG-303-ES-30,5/23	23	30,5	44,45	44	16	75
250	315	25	1	CAG-303-ES-34/25	25	34	44,45	44	16	75
200	250	32	1-1/4	CAG-304-ES-38,5/32	32	38,5	50,8	55	18	95
200	250	32	1-1/4	CAG-304-ES-43/32	32	43	50,8	55	18	95
200	200	38	1-1/2	CAG-305-ES-49/38	38	49	60,3	63	20	100
200	200	38	1-1/2	CAG-305-ES-50,4/38	38	50,4	60,3	63	20	100
160	200	51	2	CAG-306-ES-61/50	50	61	71,4	79	22	107
100	160	64	2-1/2	CAG-307-ES-77/58	58	77	84,1	98	24	130
100	160	76	3	CAG-308-ES-90,5/70	70	90,5	101,6	116	28	150

6000 PSI High Pressure Series (according to ISO 6162-2)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)					
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	Ø B	Ø D	Ø E	M	L
350	400	13	1/2	CAG-601-ES-20,5/15	20,5	15	31,8	32	13	60
350	400	13	1/2	CAG-601-ES-21,7/15	21,7	15	31,8	32	13	60
350	400	19	3/4	CAG-602-ES-25,7/19	25,7	19	41,3	40	13	68
350	400	19	3/4	CAG-602-ES-27,3/19	27,3	19	41,3	40	13	68
350	400	25	1	CAG-603-ES-34/25	34,0	25	47,6	48	16	75

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used. The actual maximum working pressure depends on the thickness and the quality of the tube used.

For flange kit part number, refer to the ordering code at the top of the page.

**SAE Single-Part Screw-in NPT Threaded Flange
BFX-N**

Material S355J0 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4404 "-W5" on request

Order Codes Examples

- Single-Part Flange**
 * SAE Single-Part Screw-in NPT Threaded Flange (without O-ring) **BFX-...-N**
- Flange Kits**
 * Including UNC bolts (Gr10), spring rings, O-ring made of NBR (Buna-N®) (packed in kits) **BFX-...-N-U#K**
 * Including UNC bolts (Gr10), spring rings, O-ring made of FPM (Viton®) (packed in kits) **BFX-...-N-V-U#K**
 * Including Metric bolts 8.8, spring rings, O-ring made of NBR (Buna-N®) (packed in kits) **BFX-...-N#K**

3000 PSI Standard Pressure Series (according to ISO 6162-1)

PN (bar/psi) ¹		Nominal Size		Order Codes	Dimensions (mm/in)										for Bolts	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	D	F	G	H	I	L	M	T (NPT)	Ø K ³	UNC	Metr. ³
350	350	13	1/2	BFX-301-N	13	16	47	57	17,5	38,1	36	15	1/2	8,7	5/16-18 UNC x 1-1/4	M8x30
5075	5075				.51	.63	1.85	2.24	.69	1.50	1.42	.59		.34		
350	350	13	1/2	BFX-301-N038	13	16	47	57	17,5	38,1	36	20	3/8	8,7	5/16-18 UNC x 1-1/4	M8x30
5075	5075				.51	.63	1.85	2.24	.69	1.50	1.42	.79		.34		
350	350	19	3/4	BFX-302-N	19	18	50	67	22,3	47,6	36	18	3/4	10,5	3/8-16 UNC x 1-1/2	M10x35
5075	5075				.75	.71	1.97	2.64	.88	1.87	1.42	.71		.41		
350	350	19	3/4	BFX-302-N012	13	18	50	67	22,3	47,6	36	15	1/2	10,5	3/8-16 UNC x 1-1/2	M10x35
5075	5075				.51	.71	1.97	2.64	.88	1.87	1.42	.59		.41		
250	315	25	1	BFX-303-N	25	18	54	72	26,2	52,4	38	20	1	10,5	3/8-16 UNC x 1-1/2	M10x35
3625	4565				.98	0.71	2.13	2.83	1.03	2.06	1.50	.79		.41		
250	315	25	1	BFX-303-N034	19	18	54	72	26,2	52,4	38	18	3/4	10,5	3/8-16 UNC x 1-1/2	M10x35
3625	4565				.75	.71	2.13	2.83	1.03	2.06	1.50	.71		.41		
200	250	32	1-1/4	BFX-304-N	31	21	68	82	30,2	58,7	41	22	1-1/4	11,7 (13,5)	7/16-14 UNC x 1-1/2	M10x40 (M12x40)
2900	3625				1.22	.83	2.68	3.23	1.19	2.31	1.61	.87		.46 (.53)		
200	250	32	1-1/4	BFX-304-N100	25	21	68	82	30,2	58,7	41	20	1	11,7 (13,5)	7/16-14 UNC x 1-1/2	M10x40 (M12x40)
2900	3625				.98	.83	2.68	3.23	1.19	2.31	1.61	.79		.46 (.53)		
200	200	38	1-1/2	BFX-305-N	38	25	79	96	35,7	69,9	44	24	1-1/2	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)
2900	2900				1.50	.98	3.11	3.78	1.41	2.75	1.73	.94		.53 (.57)		
200	200	38	1-1/2	BFX-305-N114	31	25	79	96	35,7	69,9	44	22	1-1/4	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)
2900	2900				1.22	.98	3.11	3.78	1.41	2.75	1.73	.87		.53 (.57)		
160	200	51	2	BFX-306-N	50	25,5	88	102	42,9	77,8	45	26	2	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)
2320	2900				1.97	1.00	3.46	4.02	1.69	3.06	1.77	1.02		.53 (.57)		
160	200	51	2	BFX-306-N112	38	25,5	88	102	42,9	77,8	45	24	1-1/2	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)
2320	2900				1.50	1.00	3.46	4.02	1.69	3.06	1.77	.94		.53 (.57)		
100	160	64	2-1/2	BFX-307-N	63	26	101	115	50,8	88,9	50	30	2-1/2	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)
1450	2320				2.48	1.02	3.98	4.53	2.00	3.50	1.97	1.18		.53 (.57)		
100	160	64	2-1/2	BFX-307-N200	50	26	101	115	50,8	88,9	50	26	2	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)
1450	2320				1.97	1.02	3.98	4.53	2.00	3.50	1.97	1.02		.53 (.57)		
100	160	76	3	BFX-308-N	73	27,5	127	137	61,9	106,4	50	30	3	17	5/8-11 UNC x 2	M16x50
1450	2320				2.87	1.08	5.00	5.39	2.44	4.19	1.97	1,18		.67		
100	160	76	3	BFX-308-N212	63	27,5	127	137	61,9	106,4	50	30	2-1/2	17	5/8-11 UNC x 2	M16x50
1450	2320				2.48	1.08	5.00	5.39	2.44	4.19	1.97	1.18		.67		
35	35	89	3-1/2	BFX-309-N	89	27,5	138	155	69,8	120,7	50	30	3-1/2	17	5/8-11 UNC x 2	M16x50
505	505				3.50	1.08	5.43	6.10	2.75	4.75	1.97	1.18		.67		
35	35	102	4	BFX-310-N	99	27,5	147	163	77,8	130,2	50	30	4	17	5/8-11 UNC x 2	M16x50
505	505				3.90	1.08	5.79	6.42	3.06	5.13	1.97	1.18		.67		
35	35	127	5	BFX-311-N	120	28	180	184	92	152,4	50	30	5	17	5/8-11 UNC x 2-1/4	M16x55
505	505				4.72	1.10	7.09	7.24	3.62	6.00	1.97	1.18		.67		

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used. The actual maximum working pressure depends on the thickness and the quality of the tube used.

³ Alternative options shown in brackets are available on request.

For flange kit part number, refer to the ordering code at the top of the page.

**SAE Single-Part Screw-in NPT Threaded Flange
BFX-N**
Order Codes Examples
Single-Part Flange

 * SAE Single-Part Screw-in
NPT Threaded Flange (without O-ring)

BFX-...-N
Flange Kits

 * Including UNC bolts (Gr10),
spring rings, O-ring made of NBR (Buna-N®)
(packed in kits)

BFX-...-N-U#K

 * Including UNC bolts (Gr10),
spring rings, O-ring made of FPM (Viton®)
(packed in kits)

BFX-...-N-V-U#K

 * Including Metric bolts 8.8,
spring rings, O-ring made of NBR (Buna-N®)
(packed in kits)

BFX-...-N#K

Material S355J0 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4404 "-W5" on request

6000 PSI High Pressure Series (according to ISO 6162-2)

PN (bar/psi) ¹		Nominal Size		Order Codes	Dimensions (mm/in)										for Bolts	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	D	F	G	H	I	L	M	T (NPT)	Ø K	UNC	Metr.
350	400	13	1/2	BFX-601-N	14	16,5	47	57	18,2	40,5	36	15	1/2	8,7	5/16-18 UNC x 1-1/4	M8x30
5075	5800				.55	.65	1.85	2.24	.72	1.59	1.42	.59		.34		
350	400	13	1/2	BFX-601-N038	14	16,5	47	57	18,2	40,5	36	20	3/8	8,7	5/16-18 UNC x 1-1/4	M8x30
5075	5800				.55	.65	1.85	2.24	.72	1.59	1.42	.79		.34		
350	400	19	3/4	BFX-602-N	19	19,5	54	72	23,8	50,8	36	18	3/4	10,5	3/8-16 UNC x 1-1/2	M10x35
5075	5800				.75	.77	2.13	2.83	.94	2.00	1.42	.71		.41		
350	400	19	3/4	BFX-602-N012	14	19,5	54	72	23,8	50,8	36	15	1/2	10,5	3/8-16 UNC x 1-1/2	M10x35
5075	5800				.55	.77	2.13	2.83	.94	2.00	1.42	.59		.41		
350	400	25	1	BFX-603-N	25	24,5	68	82	27,8	57,2	44	20	1	13	7/16-14 UNC x 1-3/4	M12x45
5075	5800				.98	.96	2.68	3.23	1.09	2.25	1.73	.79		.51		
350	400	25	1	BFX-603-N034	19	24,5	68	82	27,8	57,2	44	18	3/4	13	7/16-14 UNC x 1-3/4	M12x45
5075	5800				.75	.96	2.68	3.23	1.09	2.25	1.73	.71		.51		
350	400	32	1-1/4	BFX-604-N	31	27,5	79	95	31,6	66,6	44	22	1-1/4	13,5	1/2-13 UNC x 1-3/4	M12x45
5075	5800				1.22	1.08	3.11	3.74	1.24	2.62	1.73	.87		.53		
350	400	32	1-1/4	BFX-604-N-M14	31	27,5	79	95	31,6	66,6	44	22	1-1/4	15		M14x45
5075	5800				1.22	1.08	3.11	3.74	1.24	2.62	1.73	.87		.59		
350	400	32	1-1/4	BFX-604-N100	25	27,5	79	95	31,6	66,6	44	20	1	13,5	1/2-13 UNC x 1-3/4	M12x45
5075	5800				.98	1.08	3.11	3.74	1.24	2.62	1.73	.79		.53		
350	400	32	1-1/4	BFX-604-N100-M14	25	27,5	79	95	31,6	66,6	44	20	1	15		M14x45
5075	5800				.98	1.08	3.11	3.74	1.24	2.62	1.73	.79		.59		
350	400	38	1-1/2	BFX-605-N	38	31	88	108	36,5	79,3	51	24	1-1/2	17	5/8-11 UNC x 2-1/4	M16x55
5075	5800				1.50	1.22	3.46	4.25	1.44	3.12	2.01	.94		.67		
350	400	38	1-1/2	BFX-605-N114	31	31	88	108	36,5	79,3	51	22	1-1/4	17	5/8-11 UNC x 2-1/4	M16x55
5075	5800				1.22	1.22	3.46	4.25	1.44	3.12	2.01	.87		.67		
350	400	51	2	BFX-606-N	50	37	118	137	44,5	96,8	65	33	2	21	3/4-10 UNC x 2-3/4	M20x70
5075	5800				1.97	1.46	4.65	5.39	1.75	3.81	2.56	1.30		.83		

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used. The actual maximum working pressure depends on the thickness and the quality of the tube used.

³ Alternative options shown in brackets are available on request.

For flange kit part number, refer to the ordering code at the top of the page.

SAE Single-Part Screw-in NPT Threaded Companion Flange BAS-N

Material S355J0 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4404 "-W5" on request

Order Codes Examples

* SAE Single-Part Screw-in NPT Threaded Companion Flange for UNC bolts **BAS-...-NU**
 * SAE Single-Part Screw-in NPT Threaded Companion Flange for Metric bolts **BAS-...-N**

3000 PSI Standard Pressure Series (according to ISO 6162-1)

PN (bar/psi) ¹		Nominal Size		Order Codes	Dimensions (mm/in)								Ø Thread		
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	D	F	G	H	I	L	M	T (NPT)	UNC	Metr. ³
350	350	13	1/2	BAS-301-NU	13	16	47	57	17,5	38,1	36	15	1/2	5/16-18 UNC	M8
5075	5075			.51	.63	1.85	2.24	.69	1.50	1.42	.59				
350	350	13	1/2	BAS-301-NU038	13	16	47	57	17,5	38,1	36	20	3/8	5/16-18 UNC	M8
5075	5075			.51	.63	1.85	2.24	.69	1.50	1.42	.79				
350	350	19	3/4	BAS-302-NU	19	18	50	67	22,3	47,6	36	18	3/4	3/8-16 UNC	M10
5075	5075			.75	.71	1.97	2.64	.88	1.87	1.42	.71				
350	350	19	3/4	BAS-302-NU012	13	18	50	67	22,3	47,6	36	15	1/2	3/8-16 UNC	M10
5075	5075			.51	.71	1.97	2.64	.88	1.87	1.42	.59				
250	315	25	1	BAS-303-NU	25	18	54	72	26,2	52,4	38	20	1	3/8-16 UNC	M10
3625	4565			.98	.71	2.13	2.83	1.03	2.06	1.50	.79				
250	315	25	1	BAS-303-NU034	19	18	54	72	26,2	52,4	38	18	3/4	3/8-16 UNC	M10
3625	4565			.75	.71	2.13	2.83	1.03	2.06	1.50	.71				
200	250	32	1-1/4	BAS-304-NU	31	21	68	82	30,2	58,7	41	22	1-1/4	7/16-14 UNC	M10 (M12)
2900	3625			1.22	.83	2.68	3.23	1.19	2.31	1.61	.87				
200	250	32	1-1/4	BAS-304-NU100	25	21	68	82	30,2	58,7	41	20	1	7/16-14 UNC	M10 (M12)
2900	3625			.98	.83	2.68	3.23	1.19	2.31	1.61	.79				
200	200	38	1-1/2	BAS-305-NU	38	25	79	96	35,7	69,9	44	24	1-1/2	1/2-13 UNC	M12 (M14)
2900	2900			1.50	.98	3.11	3.78	1.41	2.75	1.73	.94				
200	200	38	1-1/2	BAS-305-NU114	31	25	79	96	35,7	69,9	44	22	1-1/4	1/2-13 UNC	M12 (M14)
2900	2900			1.22	.98	3.11	3.78	1.41	2.75	1.73	.87				
160	200	51	2	BAS-306-NU	50	25,5	88	102	42,9	77,8	45	26	2	1/2-13 UNC	M12 (M14)
2320	2900			1.97	1.00	3.46	4.02	1.69	3.06	1.77	1.02				
160	200	51	2	BAS-306-NU112	38	25,5	88	102	42,9	77,8	45	24	1-1/2	1/2-13 UNC	M12 (M14)
2320	2900			1.50	1.00	3.46	4.02	1.69	3.06	1.77	.94				
100	160	64	2-1/2	BAS-307-NU	63	26	101	115	50,8	88,9	50	30	2-1/2	1/2-13 UNC	M12 (M14)
1450	2320			2.48	1.02	3.98	4.53	2.00	3.50	1.97	1.18				
100	160	64	2-1/2	BAS-307-NU200	50	26	101	115	50,8	88,9	50	26	2	1/2-13 UNC	M12 (M14)
1450	2320			1.97	1.02	3.98	4.53	2.00	3.50	1.97	1.02				
100	160	76	3	BAS-308-NU	73	27,5	127	137	61,9	106,4	50	30	3	5/8-11 UNC	M16
1450	2320			2.87	1.08	5.00	5.39	2.44	4.19	1.97	1.18				
100	160	76	3	BAS-308-NU212	63	27,5	127	137	61,9	106,4	50	30	2-1/2	5/8-11 UNC	M16
1450	2320			2.48	1.08	5.00	5.39	2.44	4.19	1.97	1.18				
35	35	89	3-1/2	BAS-309-NU	89	27,5	138	155	69,8	120,7	50	30	3-1/2	5/8-11 UNC	M16
505	505			3.50	1.08	5.43	6.10	2.75	4.75	1.97	1.18				
35	35	102	4	BAS-310-NU	99	27,5	147	163	77,8	130,2	50	30	4	5/8-11 UNC	M16
505	505			3.90	1.08	5.79	6.42	3.06	5.13	1.97	1.18				
35	35	127	5	BAS-311-NU	120	28	180	184	92	152,4	50	30	5	5/8-11 UNC	M16
505	505			4.72	1.10	7.09	7.24	3.62	6.00	1.97	1.18				

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used. The actual maximum working pressure depends on the thickness and the quality of the tube used.

³ Alternative options shown in brackets are available on request.

SAE Single-Part Screw-in NPT Threaded Companion Flange BAS-N

Order Codes Examples

- * SAE Single-Part Screw-in NPT Threaded Companion Flange for UNC bolts **BAS-...-NU**
- * SAE Single-Part Screw-in NPT Threaded Companion Flange for Metric bolts **BAS-...-N**

Material S355J0 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4404 "-W5" on request

6000 PSI High Pressure Series (according to ISO 6162-2)

PN (bar/psi) ¹		Nominal Size		Order Codes	Dimensions (mm/in)										Ø Thread	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	D	F	G	H	I	L	M	T (NPT)	UNC	Metr.	
350	400	13	1/2	BAS-601-NU	14	16,5	47	57	18,2	40,5	36	15	1/2	5/16-18 UNC	M8	
5075	5800				.55	.65	1.85	2.24	.72	1.59	1.42	.59				
350	400	13	1/2	BAS-601-NU038	14	16,5	47	57	18,2	40,5	36	20	3/8	5/16-18 UNC	M8	
5075	5800				.55	.65	1.85	2.24	.72	1.59	1.42	.79				
350	400	19	3/4	BAS-602-NU	19	19,5	54	72	23,8	50,8	36	18	3/4	3/8-16 UNC	M10	
5075	5800				.75	.77	2.13	2.83	.94	2.00	1.42	.71				
350	400	19	3/4	BAS-602-NU012	14	19,5	54	72	23,8	50,8	36	15	1/2	3/8-16 UNC	M10	
5075	5800				.55	.77	2.13	2.83	.94	2.00	1.42	.59				
350	400	25	1	BAS-603-NU	25	24,5	68	82	27,8	57,2	44	20	1	7/16-14 UNC	M12	
5075	5800				.98	.96	2.68	3.23	1.09	2.25	1.73	.79				
350	400	25	1	BAS-603-NU034	19	24,5	68	82	27,8	57,2	44	18	3/4	7/16-14 UNC	M12	
5075	5800				.75	.96	2.68	3.23	1.09	2.25	1.73	.71				
350	400	32	1-1/4	BAS-604-NU	31	27,5	79	95	31,6	66,6	44	22	1-1/4	1/2-13 UNC	M12	
5075	5800				1.22	1.08	3.11	3.74	1.24	2.62	1.73	.87				
350	400	32	1-1/4	BAS-604-NM14	31	27,5	79	95	31,6	66,6	44	22	1-1/4		M14	
5075	5800				1.22	1.08	3.11	3.74	1.24	2.62	1.73	.87				
350	400	32	1-1/4	BAS-604-NU100	25	27,5	79	95	31,6	66,6	44	20	1	1/2-13 UNC	M12	
5075	5800				.98	1.08	3.11	3.74	1.24	2.62	1.73	.79				
350	400	32	1-1/4	BAS-604-NM14-100	25	27,5	79	95	31,6	66,6	44	20	1		M14	
5075	5800				.98	1.08	3.11	3.74	1.24	2.62	1.73	.79				
350	400	38	1-1/2	BAS-605-NU	38	31	88	108	36,5	79,3	51	24	1-1/2	5/8-11 UNC	M16	
5075	5800				1.50	1.22	3.46	4.25	1.44	3.12	2.01	.94				
350	400	38	1-1/2	BAS-605-NU114	31	31	88	108	36,5	79,3	51	22	1-1/4	5/8-11 UNC	M16	
5075	5800				1.22	1.22	3.46	4.25	1.44	3.12	2.01	.87				
350	400	51	2	BAS-606-NU	50	37	118	137	44,5	96,8	58	33	2	3/4-10 UNC	M20	
5075	5800				1.97	1.46	4.65	5.39	1.75	3.81	2.28	1.30				

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used. The actual maximum working pressure depends on the thickness and the quality of the tube used.

³ Alternative options shown in brackets are available on request.

**SAE Single-Part Screw-in UN Threaded Flange
BFX-U**

Material S355J0 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4404 "-W5" on request

Order Codes Examples

- Single-Part Flange**
 * SAE Single-Part Screw-in UN Threaded Flange (without O-ring) **BFX-...-U****
- Flange Kits**
 * Including UNC bolts (Gr10), spring rings, O-ring made of NBR (Buna-N®) (packed in kits) **BFX-...-U**-U#K**
 * Including UNC bolts (Gr10), spring rings, O-ring made of FPM (Viton®) (packed in kits) **BFX-...-U**-V-U#K**
 * Including Metric bolts 8.8, spring rings, O-ring made of NBR (Buna-N®) (packed in kits) **BFX-...-U* #K**

3000 PSI Standard Pressure Series (according to ISO 6162-1)

PN (bar/psi) ¹		Nominal Size		Order Codes	Dimensions (mm/in)										for Bolts	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	D	F	G	H	I	L	M	T (UN/UNF)	Ø K ³	UNC	Metr. ³
350	350	13	1/2	BFX-301-U3/4	13	16	47	57	17,5	38,1	36	14,3	3/4-16	8,7	5/16-18 UNC x 1-1/4	M8x30
5075	5075				.51	.63	1.85	2.24	.69	1.50	1.42	.56		0,34		
350	350	19	3/4	BFX-302-U7/8	19	18	50	67	22,3	47,6	36	16,7	7/8-14	10,5	3/8-16 UNC x 1-1/2	M10x35
5075	5075				.75	.71	1.97	2.64	.88	1.87	1.42	.66		0,41		
350	350	19	3/4	BFX-302-U11/16	19	18	50	67	22,3	47,6	36	16,7	1-1/16-12	10,5	3/8-16 UNC x 1-1/2	M10x35
5075	5075				.75	.71	1.97	2.64	.88	1.87	1.42	.66		0,41		
250	315	25	1	BFX-303-U11/16	25	18	54	72	26,2	52,4	38	19	1-1/16-12	10,5	3/8-16 UNC x 1-1/2	M10x35
3625	4565				.98	.71	2.13	2.83	1.03	2.06	1.50	.75		0,41		
250	315	25	1	BFX-303-U15/16	25	18	54	72	26,2	52,4	38	19	1-5/16-12	10,5	3/8-16 UNC x 1-1/2	M10x35
3625	4565				.98	.71	2.13	2.83	1.03	2.06	1.50	.75		0,41		
200	250	32	1-1/4	BFX-304-U15/16	31	21	68	82	30,2	58,7	41	19	1-5/16-12	11,7 (13,5)	7/16-14 UNC x 1-1/2	M10x40 (M12x40)
2900	3625				1.22	.83	2.68	3.23	1.19	2.31	1.61	.75		.46 (.53)		
200	250	32	1-1/4	BFX-304-U15/8	31	21	68	82	30,2	58,7	41	19	1-5/8-12	11,7 (13,5)	7/16-14 UNC x 1-1/2	M10x40 (M12x40)
2900	3625				1.22	.83	2.68	3.23	1.19	2.31	1.61	.75		.46 (.53)		
200	200	38	1-1/2	BFX-305-U15/8	38	25	79	96	35,7	69,9	44	19	1-5/8-12	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)
2900	2900				1.50	.98	3.11	3.78	1.41	2.75	1.73	.75		.53 (.57)		
200	200	38	1-1/2	BFX-305-U17/8	38	25	79	96	35,7	69,9	44	19	1-7/8-12	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)
2900	2900				1.50	.98	3.11	3.78	1.41	2.75	1.73	.75		.53 (.57)		
160	200	51	2	BFX-306-U21/2	38	25,5	88	102	42,9	77,8	45	19	2-1/2-12	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)
2320	2900				2.00	.98	3.54	4.00	1.69	3.06	1.77	.75		.53 (.57)		

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used. The actual maximum working pressure depends on the thickness and the quality of the tube used.

³ Alternative options shown in brackets are available on request.

For flange kit part number, refer to the ordering code at the top of the page.

SAE Single-Part Screw-in UN Threaded Flange
BFX-U
Order Codes Examples
Single-Part Flange

* SAE Single-Part Screw-in UN Threaded Flange (without O-ring) **BFX-...-U****

Flange Kits

* Including UNC bolts (Gr10), **BFX-...-U**-U#K**
 spring rings, O-ring made of NBR (Buna-N®)
 (packed in kits)

* Including UNC bolts (Gr10), **BFX-...-U**-V-U#K**
 spring rings, O-ring made of FPM (Viton®)
 (packed in kits)

* Including Metric bolts 8.8, **BFX-...-U**-#K**
 spring rings, O-ring made of NBR (Buna-N®)
 (packed in kits)

Material S355J0 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4404 "-W5" on request

6000 PSI High Pressure Series (according to ISO 6162-2)

PN (bar/psi) ¹		Nominal Size		Order Codes	Dimensions (mm/in)										for Bolts	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	D	F	G	H	I	L	M	T (UN/UNF)	Ø K	UNC	Metr.
350	400	13	1/2	BFX-601-U3/4	13	16,5	47	57	18,2	40,5	36	14,3	3/4-16	8,7	5/16-18 UNC x 1-1/4	M8x30
5075	5800				.51	.65	1.85	2.24	.72	1.59	1.42	.56		.34		
350	400	19	3/4	BFX-602-U7/8	19	19,5	54	72	23,8	50,8	36	16,7	7/8-14	10,5	3/8-16 UNC x 1-1/2	M10x35
5075	5800				.75	.77	2.13	2.83	.94	2.00	1.42	.66		.41		
350	400	19	3/4	BFX-602-U11/16	19	19,5	54	72	23,8	50,8	36	16,7	1-1/16-12	10,5	3/8-16 UNC x 1-1/2	M10x35
5075	5800				.75	.77	2.13	2.83	.94	2.00	1.42	.66		.41		
350	400	25	1	BFX-603-U11/16	25	24,5	68	82	27,8	57,1	44	19	1-1/16-12	13	7/16-14 UNC x 1-3/4	M12x45
5075	5800				.98	.96	2.68	3.23	1.09	2.25	1.73	.75		.51		
350	400	25	1	BFX-603-U15/16	25	24,5	68	82	27,8	57,1	44	19	1-5/16-12	13	7/16-14 UNC x 1-3/4	M12x45
5075	5800				.98	.96	2.68	3.23	1.09	2.25	1.73	.75		.51		
350	400	32	1-1/4	BFX-604-U15/16	31	27,5	79	95	31,6	66,7	44	19	1-5/16-12	13,5	1/2-13 UNC x 1-3/4	
5075	5800				1.22	1.08	3.11	3.74	1.24	2.63	1.73	.75		.53		
350	400	32	1-1/4	BFX-604-U15/16-M14	31	27,5	79	95	31,6	66,7	44	19	1-5/16-12	15		M14x45
5075	5800				1.22	1.08	3.11	3.74	1.24	2.63	1.73	.75		.59		
350	400	32	1-1/4	BFX-604-U15/8	31	27,5	79	95	31,6	66,7	44	19	1-5/8-12	13,5	1/2-13 UNC x 1-3/4	
5075	5800				1.22	1.08	3.11	3.74	1.24	2.63	1.73	.75		.53		
350	400	32	1-1/4	BFX-604-U15/8-M14	31	27,5	79	95	31,6	66,7	44	19	1-5/8-12	15		M14x45
5075	5800				1.22	1.08	3.11	3.74	1.24	2.63	1.73	.75		.59		
350	400	38	1-1/2	BFX-605-U15/8	38	31	88	108	36,5	79,4	51	19	1-5/8-12	17	5/8-11 UNC x 2-1/4	M16x55
5075	5800				1.50	1.22	3.46	4.25	1.44	3.13	2.01	.75		.67		
350	400	38	1-1/2	BFX-605-U17/8	38	31	88	108	36,5	79,4	51	19	1-7/8-12	17	5/8-11 UNC x 2-1/4	M16x55
5075	5800				1.50	1.22	3.46	4.25	1.44	3.13	2.01	.75		.67		
350	400	51	2	BFX-606-U21/2	50	37	118	137	44,5	96,8	65	19	2-1/2-12	21	3/4-10 UNC x 2-3/4	M20x70
5075	5800				1.97	1.46	4.65	5.39	1.75	3.81	2.65	.75		.83		

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used. The actual maximum working pressure depends on the thickness and the quality of the tube used.

For flange kit part number, refer to the ordering code at the top of the page.

**SAE Single-Part Screw-in UN Threaded Companion Flange
BAS-U**

Order Codes Examples

- * SAE Single-Part Screw-in UN Threaded Companion Flange for UNC bolts **BAS-...-UU**
- * Deviant screw-in UN thread **BAS-...-UU*****
- * SAE Single-Part Screw-in UN Threaded Companion Flange for Metric bolts **BAS-...-U**

Material S355J0 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4404 "-W5" on request

3000 PSI Standard Pressure Series (according to ISO 6162-1)

PN (bar/psi) ¹		Nominal Size		Order Codes	Dimensions (mm/in)									Ø Thread	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	D	F	G	H	I	L	M	T (UN/UNF)	UNC	Metr. ³
350	350	13	1/2	BAS-301-UU3/4	13	16	47	57	17,5	38,1	36	14,3	3/4-16	5/16-18 UNC	M8
5075	5075				.51	.63	1.85	2.24	.69	1.50	1.42	.56			
350	350	19	3/4	BAS-302-UU7/8	19	18	50	67	22,3	47,6	36	16,7	7/8-14	3/8-16 UNC	M10
5075	5075				.75	.71	1.97	2.64	.88	1.87	1.42	.66			
350	350	19	3/4	BAS-302-UU11/16	19	18	50	67	22,3	47,6	36	16,7	1-1/16-12	3/8-16 UNC	M10
5075	5075				.75	.71	1.97	2.64	.88	1.87	1.42	.66			
250	315	25	1	BAS-303-UU11/16	25	18	54	72	26,2	52,4	38	19	1-1/16-12	3/8-16 UNC	M10
3625	4565				.98	.71	2.13	2.83	1.03	2.06	1.50	.75			
250	315	25	1	BAS-303-UU15/16	25	18	54	72	26,2	52,4	38	19	1-5/16-12	3/8-16 UNC	M10
3625	4565				.98	.71	2.13	2.83	1.03	2.06	1.50	.75			
200	250	32	1-1/4	BAS-304-UU15/16	31	21	68	82	30,2	58,7	41	19	1-5/16-12	7/16-14 UNC	M10 (M12)
2900	3625				1.22	.83	2.68	3.23	1.19	2.31	1.61	.75			
200	250	32	1-1/4	BAS-304-UU15/8	31	21	68	82	30,2	58,7	41	19	1-5/8-12	7/16-14 UNC	M10 (M12)
2900	3625				1.22	.83	2.68	3.23	1.19	2.31	1.61	.75			
200	200	38	1-1/2	BAS-305-UU15/8	38	25	79	96	35,7	69,9	44	19	1-5/8-12	1/2-13 UNC	M12 (M14)
2900	2900				1.50	.98	3.11	3.78	1.41	2.75	1.73	.75			
200	200	38	1-1/2	BAS-305-UU17/8	38	25	79	96	35,7	69,9	44	19	1-7/8-12	1/2-13 UNC	M12 (M14)
2900	2900				1.50	.98	3.11	3.78	1.41	2.75	1.73	.75			
160	200	51	2	BAS-306-UU21/2	38	25,5	88	102	42,9	77,8	45	19	2-1/2-12	1/2-13 UNC	M12 (M14)
2320	2900				2.00	.98	3.54	4.00	1.69	3.06	1.77	.75			

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used. The actual maximum working pressure depends on the thickness and the quality of the tube used.

³ Alternative options shown in brackets are available on request.

SAE Single-Part Screw-in UN Threaded Companion Flange BAS-U

Order Codes Examples

- * SAE Single-Part Screw-in UN Threaded Companion Flange for UNC bolts **BAS-...-UU**
- * Deviant screw-in UN thread **BAS-...-UU*****
- * SAE Single-Part Screw-in UN Threaded Companion Flange for Metric bolts **BAS-...-U**

Material S355J0 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4404 "-W5" on request

6000 PSI High Pressure Series (according to ISO 6162-2)

PN (bar/psi) ¹		Nominal Size		Order Codes	Dimensions (mm/in)										Ø Thread	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	D	F	G	H	I	L	M	T (UN/UNF)	UNC	Metr.	
350	400	13	1/2	BAS-601-UU3/4	13	16,5	47	57	18,2	40,5	36	14,3	3/4-16	5/16-18 UNC	M8	
5075	5800				.51	.65	1.85	2.24	.72	1.59	1.42	.56				
350	400	19	3/4	BAS-602-UU7/8	19	19,5	54	72	23,8	50,8	36	16,7	7/8-14	3/8-16 UNC	M10	
5075	5800				.75	.77	2.13	2.83	.94	2.00	1.42	.66				
350	400	19	3/4	BAS-602-UU11/16	19	19,5	54	72	23,8	50,8	36	16,7	1-1/16-12	3/8-16 UNC	M10	
5075	5800				.75	.77	2.13	2.83	.94	2.00	1.42	.66				
350	400	25	1	BAS-603-UU11/16	25	24,5	68	82	27,8	57,1	44	19	1-1/16-12	7/16-14 UNC	M12	
5075	5800				.98	.96	2.68	3.23	1.09	2.25	1.73	.75				
350	400	25	1	BAS-603-UU15/16	25	24,5	68	82	27,8	57,1	44	19	1-5/16-12	7/16-14 UNC	M12	
5075	5800				.98	.96	2.68	3.23	1.09	2.25	1.73	.75				
350	400	32	1-1/4	BAS-604-UU15/16	31	27,5	79	95	31,6	66,7	44	19	1-5/16-12	1/2-13 UNC		
5075	5800				1.22	1.08	3.11	3.74	1.24	2.63	1.73	.75				
350	400	32	1-1/4	BAS-604-U15/16-M14	31	27,5	79	95	31,6	66,7	44	19	1-5/16-12		M14	
5075	5800				1.22	1.08	3.11	3.74	1.24	2.63	1.73	.75				
350	400	32	1-1/4	BAS-604-UU15/8	31	27,5	79	95	31,6	66,7	44	19	1-5/8-12	1/2-13 UNC		
5075	5800				1.22	1.08	3.11	3.74	1.24	2.63	1.73	.75				
350	400	32	1-1/4	BAS-604-U15/8-M14	31	27,5	79	95	31,6	66,7	44	19	1-5/8-12		M14	
5075	5800				1.22	1.08	3.11	3.74	1.24	2.63	1.73	.75				
350	400	38	1-1/2	BAS-605-UU15/8	38	31	88	108	36,5	79,4	51	19	1-5/8-12	5/8-11 UNC	M16	
5075	5800				1.50	1.22	3.46	4.25	1.44	3.13	2.01	.75				
350	400	38	1-1/2	BAS-605-UU17/8	38	31	88	108	36,5	79,4	51	19	1-7/8-12	5/8-11 UNC	M16	
5075	5800				1.50	1.22	3.46	4.25	1.44	3.13	2.01	.75				
350	400	51	2	BFX-606-U21/2	50	37	118	137	44,5	96,8	65	19	2-1/2-12	3/4-10 UNC	M20	
5075	5800				1.97	1.46	4.65	5.39	1.75	3.81	2.65	.75				

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used. The actual maximum working pressure depends on the thickness and the quality of the tube used.

**SAE Single-Part Screw-in BSPP Threaded Flange
BFX-G**

Order Codes Examples

- Single-Part Flange**
 * SAE Single-Part Screw-in BSPP Threaded Flange (without O-ring) **BFX-...-G**
- Flange Kits**
 * Including UNC bolts (Gr10), spring rings, O-ring made of NBR (Buna-N®) (packed in kits) **BFX-...-G-U#K**
 * Including UNC bolts (Gr10), spring rings, O-ring made of FPM (Viton®) (packed in kits) **BFX-...-G-V-U#K**
 * Including Metric bolts 8.8, spring rings, O-ring made of NBR (Buna-N®) (packed in kits) **BFX-...-G#K**

Material S355J0 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4404 "-W5" on request

3000 PSI Standard Pressure Series (according to ISO 6162-1)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)										for Bolts	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	D	F	G	H	I	L	M	T (BSPP)	Ø K ³	UNC	Metr. ³
350	350	13	1/2	BFX-301-G	13	16,0	47	57	17,5	38,1	36	15	1/2	8,7	5/16-18 UNC x 1-1/4	M8x30
350	350	13	1/2	BFX-301-G038	13	16,0	47	57	17,5	38,1	36	20	3/8	8,7	5/16-18 UNC x 1-1/4	M8x30
350	350	19	3/4	BFX-302-G	19	18,0	50	67	22,3	47,6	36	18	3/4	10,5	3/8-16 UNC x 1-1/2	M10x35
350	350	19	3/4	BFX-302-G012	13	18,0	50	67	22,3	47,6	36	15	1/2	10,5	3/8-16 UNC x 1-1/2	M10x35
250	315	25	1	BFX-303-G	25	18,0	54	72	26,2	52,4	38	20	1	10,5	3/8-16 UNC x 1-1/2	M10x35
250	315	25	1	BFX-303-G034	19	18,0	54	72	26,2	52,4	38	18	3/4	10,5	3/8-16 UNC x 1-1/2	M10x35
200	250	32	1-1/4	BFX-304-G	31	21,0	68	82	30,2	58,7	41	22	1-1/4	11,7 (13,5)	7/16-14 UNC x 1-1/2	M10x40 (M12x40)
200	250	32	1-1/4	BFX-304-G100	25	21,0	68	82	30,2	58,7	41	20	1	11,7 (13,5)	7/16-14 UNC x 1-1/2	M10x40 (M12x40)
200	200	38	1-1/2	BFX-305-G	38	25,0	79	96	35,7	69,9	44	24	1-1/2	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)
200	200	38	1-1/2	BFX-305-G114	31	25,0	79	96	35,7	69,9	44	22	1-1/4	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)
160	200	51	2	BFX-306-G	50	25,5	88	102	42,9	77,8	45	26	2	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)
160	200	51	2	BFX-306-G112	38	25,5	88	102	42,9	77,8	45	24	1-1/2	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)
100	160	64	2-1/2	BFX-307-G	63	26,0	101	115	50,8	88,9	50	30	2-1/2	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)
100	160	64	2-1/2	BFX-307-G200	50	26,0	101	115	50,8	88,9	50	26	2	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)
100	160	76	3	BFX-308-G	73	27,5	127	137	61,9	106,4	50	30	3	17,0	5/8-11 UNC x 2	M16x50
100	160	76	3	BFX-308-G212	63	27,5	127	137	61,9	106,4	50	30	2-1/2	17,0	5/8-11 UNC x 2	M16x50
35	35	89	3-1/2	BFX-309-G	89	27,5	138	155	69,8	120,7	50	30	3-1/2	17,0	5/8-11 UNC x 2	M16x50
35	35	102	4	BFX-310-G	99	27,5	147	163	77,8	130,2	50	30	4	17,0	5/8-11 UNC x 2	M16x50
35	35	127	5	BFX-311-G	120	28,0	180	184	92,0	152,4	50	30	5	17,0	5/8-11 UNC x 2-1/4	M16x55

6000 PSI High Pressure Series (according to ISO 6162-2)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)										for Bolts	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	D	F	G	H	I	L	M	T (BSPP)	Ø K	UNC	Metr.
350	400	13	1/2	BFX-601-G	14	16,5	47	57	18,2	40,5	36	15	1/2	8,7	5/16-18 UNC x 1-1/4	M8x30
350	400	13	1/2	BFX-601-G038	14	16,5	47	57	18,2	40,5	36	20	3/8	8,7	5/16-18 UNC x 1-1/4	M8x30
350	400	19	3/4	BFX-602-G	19	19,5	54	72	23,8	50,8	36	18	3/4	10,5	3/8-16 UNC x 1-1/2	M10x35
350	400	19	3/4	BFX-602-G012	14	19,5	54	72	23,8	50,8	36	15	1/2	10,5	3/8-16 UNC x 1-1/2	M10x35
350	400	25	1	BFX-603-G	25	24,5	68	82	27,8	57,2	44	20	1	13,0	7/16-14 UNC x 1-3/4	M12x45
350	400	25	1	BFX-603-G034	19	24,5	68	82	27,8	57,2	44	18	3/4	13,0	7/16-14 UNC x 1-3/4	M12x45
350	400	32	1-1/4	BFX-604-G	31	27,5	79	95	31,6	66,6	44	22	1-1/4	13,5	1/2-13 UNC x 1-3/4	M12x45
350	400	32	1-1/4	BFX-604-G-M14	31	27,5	79	95	31,6	66,6	44	22	1-1/4	15,0		M14x45
350	400	32	1-1/4	BFX-604-G100	25	27,5	79	95	31,6	66,6	44	20	1	13,5	1/2-13 UNC x 1-3/4	M12x45
350	400	32	1-1/4	BFX-604-G100-M14	25	27,5	79	95	31,6	66,6	44	20	1	15,0		M14x45
350	400	38	1-1/2	BFX-605-G	38	31,0	88	108	36,5	79,3	51	24	1-1/2	17,0	5/8-11 UNC x 2-1/4	M16x55
350	400	38	1-1/2	BFX-605-G114	31	31,0	88	108	36,5	79,3	51	22	1-1/4	17,0	5/8-11 UNC x 2-1/4	M16x55
350	400	51	2	BFX-606-G	50	37,0	118	137	44,5	96,8	65	33	2	21,0	3/4-10 UNC x 2-3/4	M20x70

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used. The actual maximum working pressure depends on the thickness and the quality of the tube used.

³ Alternative options shown in brackets are available on request.

For flange kit part number, refer to the ordering code at the top of the page.

SAE Single-Part Screw-in BSPP Threaded Companion Flange BAS-G

Order Codes Examples

- * SAE Single-Part Screw-in BSPP Threaded Companion Flange for UNC bolts **BAS-...-GU**
- * SAE Single-Part Screw-in BSPP Threaded Companion Flange for Metric bolts **BAS-...-G**

Material S355J0 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4404 "-W5" on request

3000 PSI Standard Pressure Series (according to ISO 6162-1)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)									Ø Thread	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	D	F	G	H	I	L	M	T (BSPP)	UNC	Metr. ³
350	350	13	1/2	BAS-301-GU	13	16,0	47	57	17,5	38,1	36	15	1/2	5/16-18 UNC	M8
350	350	13	1/2	BAS-301-GU038	13	16,0	47	57	17,5	38,1	36	20	3/8	5/16-18 UNC	M8
350	350	19	3/4	BAS-302-GU	19	18,0	50	67	22,3	47,6	36	18	3/4	3/8-16 UNC	M10
350	350	19	3/4	BAS-302-GU012	13	18,0	50	67	22,3	47,6	36	15	1/2	3/8-16 UNC	M10
250	315	25	1	BAS-303-GU	25	18,0	54	72	26,2	52,4	38	20	1	3/8-16 UNC	M10
250	315	25	1	BAS-303-GU034	19	18,0	54	72	26,2	52,4	38	18	3/4	3/8-16 UNC	M10
200	250	32	1-1/4	BAS-304-GU	31	21,0	68	82	30,2	58,7	41	22	1-1/4	7/16-14 UNC	M10 (M12)
200	250	32	1-1/4	BAS-304-GU100	25	21,0	68	82	30,2	58,7	41	20	1	7/16-14 UNC	M10 (M12)
200	200	38	1-1/2	BAS-305-GU	38	25,0	79	96	35,7	69,9	44	24	1-1/2	1/2-13 UNC	M12 (M14)
200	200	38	1-1/2	BAS-305-GU114	31	25,0	79	96	35,7	69,9	44	22	1-1/4	1/2-13 UNC	M12 (M14)
160	200	51	2	BAS-306-GU	50	25,5	88	102	42,9	77,8	45	26	2	1/2-13 UNC	M12 (M14)
160	200	51	2	BAS-306-GU112	38	25,5	88	102	42,9	77,8	45	24	1-1/2	1/2-13 UNC	M12 (M14)
100	160	64	2-1/2	BAS-307-GU	63	26,0	101	115	50,8	88,9	50	30	2-1/2	1/2-13 UNC	M12 (M14)
100	160	64	2-1/2	BAS-307-GU200	50	26,0	101	115	50,8	88,9	50	26	2	1/2-13 UNC	M12 (M14)
100	160	76	3	BAS-308-GU	73	27,5	127	137	61,9	106,4	50	30	3	5/8-11 UNC	M16
100	160	76	3	BAS-308-GU212	63	27,5	127	137	61,9	106,4	50	30	2-1/2	5/8-11 UNC	M16
35	35	89	3-1/2	BAS-309-GU	89	27,5	138	155	69,8	120,7	50	30	3-1/2	5/8-11 UNC	M16
35	35	102	4	BAS-310-GU	99	27,5	147	163	77,8	130,2	50	30	4	5/8-11 UNC	M16
35	35	127	5	BAS-311-GU	120	28,0	180	184	92,0	152,4	50	30	5	5/8-11 UNC	M16

6000 PSI High Pressure Series (according to ISO 6162-2)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)									Ø Thread	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	D	F	G	H	I	L	M	T (BSPP)	UNC	Metr.
350	400	13	1/2	BAS-601-GU	14	16,5	47	57	18,2	40,5	36	15	1/2	5/16-18 UNC	M8
350	400	13	1/2	BAS-601-GU038	14	16,5	47	57	18,2	40,5	36	20	3/8	5/16-18 UNC	M8
350	400	19	3/4	BAS-602-GU	19	19,5	54	72	23,8	50,8	36	18	3/4	3/8-16 UNC	M10
350	400	19	3/4	BAS-602-GU012	14	19,5	54	72	23,8	50,8	36	15	1/2	3/8-16 UNC	M10
350	400	25	1	BAS-603-GU	25	24,5	68	82	27,8	57,2	44	20	1	7/16-14 UNC	M12
350	400	25	1	BAS-603-GU034	19	24,5	68	82	27,8	57,2	44	18	3/4	7/16-14 UNC	M12
350	400	32	1-1/4	BAS-604-GU	31	27,5	79	95	31,6	66,6	44	22	1-1/4	1/2-13 UNC	M12
350	400	32	1-1/4	BAS-604-GM14	31	27,5	79	95	31,6	66,6	44	22	1-1/4		M14
350	400	32	1-1/4	BAS-604-GU100	25	27,5	79	95	31,6	66,6	44	20	1	1/2-13 UNC	M12
350	400	32	1-1/4	BAS-604-GM14-100	25	27,5	79	95	31,6	66,6	44	20	1		M14
350	400	38	1-1/2	BAS-605-GU	38	31,0	88	108	36,5	79,3	51	24	1-1/2	5/8-11 UNC	M16
350	400	38	1-1/2	BAS-605-GU114	31	31,0	88	108	36,5	79,3	51	22	1-1/4	5/8-11 UNC	M16
350	400	51	2	BAS-606-GU	50	37,0	118	137	44,5	96,8	58	33	2	3/4-10 UNC	M20

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used. The actual maximum working pressure depends on the thickness and the quality of the tube used.

³ Alternative options shown in brackets are available on request.

SAE Single-Part Screw-in Metric Threaded Flange BFX-M

Material S355J0 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4404 "-W5" on request

Order Codes Examples

Single-Part Flange

* SAE Single-Part Screw-in Metric Threaded Flange (without O-ring) **BFX-...-M****

Flange Kits

* Including Metric bolts 8.8, spring rings, O-ring made of NBR (Buna-N®) (packed in kits) **BFX-...-M**#K**

3000 PSI Standard Pressure Series (according to ISO 6162-1)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)										for Bolts
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	D	F	G	H	I	L	M	T (Metric)	Ø K ³	Metr. ³
350	350	13	1/2	BFX-301-M18	13	16	47	57	17,5	38,1	36	15	18x1,5	8,7	M8x30
350	350	13	1/2	BFX-301-M20	13	16	47	57	17,5	38,1	36	15	20x1,5	8,7	M8x30
350	350	19	3/4	BFX-302-M22	19	18	50	67	22,3	47,6	36	16	22x1,5	10,5	M10x35
350	350	19	3/4	BFX-302-M27	19	18	50	67	22,3	47,6	36	19	27x2	10,5	M10x35
250	315	25	1	BFX-303-M27	25	18	54	72	26,2	52,4	38	19	27x2	10,5	M10x35
250	315	25	1	BFX-303-M33	25	18	54	72	26,2	52,4	38	19	33x2	10,5	M10x35
200	250	32	1-1/4	BFX-304-M33	31	21	68	82	30,2	58,7	41	19	33x2	10,5 (12,5)	M10x40 (M12x40)
200	250	32	1-1/4	BFX-304-M42	31	21	68	82	30,2	58,7	41	20	42x2	10,5 (12,5)	M10x40 (M12x40)
200	200	38	1-1/2	BFX-305-M42	38	25	79	96	35,7	69,9	44	20	42x2	13,5 (14,5)	M12x45 (M14x45)
200	200	38	1-1/2	BFX-305-M48	38	25	79	96	35,7	69,9	44	22	48x2	13,5 (14,5)	M12x45 (M14x45)

6000 PSI High Pressure Series (according to ISO 6162-2)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)										for Bolts
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	D	F	G	H	I	L	M	T (Metric)	Ø K	Metr.
350	400	13	1/2	BFX-601-M18	13	16,5	47	57	18,2	40,5	36	15	18x1,5	8,7	M8x30
350	400	13	1/2	BFX-601-M20	13	16,5	47	57	18,2	40,5	36	15	20x1,5	8,7	M8x30
350	400	19	3/4	BFX-602-M22	19	19,5	54	72	23,8	50,8	36	16	22x1,5	10,5	M10x35
350	400	19	3/4	BFX-602-M27	19	19,5	54	72	23,8	50,8	36	19	27x2	10,5	M10x35
350	400	25	1	BFX-603-M27	25	24,5	68	82	27,8	57,2	44	19	27x2	13,0	M12x45
350	400	25	1	BFX-603-M33	25	24,5	68	82	27,8	57,2	44	19	33x2	13,0	M12x45
350	400	32	1-1/4	BFX-604-M33	31	27,5	79	95	31,6	66,6	44	19	33x2	13,5	M12x45
350	400	32	1-1/4	BFX-604-M33-M14	31	27,5	79	95	31,6	66,6	44	19	33x2	15,0	M14x45
350	400	32	1-1/4	BFX-604-M42	31	27,5	79	95	31,6	66,6	44	20	42x2	13,5	M12x45
350	400	32	1-1/4	BFX-604-M42-M14	31	27,5	79	95	31,6	66,6	44	20	42x2	15,0	M14x45
350	400	38	1-1/2	BFX-605-M42	38	31,0	88	108	36,5	79,3	51	20	42x2	17,0	M16x55
350	400	38	1-1/2	BFX-605-M48	38	31,0	88	108	36,5	79,3	51	22	48x2	17,0	M16x55

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used. The actual maximum working pressure depends on the thickness and the quality of the tube used.

³ Alternative options shown in brackets are available on request.

For flange kit part number, refer to the ordering code at the top of the page.

SAE Single-Part Butt Weld Flange for High Pressure Pipes (Schedule 80/160)

BFX-ST

Material S355J0 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4404 "-W5" on request

Order Codes Examples

- Single-Part Flange**
- * SAE Single-Part Butt Weld Flange **BFX-...-ST-**-**** (without O-ring)
- Flange Kits**
- * Including UNC bolts (Gr10), **BFX-...-ST-**-**-U#K** spring rings, O-ring made of NBR (Buna-N®) (packed in kits)
- * Including UNC bolts (Gr10), **BFX-...-ST-**-**-V-U#K** spring rings, O-ring made of FPM (Viton®) (packed in kits)
- * Including Metric bolts 8.8, **BFX-...-ST-**-**#K** spring rings, O-ring made of NBR (Buna-N®) (packed in kits)

3000 PSI Standard Pressure Series (according to ISO 6162-1)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)										for Bolts	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	Ø B	D	F	G	H	I	L	Ø K ³	UNC	Metr. ³	
350	350	13	1/2	BFX-301-ST-21,6/13	13	21,6	16,0	47	57	17,5	38,1	36	8,7	5/16-18 UNC x 1-1/4	M8x30	
350	350	13	1/2	BFX-301-ST-17,5/13	13	17,5	16,0	47	57	17,5	38,1	36	8,7	5/16-18 UNC x 1-1/4	M8x30	
350	350	19	3/4	BFX-302-ST-27,2/19	19	27,2	18,0	50	67	22,3	47,6	36	10,5	3/8-16 UNC x 1-1/2	M10x35	
250	315	25	1	BFX-303-ST-34/25	25	34,0	18,0	54	72	26,2	52,4	38	10,5	3/8-16 UNC x 1-1/2	M10x35	
200	250	32	1-1/4	BFX-304-ST-42,8/32	32	42,8	21,0	68	82	30,2	58,7	41	11,7 (13,5)	7/16-14 UNC x 1-1/2	M10x40 (M12x40)	
200	200	38	1-1/2	BFX-305-ST-48,6/38	38	48,6	25,0	79	96	35,7	69,8	44	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)	
160	200	51	2	BFX-306-ST-61/51	51	61,0	25,5	88	102	42,9	77,8	45	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)	
100	160	64	2-1/2	BFX-307-ST-77/63	63	77,0	26,0	101	115	50,8	88,9	50	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)	
100	160	76	3	BFX-308-ST-92/73	73	92,0	27,5	127	137	61,9	106,4	50	17,0	5/8-11 UNC x 2	M16x50	
35	35	89	3-1/2	BFX-309-ST-103/89	89	103,0	27,5	138	155	69,9	120,7	50	17,0	5/8-11 UNC x 2	M16x50	
35	35	102	4	BFX-310-ST-115,5/99	99	115,5	27,5	147	163	77,8	130,2	50	17,0	5/8-11 UNC x 2	M16x50	
35	35	127	5	BFX-311-ST-140,2/120	120	140,2	28,0	180	184	92,0	152,4	50	17,0	5/8-11 UNC x 2-1/4	M16x55	

6000 PSI High Pressure Series (according to ISO 6162-2)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)										for Bolts	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	Ø B	D	F	G	H	I	L	Ø K	UNC	Metr.	
350	400	13	1/2	BFX-601-ST-21,6/13	13	21,6	16,5	47	57	18,2	40,5	36	8,7	5/16-18 UNC x 1-1/4	M8x30	
350	400	13	1/2	BFX-601-ST-17,5/13	13	17,5	16,5	47	57	18,2	40,5	36	8,7	5/16-18 UNC x 1-1/4	M8x30	
350	400	19	3/4	BFX-602-ST-28/19	19	28,0	19,5	54	72	23,8	50,8	36	10,5	3/8-16 UNC x 1-1/2	M10x35	
350	400	25	1	BFX-603-ST-34/25	25	34,0	24,5	68	82	27,8	57,2	41	13,0	7/16-14 UNC x 1-3/4	M12x45	
350	400	32	1-1/4	BFX-604-ST-42,8/32	32	42,8	27,5	79	95	31,8	66,6	44	13,5	1/2-13 UNC x 1-3/4	M12x45	
350	400	32	1-1/4	BFX-604-ST-42,8/32-M14	32	42,8	27,5	79	95	31,8	66,6	44	15,0		M14x45	
350	400	32	1-1/4	BFX-604-ST-42,8/29 (Sch160)	29	42,8	27,5	79	95	31,8	66,6	44	13,5	1/2-13 UNC x 1-3/4	M12x45	
350	400	32	1-1/4	BFX-604-ST-42,8/29-M14	29	42,8	27,5	79	95	31,8	66,6	44	15,0		M14x45	
350	400	38	1-1/2	BFX-605-ST-48,6/38	38	48,6	31,0	88	108	36,5	79,3	51	17,0	5/8-11 UNC x 2-1/4	M16x55	
350	400	38	1-1/2	BFX-605-ST-48,6/32 (Sch160)	32	48,6	31,0	88	108	36,5	79,3	51	17,0	5/8-11 UNC x 2-1/4	M16x55	
350	400	51	2	BFX-606-ST-61/51	51	61,0	37,0	118	137	44,5	96,8	70	21,0	3/4-10 UNC x 2-3/4	M20x70	
350	400	51	2	BFX-606-ST-61/43 (Sch160)	43	61,0	37,0	118	137	44,5	96,8	70	21,0	3/4-10 UNC x 2-3/4	M20x70	
350	400	64	2-1/2	BFX-607-ST-76,1/51	51	76,1	45,0	150	180	58,7	123,8	80	26,0		M24x90	
350	400	64	2-1/2	BFX-607-ST-90/60 (Sch160)	60	90,0	45,0	150	180	58,7	123,8	80	26,0		M24x90	

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used. The actual maximum working pressure depends on the thickness and the quality of the tube used.

³ Alternative options shown in brackets are available on request.

For flange kit part number, refer to the ordering code at the top of the page.

See page G52 for details on the Nominal Pipe and Tube Sizes.

SAE Single-Part Butt Weld Companion Flange for High Pressure Pipes (Schedule 80/160)
BAS-ST
Order Codes Examples

- * SAE Single-Part Butt Weld Companion Flange for UNC bolts **BAS-...-STU-**-**/****
- * SAE Single-Part Butt Weld Companion Flange for Metric bolts **BAS-...-ST-**-**/****

Material S355J0 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4404 "-W5" on request

3000 PSI Standard Pressure Series (according to ISO 6162-1)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)								Ø Thread	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	Ø B	D	F	G	H	I	L	UNC	Metr. ³
350	350	13	1/2	BAS-301-STU-21,6/13	13	21,6	16,0	47	57	17,5	38,1	36	5/16-18 UNC	M8
350	350	13	1/2	BAS-301-STU-17,5/13	13	17,5	16,0	47	57	17,5	38,1	36	5/16-18 UNC	M8
350	350	19	3/4	BAS-302-STU-27,2/19	19	27,2	18,0	50	67	22,3	47,6	36	3/8-16 UNC	M10
250	315	25	1	BAS-303-STU-34/25	25	34,0	18,0	54	72	26,2	52,4	38	7/16-14 UNC	M10 (M12)
200	250	32	1-1/4	BAS-304-STU-42,8/32	32	42,8	21,0	68	82	30,2	58,7	41	7/16-14 UNC	M10 (M12)
200	200	38	1-1/2	BAS-305-STU-48,6/38	38	48,6	25,0	79	96	35,7	69,8	44	1/2-13 UNC	M12 (M14)
160	200	51	2	BAS-306-STU-61/51	51	61,0	25,5	88	102	42,9	77,8	45	1/2-13 UNC	M12 (M14)
100	160	64	2-1/2	BAS-307-STU-76,6/63	63	76,6	26,0	101	115	50,8	88,9	50	1/2-13 UNC	M12 (M14)
100	160	76	3	BAS-308-STU-92/73	73	92,0	27,5	127	137	61,9	106,4	50	5/8-11 UNC	M16
35	35	89	3-1/2	BAS-309-STU-103/89	89	103,0	27,5	138	155	69,9	120,7	50	5/8-11 UNC	M16
35	35	102	4	BAS-310-STU-115,5/99	99	115,5	27,5	147	163	77,8	130,2	50	5/8-11 UNC	M16
35	35	127	5	BAS-311-STU-140,2/120	120	140,2	28,0	180	184	92,0	152,4	50	5/8-11 UNC	M16

6000 PSI High Pressure Series (according to ISO 6162-2)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)								Ø Thread	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	Ø B	D	F	G	H	I	L	UNC	Metr.
350	400	13	1/2	BAS-601-STU-21,6/13	13,0	21,6	16,5	47	57	18,2	40,5	36	5/16-18 UNC	M8
350	400	13	1/2	BAS-601-STU-17,5/13	13,0	17,5	16,5	47	57	18,2	40,5	36	5/16-18 UNC	M8
350	400	19	3/4	BAS-602-STU-28/19	19,0	28,0	19,5	54	72	23,8	50,8	36	3/8-16 UNC	M10
350	400	25	1	BAS-603-STU-34/25	25,0	34,0	24,5	68	82	27,8	57,2	41	1/2-13 UNC	M12
350	400	32	1-1/4	BAS-604-STU-42,8/32	32,0	42,8	27,5	79	95	31,8	66,6	44	1/2-13 UNC	M12
350	400	32	1-1/4	BAS-604-STM14-42,8/32	32,0	42,8	27,5	79	95	31,8	66,6	44		M14
350	400	32	1-1/4	BAS-604-STU-42,8/29 (Sch160)	29,0	42,8	27,5	79	95	31,8	66,6	44	1/2-13 UNC	M12
350	400	32	1-1/4	BAS-604-STM14-42,8/29	29,0	42,8	27,5	79	95	31,8	66,6	44		M14
350	400	38	1-1/2	BAS-605-STU-48,6/38	38,0	48,3	31,0	88	108	36,5	79,3	51	5/8-11 UNC	M16
350	400	38	1-1/2	BAS-605-STU-48,6/32 (Sch160)	32,0	48,3	31,0	88	108	36,5	79,3	51	5/8-11 UNC	M16
350	400	51	2	BAS-606-STU-61/51	51,0	61,0	37,0	118	137	44,5	96,8	70	3/4-10 UNC	M20
350	400	51	2	BAS-606-STU-61/43 (Sch160)	43,0	61,0	37,0	118	137	44,5	96,8	70	3/4-10 UNC	M20
350	400	64	2-1/2	BAS-607-ST-76,1/51	51,0	76,1	45,0	150	180	58,7	123,8	80		M24
350	400	64	2-1/2	BAS-607-ST-90/60,5 (Sch160)	60,5	90,0	45,0	150	180	58,7	123,8	80		M24

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used. The actual maximum working pressure depends on the thickness and the quality of the tube used.

³ Alternative options shown in brackets are available on request.

See page G52 for details on the Nominal Pipe and Tube Sizes.

SAE Single-Part Butt Weld Flange for Low Pressure Pipes (Schedule 40)

BFX-STRE

Material S355J0 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4404 "-W5" on request

Order Codes Examples

Single-Part Flange

* SAE Single-Part Butt Weld Flange (without O-ring) **BFX-...-STRE-*/****

Flange Kits

* Including UNC bolts **BFX-...-STRE-*/**-U#K**
 (Gr10), spring rings, O-ring made of NBR (Buna-N®)
 (packed in kits)

* Including UNC bolts **BFX-...-STRE-*/**-V-U#K**
 (Gr10), spring rings, O-ring made of FPM (Viton®)
 (packed in kits)

* Including Metric bolts 8.8, **BFX-...-STRE-*/**#K**
 spring rings, O-ring made of NBR (Buna-N®)
 (packed in kits)

3000 PSI Standard Pressure Series (according to ISO 6162-1)

PN (bar) ¹	8.8 Bolts	10.9 (Gr10) Bolts	Nominal Size		Order Codes	Dimensions (mm)											for Bolts	
			DN	(in)		Ø A	Ø A1	Ø B	D	F	G	H	I	L	Ø K ³	UNC	Metr. ³	
350	350	13	1/2	BFX-301-STRE-22/16	16,0	13,0	22,0	16,0	47	57	17,5	38,1	36	8,7	5/16-18 UNC x 1-1/4	M8x30		
350	350	19	3/4	BFX-302-STRE-28/21,5	21,5	19,0	28,0	18,0	50	67	22,3	47,6	36	10,5	3/8-16 UNC x 1-1/2	M10x35		
250	315	25	1	BFX-303-STRE-35/27	27,0	25,0	35,0	18,0	54	72	26,2	52,4	38	10,5	3/8-16 UNC x 1-1/2	M10x35		
200	250	32	1-1/4	BFX-304-STRE-43/36	36,0	31,0	43,0	21,0	68	82	30,2	58,7	41	11,7 (13,5)	7/16-14 UNC x 1-1/2	M10x40 (M12x40)		
200	200	38	1-1/2	BFX-305-STRE-49/42	42,0	38,0	49,0	25,0	79	96	35,7	69,8	44	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)		
160	200	51	2	BFX-306-STRE-49/42	42,0	42,0	49,0	25,5	88	102	42,9	77,8	45	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)		
160	200	51	2	BFX-306-STRE-61/53	53,0	49,0	61,0	25,5	88	102	42,9	77,8	45	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)		
100	160	64	2-1/2	BFX-307-STRE-61/53	53,0	53,0	61,0	26,0	101	115	50,8	88,9	50	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)		
100	160	64	2-1/2	BFX-307-STRE-77/70	70,0	62,0	77,0	26,0	101	115	50,8	88,9	50	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)		
100	160	76	3	BFX-308-STRE-90/82	82,0	74,0	90,0	27,5	127	137	61,9	106,4	50	17,0	5/8-11 UNC x 2	M16x50		
35	35	89	3-1/2	BFX-309-STRE-90/82	82,0	82,0	90,0	27,5	138	155	69,9	120,7	50	17,0	5/8-11 UNC x 2	M16x50		
35	35	89	3-1/2	BFX-309-STRE-77/70	70,0	70,0	77,0	27,5	138	155	69,9	120,7	50	17,0	5/8-11 UNC x 2	M16x50		
35	35	102	4	BFX-310-STRE-90/82	82,0	82,0	90,0	27,5	147	163	77,8	130,2	50	17,0	5/8-11 UNC x 2	M16x50		
35	35	102	4	BFX-310-STRE-115/107	107,0	102,0	115,0	27,5	147	163	77,8	130,2	50	17,0	5/8-11 UNC x 2	M16x50		
35	35	127	5	BFX-311-STRE-140/131	131,0	120,0	140,2	28,0	180	184	92,0	152,4	50	17,0	5/8-11 UNC x 2-1/4	M16x55		

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used. The actual maximum working pressure depends on the thickness and the quality of the tube used.

³ Alternative options shown in brackets are available on request.

For flange kit part number, refer to the ordering code at the top of the page.

See page G52 for details on the Nominal Pipe and Tube Sizes.

SAE Single-Part Butt Weld Companion Flange for Low Pressure Pipes (Schedule 40) BAS-STRE

Order Codes Examples

- * SAE Single-Part Butt Weld Companion Flange for UNC bolts **BAS-...-STREU-**-****
- * SAE Single-Part Butt Weld Companion Flange for Metric bolts **BAS-...-STRE-**-****

Material S355J0 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4404 "-W5" on request

3000 PSI Standard Pressure Series (according to ISO 6162-1)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)									Ø Thread	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	Ø A1	Ø B	D	F	G	H	I	L	UNC	Metr. ³
350	350	13	1/2	BAS-301-STREU-22/16	16,0	13	22	16,0	47	57	17,5	38,1	36	5/16-18 UNC	M8
350	350	19	3/4	BAS-302-STREU-28/21,5	21,5	19	28	18,0	50	67	22,3	47,6	36	3/8-16 UNC	M10
250	315	25	1	BAS-303-STREU-35/27	27,0	25	35	18,0	54	72	26,2	52,4	38	3/8-16 UNC	M10
200	250	32	1-1/4	BAS-304-STREU-43/36	36,0	31	43	21,0	68	82	30,2	58,7	41	7/16-14 UNC	M10 (M12)
200	200	38	1-1/2	BAS-305-STREU-49/42	42,0	38	49	25,0	79	96	35,7	69,8	44	1/2-13 UNC	M12 (M14)
160	200	51	2	BAS-306-STREU-49/42	42,0	42	49	25,5	88	102	42,9	77,8	45	1/2-13 UNC	M12 (M14)
160	200	51	2	BAS-306-STREU-61/53	53,0	49	61	25,5	88	102	42,9	77,8	45	1/2-13 UNC	M12 (M14)
100	160	64	2-1/2	BAS-307-STREU-61/53	53,0	53	61	26,0	101	115	50,8	88,9	50	1/2-13 UNC	M12 (M14)
100	160	64	2-1/2	BAS-307-STREU-77/70	70,0	62	77	26,0	101	115	50,8	88,9	50	1/2-13 UNC	M12 (M14)
100	160	76	3	BAS-308-STREU-90/82	82,0	74	90	27,5	127	137	61,9	106,4	50	5/8-11 UNC	M16
35	35	89	3-1/2	BAS-309-STREU-90/82	82,0	82	90	27,5	138	155	69,9	120,7	50	5/8-11 UNC	M16
35	35	89	3-1/2	BAS-309-STREU-77/70	70,0	70	77	27,5	138	155	69,9	120,7	50	5/8-11 UNC	M16
35	35	102	4	BAS-310-STREU-90/82	82,0	82	90	27,5	147	163	77,8	130,2	50	5/8-11 UNC	M16
35	35	102	4	BAS-310-STREU-115/107	107,0	102	115	27,5	147	163	77,8	130,2	50	5/8-11 UNC	M16
35	35	127	5	BAS-311-STREU-140/131	131,0	120	140,2	28,0	180	184	92,0	152,4	50	5/8-11 UNC	M16

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used. The actual maximum working pressure depends on the thickness and the quality of the tube used.

³ Alternative options shown in brackets are available on request.

See page G52 for details on the Nominal Pipe and Tube Sizes.

SAE Single-Part Butt Weld Flange for Metric Tubes BFX-SRE

Material S355J0 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4404 "-W5" on request

Order Codes Examples

Single-Part Flange

* SAE Single-Part Butt Weld Flange (without O-ring) **BFX-...-SRE-**-****

Flange Kits

* Including UNC bolts **BFX-...-SRE-**-**-U#K**
 (Gr10), spring rings, O-ring made of NBR (Buna-N®)
 (packed in kits)

* Including UNC bolts **BFX-...-SRE-**-**-V-U#K**
 (Gr10), spring rings, O-ring made of FPM (Viton®)
 (packed in kits)

* Including Metric bolts 8.8, **BFX-...-SRE-**-**#K**
 spring rings, O-ring made of NBR (Buna-N®)
 (packed in kits)

3000 PSI Standard Pressure Series (according to ISO 6162-1)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)										for Bolts	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	Ø A1	Ø B	D	F	G	H	I	L	Ø K ³	UNC	Metr. ³
350	350	13	1/2	BFX-301-SRE-20/14	14,0	14	20	16,0	47	57	17,5	38,1	36	8,7	5/16-18 UNC x 1-1/4	M8x30
350	350	13	1/2	BFX-301-SRE-22/16	16,0	13	22	16,0	47	57	17,5	38,1	36	8,7	5/16-18 UNC x 1-1/4	M8x30
350	350	19	3/4	BFX-302-SRE-25/19	19,0	19	25	18,0	50	67	22,3	47,6	36	10,5	3/8-16 UNC x 1-1/2	M10x35
350	350	19	3/4	BFX-302-SRE-28/21,5	21,5	19	28	18,0	50	67	22,3	47,6	36	10,5	3/8-16 UNC x 1-1/2	M10x35
250	315	25	1	BFX-303-SRE-30/22	22,0	22	30	18,0	54	72	26,2	52,4	38	10,5	3/8-16 UNC x 1-1/2	M10x35
250	315	25	1	BFX-303-SRE-35/27	27,0	25	35	18,0	54	72	26,2	52,4	38	10,5	3/8-16 UNC x 1-1/2	M10x35
200	250	32	1-1/4	BFX-304-SRE-38/30	30,0	30	38	21,0	68	82	30,2	58,7	41	11,7 (13,5)	7/16-14 UNC x 1-1/2	M10x40 (M12x40)
200	250	32	1-1/4	BFX-304-SRE-43/36	36,0	31	43	21,0	68	82	30,2	58,7	41	11,7 (13,5)	7/16-14 UNC x 1-1/2	M10x40 (M12x40)
200	200	38	1-1/2	BFX-305-SRE-38/30	30,0	30	38	25,0	79	96	35,7	69,9	44	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)
200	200	38	1-1/2	BFX-305-SRE-42/36	36,0	36	42	25,0	79	96	35,7	69,9	44	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)
200	200	38	1-1/2	BFX-305-SRE-49/38	38,0	38	49	25,0	79	96	35,7	69,9	44	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)
160	200	51	2	BFX-306-SRE-61/49	49,0	49	61	25,5	88	102	42,9	77,8	45	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)
100	160	64	2-1/2	BFX-307-SRE-77/62	62,0	62	77	26,0	101	115	50,8	88,9	50	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)
100	160	76	3	BFX-308-SRE-77/62	62,0	62	77	27,5	127	137	61,9	106,4	50	17,0	5/8-11 UNC x 2	M16x50

6000 PSI High Pressure Series (according to ISO 6162-2)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)										for Bolts	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	Ø A1	Ø B	D	F	G	H	I	L	Ø K	UNC	Metr.
350	400	13	1/2	BFX-601-SRE-20/14	14	14	20	16,5	47	57	18,2	40,5	36	8,7	5/16-18 UNC x 1-1/4	M8x30
350	400	19	3/4	BFX-602-SRE-20/14	14	14	20	19,5	54	72	23,8	50,8	36	10,5	3/8-16 UNC x 1-1/2	M10x35
350	400	19	3/4	BFX-602-SRE-25/17	17	17	25	19,5	54	72	23,8	50,8	36	10,5	3/8-16 UNC x 1-1/2	M10x35
350	400	25	1	BFX-603-SRE-25/17	17	17	25	24,5	68	82	27,8	57,2	44	13,0	7/16-14 UNC x 1-3/4	M12x45
350	400	25	1	BFX-603-SRE-30/22	22	22	30	24,5	68	82	27,8	57,2	44	13,0	7/16-14 UNC x 1-3/4	M12x45
350	400	32	1-1/4	BFX-604-SRE-30/22	22	22	30	27,5	79	95	31,6	66,6	44	13,5	1/2-13 UNC x 1-3/4	M12x45
350	400	32	1-1/4	BFX-604-SRE-30/22-M14	22	22	30	27,5	79	95	31,6	66,6	44	15,0		M14x45
350	400	32	1-1/4	BFX-604-SRE-38/26	26	26	38	27,5	79	95	31,6	66,6	44	13,5	1/2-13 UNC x 1-3/4	M12x45
350	400	32	1-1/4	BFX-604-SRE-38/26-M14	26	26	38	27,5	79	95	31,6	66,6	44	15,0		M14x45
350	400	38	1-1/2	BFX-605-SRE-38/26	26	26	38	28,0	88	108	36,5	79,3	56	17,0	5/8-11 UNC x 2-1/4	M16x55
350	400	38	1-1/2	BFX-605-SRE-49/32	32	32	49	28,0	88	108	36,5	79,3	56	17,0	5/8-11 UNC x 2-1/4	M16x55
350	400	38	1-1/2	BFX-605-SRE-61/40	40	40	61	28,0	88	108	36,5	79,3	56	17,0	5/8-11 UNC x 2-1/4	M16x55
350	400	51	2	BFX-606-SRE-61/40	40	40	61	37,0	118	137	44,5	96,8	70	21,0	3/4-10 UNC x 2-3/4	M20x70
350	400	51	2	BFX-606-SRE-76/50	50	48	76	33,0	118	137	44,5	96,8	70	21,0	3/4-10 UNC x 2-1/2	M20x65

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used. The actual maximum working pressure depends on the thickness and the quality of the tube used.

³ Alternative options shown in brackets are available on request.

For flange kit part number, refer to the ordering code at the top of the page.

See page G52 for details on the Nominal Pipe and Tube Sizes.

SAE Single-Part Butt Weld Companion Flange for Metric Tubes BAS-SRE

Order Codes Examples

- * SAE Single-Part Butt Weld Companion Flange for UNC bolts **BAS-...-SREU-**-****
- * SAE Single-Part Butt Weld Companion Flange for Metric bolts **BAS-...-SRE-**-****

Material S355J0 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4404 "-W5" on request

3000 PSI Standard Pressure Series (according to ISO 6162-1)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)										Ø Thread	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	Ø A1	Ø B	D	F	G	H	I	L	UNC	Metr. ³	
350	350	13	1/2	BAS-301-SREU-20/14	14,0	14	20	16,0	47	57	17,5	38,1	36	5/16-18 UNC	M8	
350	350	13	1/2	BAS-301-SREU-22/16	16,0	13	22	16,0	47	57	17,5	38,1	36	5/16-18 UNC	M8	
350	350	19	3/4	BAS-302-SREU-25/19	19,0	19	25	18,0	50	67	22,3	47,6	36	3/8-16 UNC	M10	
350	350	19	3/4	BAS-302-SREU-28/21,5	21,5	19	28	18,0	50	67	22,3	47,6	36	3/8-16 UNC	M10	
250	315	25	1	BAS-303-SREU-30/22	22,0	22	30	18,0	54	72	26,2	52,4	38	3/8-16 UNC	M10	
250	315	25	1	BAS-303-SREU-35/27	27,0	25	35	18,0	54	72	26,2	52,4	38	3/8-16 UNC	M10	
200	250	32	1-1/4	BAS-304-SREU-38/30	30,0	30	38	21,0	68	82	30,2	58,7	41	7/16-14 UNC	M10 (M12)	
200	250	32	1-1/4	BAS-304-SREU-43/36	36,0	31	43	21,0	68	82	30,2	58,7	41	7/16-14 UNC	M10 (M12)	
200	200	38	1-1/2	BAS-305-SREU-38/30	30,0	30	38	25,0	79	96	35,7	69,9	44	1/2-13 UNC	M12 (M14)	
200	200	38	1-1/2	BAS-305-SREU-42/36	36,0	36	42	25,0	79	96	35,7	69,9	44	1/2-13 UNC	M12 (M14)	
200	200	38	1-1/2	BAS-305-SREU-49/38	38,0	38	49	25,0	79	96	35,7	69,9	44	1/2-13 UNC	M12 (M14)	
160	200	51	2	BAS-306-SREU-61/49	49,0	49	61	25,5	88	102	42,9	77,8	45	1/2-13 UNC	M12 (M14)	
100	160	64	2-1/2	BAS-307-SREU-77/62	62,0	62	77	26,0	101	115	50,8	88,9	50	1/2-13 UNC	M12 (M14)	
100	160	76	3	BAS-308-SREU-77/62	62,0	62	77	27,5	127	137	61,9	106,4	50	5/8-11 UNC	M16	

6000 PSI High Pressure Series (according to ISO 6162-2)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)										Ø Thread	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	Ø A1	Ø B	D	F	G	H	I	L	UNC	Metr.	
350	400	13	1/2	BAS-601-SREU-20/14	14	14	20	16,5	47	57	18,2	40,5	36	5/16-18 UNC	M8	
350	400	19	3/4	BAS-602-SREU-20/14	14	14	20	19,5	54	72	23,8	50,8	36	3/8-16 UNC	M10	
350	400	19	3/4	BAS-602-SREU-25/17	17	17	25	19,5	54	72	23,8	50,8	36	3/8-16 UNC	M10	
350	400	25	1	BAS-603-SREU-25/17	17	17	25	24,5	68	82	27,8	57,2	44	7/16-14 UNC	M12	
350	400	25	1	BAS-603-SREU-30/22	22	22	30	24,5	68	82	27,8	57,2	44	7/16-14 UNC	M12	
350	400	32	1-1/4	BAS-604-SREU-30/22	22	22	30	27,5	79	95	31,6	66,6	44	1/2-13 UNC	M12	
350	400	32	1-1/4	BAS-604-SREM14-30/22	22	22	30	27,5	79	95	31,6	66,6	44		M14	
350	400	32	1-1/4	BAS-604-SREU-38/26	26	26	38	27,5	79	95	31,6	66,6	44	1/2-13 UNC	M12	
350	400	32	1-1/4	BAS-604-SREM14-38/26	26	26	38	27,5	79	95	31,6	66,6	44		M14	
350	400	38	1-1/2	BAS-605-SREU-38/26	26	26	38	28,0	88	108	36,5	79,3	56	5/8-11 UNC	M16	
350	400	38	1-1/2	BAS-605-SREU-49/32	32	32	49	28,0	88	108	36,5	79,3	56	5/8-11 UNC	M16	
350	400	38	1-1/2	BAS-605-SREU-61/40	40	40	61	28,0	88	108	36,5	79,3	56	5/8-11 UNC	M16	
350	400	51	2	BAS-606-SREU-61/40	40	40	61	37,0	118	137	44,5	96,8	70	3/4-10 UNC	M20	
350	400	51	2	BAS-606-SREU-76/50	50	48	76	33,0	118	137	44,5	96,8	70	3/4-10 UNC	M20	

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used. The actual maximum working pressure depends on the thickness and the quality of the tube used.

³ Alternative options shown in brackets are available on request.

See page G52 for details on the Nominal Pipe and Tube Sizes.

SAE Single-Part Socket Weld Flange BFX-ES

Material S355J0 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4404 "-W5" on request

Order Codes Examples

Single-Part Flange

* SAE Single-Part Socket Weld Flange (without O-ring) **BFX-...-ES-**-****

Flange Kits

* Including UNC bolts (Gr10), spring rings, O-ring made of NBR (Buna-N®) (packed in kits) **BFX-...-ES-**-**-U#K**

* Including UNC bolts (Gr10), spring rings, O-ring made of FPM (Viton®) (packed in kits) **BFX-...-ES-**-**-V-U#K**

* Including Metric bolts 8.8, spring rings, O-ring made of NBR (Buna-N®) (packed in kits) **BFX-...-ES-**-**#K**

3000 PSI Standard Pressure Series (according to ISO 6162-1)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)											for Bolts	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	Ø B	D	F	G	H	I	L	M	Ø K ³	UNC	Metr. ³	
350	350	13	1/2	BFX-301-ES-21,6/13	13	21,6	16	47	57	17,5	38,1	36	18	8,7	5/16-18 UNC x 1-1/4	M8x30	
350	350	13	1/2	BFX-301-ES-17,5/13	13	17,5	16,0	47	57	17,5	38,1	36	18	8,7	5/16-18 UNC x 1-1/4	M8x30	
350	350	13	1/2	BFX-301-ES-20,3/13	13	20,3	16,0	47	57	17,5	38,1	36	18	8,7	5/16-18 UNC x 1-1/4	M8x30	
350	350	19	3/4	BFX-302-ES-27,2/19	19	27,2	18,0	50	67	22,3	47,6	36	18	10,5	3/8-16 UNC x 1-1/2	M10x35	
350	350	19	3/4	BFX-302-ES-25,3/19	19	25,3	18,0	50	67	22,3	47,6	36	18	10,5	3/8-16 UNC x 1-1/2	M10x35	
250	315	25	1	BFX-303-ES-34/25	25	34,0	18,0	54	72	26,2	52,4	38	18	10,5	3/8-16 UNC x 1-1/2	M10x35	
250	315	25	1	BFX-303-ES-30,3/25	25	30,3	18,0	54	72	26,2	52,4	38	18	10,5	3/8-16 UNC x 1-1/2	M10x35	
200	250	32	1-1/4	BFX-304-ES-42,8/32	32	42,8	21,0	68	82	30,2	58,7	41	20	11,7 (13,5)	7/16-14 UNC x 1-1/2	M10x40 (M12x40)	
200	250	32	1-1/4	BFX-304-ES-38,3/32	32	38,3	21,0	68	82	30,2	58,7	41	20	11,7 (13,5)	7/16-14 UNC x 1-1/2	M10x40 (M12x40)	
200	200	38	1-1/2	BFX-305-ES-48,6/38	38	48,6	25,0	79	96	35,7	69,9	44	22	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)	
200	200	38	1-1/2	BFX-305-ES-50,5/38	38	50,5	25,0	79	96	35,7	69,9	44	22	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)	
160	200	51	2	BFX-306-ES-61/51	51	61,0	25,5	88	102	42,9	77,8	45	24	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)	
100	160	64	2-1/2	BFX-307-ES-76,6/63	63	76,6	26,0	101	115	50,8	88,9	50	28	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)	
100	100	76	3	BFX-308-ES-90,5/73	73	90,5	27,5	127	137	61,9	106,4	50	28	17,0	5/8-11 UNC x 2	M16x50	
35	35	89	3-1/2	BFX-309-ES-103/89	89	103,0	27,5	138	155	69,9	120,7	50	30	17,0	5/8-11 UNC x 2	M16x50	
35	35	102	4	BFX-310-ES-115,5/99	99	115,5	27,5	147	163	77,8	130,2	50	30	17,0	5/8-11 UNC x 2	M16x50	
35	35	127	5	BFX-311-ES-142/120	120	142,0	28,0	180	184	92,1	152,4	50	30	17,0	5/8-11 UNC x 2-1/4	M16x55	

6000 PSI High Pressure Series (according to ISO 6162-2)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)											for Bolts	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	Ø B	D	F	G	H	I	L	M	Ø K	UNC	Metr.	
350	400	13	1/2	BFX-601-ES-21,6/13	13	21,6	16,5	47	57	18,2	40,5	36	18	8,7	5/16-18 UNC x 1-1/4	M8x30	
350	400	13	1/2	BFX-601-ES-17,5/13	13	17,5	16,5	47	57	18,2	40,5	36	18	8,7	5/16-18 UNC x 1-1/4	M8x30	
350	400	13	1/2	BFX-601-ES-20,3/13	13	20,3	16,5	47	57	18,2	40,5	36	18	8,7	5/16-18 UNC x 1-1/4	M8x30	
350	400	19	3/4	BFX-602-ES-27,2/19	19	27,2	19,5	54	72	23,8	50,8	36	20	10,5	3/8-16 UNC x 1-1/2	M10x35	
350	400	19	3/4	BFX-602-ES-25,3/19	19	25,3	19,5	54	72	23,8	50,8	36	20	10,5	3/8-16 UNC x 1-1/2	M10x35	
350	400	25	1	BFX-603-ES-34/25	25	34,0	24,5	68	82	27,8	57,2	44	22	13,0	7/16-14 UNC x 1-3/4	M12x45	
350	400	25	1	BFX-603-ES-30,3/25	25	30,3	24,5	68	82	27,8	57,2	44	22	13,0	7/16-14 UNC x 1-3/4	M12x45	
350	400	32	1-1/4	BFX-604-ES-42,8/32	32	42,8	27,5	79	95	31,8	66,6	44	22	13,5	1/2-13 UNC x 1-3/4	M12x45	
350	400	32	1-1/4	BFX-604-ES-42,8/32-M14	32	42,8	27,5	79	95	31,8	66,6	44	22	15,0		M14x45	
350	400	32	1-1/4	BFX-604-ES-38,3/32	32	38,3	27,5	79	95	31,8	66,6	44	22	13,5	1/2-13 UNC x 1-3/4	M12x45	
350	400	32	1-1/4	BFX-604-ES-38,3/32-M14	32	38,3	27,5	79	95	31,8	66,6	44	22	15,0		M14x45	
350	400	38	1-1/2	BFX-605-ES-48,6/38	38	48,6	31,0	88	108	36,5	79,3	51	24	17,0	5/8-11 UNC x 2-1/4	M16x55	
350	400	38	1-1/2	BFX-605-ES-50,5/38	38	50,5	31,0	88	108	36,5	79,3	51	24	17,0	5/8-11 UNC x 2-1/4	M16x55	
350	400	51	2	BFX-606-ES-61/51	51	61,0	37,0	118	137	44,5	96,8	70	33	21,0	3/4-10 UNC x 2-3/4	M20x70	
350	400	64	2-1/2	BFX-607-ES-76,6/63	63	76,6	45,0	152	180	58,7	123,8	80	32	26,0		M24x90	
350	400	76	3	BFX-608-ES-90,5/73	73	90,5	55,0	178	208	71,4	152,4	90	30	33,0		M30x100	

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used. The actual maximum working pressure depends on the thickness and the quality of the tube used.

³ Alternative options shown in brackets are available on request.

For flange kit part number, refer to the ordering code at the top of the page.

See page G52 for details on the Nominal Pipe and Tube Sizes.

SAE Single-Part Socket Weld Companion Flange BAS-ES

Order Codes Examples

- * SAE Single-Part Butt Weld Companion Flange for UNC bolts **BAS-...-ESU-**/****
- * SAE Single-Part Butt Weld Companion Flange for Metric bolts **BAS-...-ES-**/****

Material S355J0 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4404 "-W5" on request

3000 PSI Standard Pressure Series (according to ISO 6162-1)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)										Ø Thread	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	Ø B	D	F	G	H	I	L	M	UNC	Metr. ³	
350	350	13	1/2	BAS-301-ESU-21,6/13	13	21,6	16,0	47	57	17,5	38,1	36	18	5/16-18 UNC	M8	
350	350	13	1/2	BAS-301-ESU-17,5/13	13	17,5	16,0	47	57	17,5	38,1	36	18	5/16-18 UNC	M8	
350	350	13	1/2	BAS-301-ESU-20,3/13	13	20,3	16,0	47	57	17,5	38,1	36	18	5/16-18 UNC	M8	
350	350	19	3/4	BAS-302-ESU-27,2/19	19	27,2	18,0	50	67	22,3	47,6	36	18	3/8-16 UNC	M10	
350	350	19	3/4	BAS-302-ESU-25,3/19	19	25,3	18,0	50	67	22,3	47,6	36	18	3/8-16 UNC	M10	
250	315	25	1	BAS-303-ESU-34/25	25	34,0	18,0	54	72	26,2	52,4	38	18	3/8-16 UNC	M10	
250	315	25	1	BAS-303-ESU-30,3/25	25	30,3	18,0	54	72	26,2	52,4	38	18	3/8-16 UNC	M10	
200	250	32	1-1/4	BAS-304-ESU-42,8/32	32	42,8	21,0	68	82	30,2	58,7	41	20	7/16-14 UNC	M10 (M12)	
200	250	32	1-1/4	BAS-304-ESU-38,3/32	32	38,3	21,0	68	82	30,2	58,7	41	20	7/16-14 UNC	M10 (M12)	
200	200	38	1-1/2	BAS-305-ESU-48,6/38	38	48,6	25,0	79	96	35,7	69,9	44	22	1/2-13 UNC	M12 (M14)	
200	200	38	1-1/2	BAS-305-ESU-50,5/38	38	50,5	25,0	79	96	35,7	69,9	44	22	1/2-13 UNC	M12 (M14)	
160	200	51	2	BAS-306-ESU-61/51	51	61,0	25,5	88	102	42,9	77,8	45	24	1/2-13 UNC	M12 (M14)	
100	160	64	2-1/2	BAS-307-ESU-76,6/63	63	76,6	26,0	101	115	50,8	88,9	50	28	1/2-13 UNC	M12 (M14)	
100	100	76	3	BAS-308-ESU-90,5/73	73	90,5	27,5	127	137	61,9	106,4	50	28	5/8-11 UNC	M16	
35	35	89	3-1/2	BAS-309-ESU-103/89	89	103,0	27,5	138	155	69,9	120,7	50	30	5/8-11 UNC	M16	
35	35	102	4	BAS-310-ESU-115,5/99	99	115,5	27,5	147	163	77,8	130,2	50	30	5/8-11 UNC	M16	
35	35	127	5	BAS-311-ESU-142/120	120	142,0	28,0	180	184	92,1	152,4	50	30	5/8-11 UNC	M16	

6000 PSI High Pressure Series (according to ISO 6162-2)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)										Ø Thread	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	Ø B	D	F	G	H	I	L	M	UNC	Metr.	
350	400	13	1/2	BAS-601-ESU-21,6/13	13	21,6	16,5	47	57	18,2	40,5	36	18	5/16-18 UNC	M8	
350	400	13	1/2	BAS-601-ESU-17,5/13	13	17,5	16,5	47	57	18,2	40,5	36	18	5/16-18 UNC	M8	
350	400	13	1/2	BAS-601-ESU-20,3/13	13	20,3	16,5	47	57	18,2	40,5	36	18	5/16-18 UNC	M8	
350	400	19	3/4	BAS-602-ESU-27,2/19	19	27,2	19,5	54	72	23,8	50,8	36	20	3/8-16 UNC	M10	
350	400	19	3/4	BAS-602-ESU-25,3/19	19	25,3	19,5	54	72	23,8	50,8	36	20	3/8-16 UNC	M10	
350	400	25	1	BAS-603-ESU-34/25	25	34,0	24,5	68	82	27,8	57,2	44	22	7/16-14 UNC	M12	
350	400	25	1	BAS-603-ESU-30,3/25	25	30,3	24,5	68	82	27,8	57,2	44	22	7/16-14 UNC	M12	
350	400	32	1-1/4	BAS-604-ESU-42,8/32	32	42,8	27,5	79	95	31,8	66,6	44	22	1/2-13 UNC	M12	
350	400	32	1-1/4	BAS-604-ESM14-42,8/32	32	42,8	27,5	79	95	31,8	66,6	44	22		M14	
350	400	32	1-1/4	BAS-604-ESU-38,3/32	32	38,3	27,5	79	95	31,8	66,6	44	22	1/2-13 UNC	M12	
350	400	32	1-1/4	BAS-604-ESM14-38,3/32	32	38,3	27,5	79	95	31,8	66,6	44	22		M14	
350	400	38	1-1/2	BAS-605-ESU-48,6/38	38	48,6	31,0	88	108	36,5	79,3	51	24	5/8-11 UNC	M16	
350	400	38	1-1/2	BAS-605-ESU-50,5/38	38	50,5	31,0	88	108	36,5	79,3	51	24	5/8-11 UNC	M16	
350	400	51	2	BAS-606-ESU-61/51	51	61,0	37,0	118	137	44,5	96,8	70	33	3/4-10 UNC	M20	
350	400	64	2-1/2	BAS-607-ES-76,6/63	63	76,6	45,0	152	180	58,7	123,8	80	32		M24	
350	400	76	3	BAS-608-ES-90,5/73	73	90,5	55,0	178	208	71,4	152,4	90	30		M30	

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used. The actual maximum working pressure depends on the thickness and the quality of the tube used.

³ Alternative options shown in brackets are available on request.

See page G52 for details on the Nominal Pipe and Tube Sizes.

SAE Single-Part Socket Weld Flange (Flat Style) BFX-FLNA-ES

Material S355J0 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4404 "-W5" on request

Order Codes Examples

Single-Part Flange

* SAE Single-Part Socket Weld Flange (Flat Style) (without O-ring) **BFX-FLNA-...-ES-**-****

Flange Kits

* Incl. UNC bolts (Gr10), **BFX-FLNA-...-ES-**-**-U#K** spring rings, O-ring made of NBR (Buna-N®) (packed in kits)

* Incl. UNC bolts **BFX-FLNA-...-ES-**-**-V-U#K** (Gr10), spring rings, O-ring made of FPM (Viton®) (packed in kits)

3000 PSI Standard Pressure Series (according to ISO 6162-1)

PN (bar/psi) ¹ 10.9 (Gr10) Bolts	Nominal Size		Order Codes	Dimensions (mm/in)									for Bolts UNC
	DN	(in)		Ø A	Ø B	D	F	G	H	I	M	Ø K	
350 5075	13	1/2	BFX-FLNA-301-ES-22,4/12,7	12,7 .50	22,4 .88	19,1 .75	46,0 1.81	54,1 2.13	17,5 .69	38,1 1.50	14,2 .56	8,6 .34	5/16-18 UNC x 1-1/2
350 5075	19	3/4	BFX-FLNA-302-ES-19,1/16,0	16,0 .63	19,1 .75	19,1 .75	52,3 2.06	65,0 2.56	22,4 .88	47,8 1.88	14,2 .56	10,4 .41	3/8-16 UNC x 1-1/2
350 5075	19	3/4	BFX-FLNA-302-ES-26,9/19,1	19,1 .75	26,9 1.06	19,1 .75	52,3 2.06	65,0 2.56	22,4 .88	47,8 1.88	14,2 .56	10,4 .41	3/8-16 UNC x 1-1/2
315 4565	25	1	BFX-FLNA-303-ES-25,5/22,4	22,4 .88	25,5 1.00	22,4 .88	58,7 2.31	69,9 2.75	26,2 1.03	52,3 2.06	16,0 .63	10,4 .41	3/8-16 UNC x 1-3/4
315 4565	25	1	BFX-FLNA-303-ES-33,8/25,4	25,4 1.00	33,8 1.33	22,4 .88	58,7 2.31	69,9 2.75	26,2 1.03	52,3 2.06	16,0 .63	10,4 .41	3/8-16 UNC x 1-3/4
250 3625	32	1-1/4	BFX-FLNA-304-ES-31,8/28,7	28,7 1.13	31,8 1.25	23,9 .94	73,2 2.88	79,2 3.12	30,2 1.19	58,7 2.31	17,5 .69	11,9 .47	7/16-14 UNC x 1-3/4
250 3625	32	1-1/4	BFX-FLNA-304-ES-42,4/31,8	31,8 1.25	42,4 1.67	23,9 .94	73,2 2.88	79,2 3.13	30,2 1.19	58,7 2.31	17,5 .69	11,9 .47	7/16-14 UNC x 1-3/4
200 2900	38	1-1/2	BFX-FLNA-305-ES-38,1/35,1	35,1 1.38	38,1 1.50	30,2 1.19	82,6 3.25	93,7 3.69	35,8 1.41	69,9 2.75	19,1 .75	13,5 .53	1/2-13 UNC x 2-1/4
200 2900	38	1-1/2	BFX-FLNA-305-ES-48,8/38,1	38,1 1.50	48,8 1.92	30,2 1.19	82,6 3.25	93,7 3.69	35,8 1.41	69,9 2.75	19,1 .75	13,5 .53	1/2-13 UNC x 2-1/4
200 2900	51	2	BFX-FLNA-306-ES-51,1/47,8	47,8 1.88	51,1 2.01	35,1 1.38	96,8 3.81	101,6 4.00	42,9 1.69	77,7 3.06	22,4 .88	13,5 .53	1/2-13 UNC x 2-1/2
200 2900	51	2	BFX-FLNA-306-ES-61,2/50,8	50,8 2.00	61,2 2.41	35,1 1.38	96,8 3.81	101,6 4.00	42,9 1.69	77,7 3.06	22,4 .88	13,5 .53	1/2-13 UNC x 2-1/2
160 2320	64	2-1/2	BFX-FLNA-307-ES-73,9/63,5	63,5 2.50	73,9 2.91	44,5 1.75	108,7 4.28	114,3 4.50	51,1 2.01	88,9 3.50	25,4 1.00	13,5 .53	1/2-13 UNC x 2-3/4
160 2320	76	3	BFX-FLNA-308-ES-90,2/76,2	76,2 3.00	90,2 3.55	53,8 2.12	131,1 5.16	134,9 5.31	62,0 2.44	106,4 4.19	31,8 1.25	16,8 .66	5/8-11 UNC x 3-1/2

¹ The maximum working pressure applies only to the flange itself. The actual maximum working pressure depends on the thickness and the quality of the tube used.

For flange kit part number, refer to the ordering code at the top of the page.

See page G52 for details on the Nominal Pipe and Tube Sizes.

**SAE Single-Part Socket Weld Flange (Flat Style)
BFX-FLNA-ES**
Order Codes Examples
Single-Part Flange

★ SAE Single-Part Socket Weld Flange (Flat Style) (without O-ring) **BFX-FLNA-...-ES-**-****

Flange Kits

★ Incl. UNC bolts (Gr10), **BFX-FLNA-...-ES-**-**-U#K** spring rings, O-ring made of NBR (Buna-N®) (packed in kits)

★ Incl. UNC bolts **BFX-FLNA-...-ES-**-**-V-U#K** (Gr10), spring rings, O-ring made of FPM (Viton®) (packed in kits)

Material S355J0 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4404 "-W5" on request

6000 PSI Standard Pressure Series (according to ISO 6162-2)

PN (bar/psi) ¹ 10.9 (Gr10) Bolts	Nominal Size		Order Codes	Dimensions (mm/in)								for Bolts UNC	
	DN	(in)		Ø A	Ø B	D	F	G	H	I	M		Ø K
Bolts 5800	13	1/2	BFX-FLNA-601-ES-21,8/12,7	12,7	21,8	32,0	49,3	58,4	18,3	40,4	14,2	8,6	5/16-18 UNC x 2
				.50	.86	1.26	1.94	2.30	.72	1.59	.56	.34	
400 5800	19	3/4	BFX-FLNA-602-ES-19,1/16,0	16,0	19,1	31,8	63,5	74,9	23,9	51,1	14,2	10,4	3/8-16 UNC x 2
				.63	.75	1.25	2.50	2.95	.94	2.01	.56	.41	
400 5800	19	3/4	BFX-FLNA-602-ES-26,9/19,1	19,1	26,9	31,8	63,5	74,9	23,9	51,1	14,2	10,4	3/8-16 UNC x 2
				.75	1.06	1.25	2.50	2.95	.94	2.01	.56	.41	
400 5800	25	1	BFX-FLNA-603-ES-25,4/22,4	22,4	25,4	38,1	69,9	81,0	27,7	57,2	16,0	12,4	7/16-14 UNC x 2-1/2
				.88	1.00	1.50	2.75	3.19	1.09	2.25	.63	.49	
400 5800	25	1	BFX-FLNA-603-ES-33,8/25,4	25,4	33,8	38,1	69,9	81,0	27,7	57,2	16,0	12,4	7/16-14 UNC x 2-1/2
				1.00	1.33	1.50	2.75	3.19	1.09	2.25	.63	.49	
400 5800	32	1-1/4	BFX-FLNA-604-ES-31,8/28,7	28,7	31,8	38,1	77,7	95,3	31,8	66,8	17,5	13,5	1/2-13 UNC x 2-1/2
				1.13	1.25	1.50	3.06	3.75	1.25	2.63	.69	.53	
400 5800	32	1-1/4	BFX-FLNA-604-ES-42,4/31,8	31,8	42,4	38,1	77,7	95,3	31,8	66,8	17,5	13,5	1/2-13 UNC x 2-1/2
				1.25	1.67	1.50	3.06	3.75	1.25	2.63	.69	.53	
400 5800	38	1-1/2	BFX-FLNA-605-ES-38,1/35,1	35,1	38,1	44,5	95,3	112,8	36,6	79,5	19,1	16,8	5/8-11 UNC x 3
				1.38	1.50	1.75	3.75	4.44	1.44	3.13	.75	.66	
400 5800	38	1-1/2	BFX-FLNA-605-ES-48,8/38,1	38,1	48,8	44,5	95,3	112,8	36,6	79,5	19,1	16,8	5/8-11 UNC x 3
				1.50	1.92	1.75	3.75	4.44	1.44	3.13	.75	.66	
400 5800	51	2	BFX-FLNA-606-ES-50,8/47,8	47,8	50,8	44,5	114,3	133,4	44,5	96,8	22,4	19,8	3/4-10 UNC x 3
				1.88	2.00	1.75	4.50	5.25	1.75	3.81	.88	.78	
400 5800	51	2	BFX-FLNA-606-ES-61,2/50,8	50,8	61,2	44,5	114,3	133,4	44,5	96,8	22,4	19,8	3/4-10 UNC x 3
				2.00	2.41	1.75	4.50	5.25	1.75	3.81	.88	.78	
400 5800	64	2-1/2	BFX-FLNA-607-ES-73,9/63,5	63,5	73,9	52,3	149,1	174,5	58,7	124,0	25,4	23,1	7/8-9 UNC x 3-1/2
				2.50	2.91	2.06	5.87	6.87	2.31	4.88	1.00	.91	
400 5800	76	3	BFX-FLNA-608-ES-90,2/76,2	76,2	90,2	66,5	177,8	215,9	71,4	152,4	31,8	30,2	1-1/4-7 UNC x 4-1/2
				3.00	3.55	2.62	7.00	8.50	2.81	6.00	1.25	1.19	

500 PSI Standard Pressure Series (according to ISO 6162-2)

PN (bar/psi) ¹ 10.9 (Gr10) Bolts	Nominal Size		Order Codes	Dimensions (mm/in)								for Bolts UNC	
	DN	(in)		Ø A	Ø B	D	F	G	H	I	M		Ø K
35 505	76	3	BFX-FLNA-508-ES-90,2/76,2	76,2	90,2	35,1	130,0	134,9	62,0	104,1	28,5	16,8	5/8-11 UNC x 3
				3.00	3.55	1.38	5.12	5.31	2.44	4.19	1.12	.66	
35 505	89	3-1/2	BFX-FLNA-509-ES-102,9/88,9	88,9	102,9	36,6	139,7	152,4	69,9	120,7	30,2	16,8	5/8-11 UNC x 3
				3.50	4.05	1.44	5.50	6.00	2.75	4.75	1.19	.66	
35 505	102	4	BFX-FLNA-510-ES-116,3/101,6	101,6	116,3	38,1	152,4	162,1	77,7	130,3	31,8	16,8	5/8-11 UNC x 3
				4.00	4.58	1.50	6.00	6.38	3.06	5.13	1.25	.66	
35 505	127	5	BFX-FLNA-511-ES-143,3/127,0	127,0	143,3	44,5	180,9	184,2	92,2	152,4	35,1	16,8	5/8-11 UNC x 3
				5.00	5.64	1.75	7.12	7.25	3.63	6.00	1.38	.66	

¹ The maximum working pressure applies only to the flange itself. The actual maximum working pressure depends on the thickness and the quality of the tube used.

For flange kit part number, refer to the ordering code at the top of the page.

See page G52 for details on the Nominal Pipe and Tube Sizes.

SAE Single-Part Socket Weld Companion Flange (Flat Style)

BAS-FLNA-ES

Order Codes Examples

* SAE Single-Part Socket Weld Companion Flange for UNC bolts (Flat Style) **BAS-FLNA-...-ESU**

Material S355J0 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4404 "-W5" on request

3000 PSI Standard Pressure Series (according to ISO 6162-1)

PN (bar/psi) ¹ 10.9 (Gr10) Bolts	Nominal Size		Order Codes	Dimensions (mm/in)									for Bolts
	DN	(in)		Ø A	Ø B	D	F	G	H	I	M	Ø K	UNC
350 5075	13	1/2	BAS-FLNA-301-ESU-22,4/12,7	12,7 .50	22,4 .88	19,1 .75	46,0 1.81	54,1 2.13	17,5 .69	38,1 1.50	14,2 .56	8,6 .34	5/16-18 UNC
350 5075	19	3/4	BAS-FLNA-302-ESU-19,1/16,0	16,0 .63	19,1 .75	19,1 .75	52,3 2.06	65,0 2.56	22,4 .88	47,8 1.88	14,2 .56	10,4 .41	3/8-16 UNC
350 5075	19	3/4	BAS-FLNA-302-ESU-26,9/19,1	19,1 .75	26,9 1.06	19,1 .75	52,3 2.06	65,0 2.56	22,4 .88	47,8 1.88	14,2 .56	10,4 .41	3/8-16 UNC
315 4565	25	1	BAS-FLNA-303-ESU-25,5/22,4	22,4 .88	25,5 1.00	22,4 .88	58,7 2.31	69,9 2.75	26,2 1.03	52,3 2.06	16,0 .63	10,4 .41	3/8-16 UNC
315 4565	25	1	BAS-FLNA-303-ESU-33,8/25,4	25,4 1.00	33,8 1.33	22,4 .88	58,7 2.31	69,9 2.75	26,2 1.03	52,3 2.06	16,0 .63	10,4 .41	3/8-16 UNC
250 3625	32	1-1/4	BAS-FLNA-304-ESU-31,8/28,7	28,7 1.13	31,8 1.25	23,9 .94	73,2 2.88	79,2 3.12	30,2 1.19	58,7 2.31	17,5 .69	11,9 .47	7/16-14 UNC
250 3625	32	1-1/4	BAS-FLNA-304-ESU-42,4/31,8	31,8 1.25	42,4 1.67	23,9 .94	73,2 2.88	79,2 3.13	30,2 1.19	58,7 2.31	17,5 .69	11,9 .47	7/16-14 UNC
200 2900	38	1-1/2	BAS-FLNA-305-ESU-38,1/35,1	35,1 1.38	38,1 1.50	30,2 1.19	82,6 3.25	93,7 3.69	35,8 1.41	69,9 2.75	19,1 .75	13,5 .53	1/2-13 UNC
200 2900	38	1-1/2	BAS-FLNA-305-ESU-48,8/38,1	38,1 1.50	48,8 1.92	30,2 1.19	82,6 3.25	93,7 3.69	35,8 1.41	69,9 2.75	19,1 .75	13,5 .53	1/2-13 UNC
200 2900	51	2	BAS-FLNA-306-ESU-51,1/47,8	47,8 1.88	51,1 2.01	35,1 1.38	96,8 3.81	101,6 4.00	42,9 1.69	77,7 3.06	22,4 .88	13,5 .53	1/2-13 UNC
200 2900	51	2	BAS-FLNA-306-ESU-61,2/50,8	50,8 2.00	61,2 2.41	35,1 1.38	96,8 3.81	101,6 4.00	42,9 1.69	77,7 3.06	22,4 .88	13,5 .53	1/2-13 UNC
160 2320	64	2-1/2	BAS-FLNA-307-ESU-73,9/63,5	63,5 2.50	73,9 2.91	44,5 1.75	108,7 4.28	114,3 4.50	51,1 2.01	88,9 3.50	25,4 1.00	13,5 .53	1/2-13 UNC
160 2320	76	3	BAS-FLNA-308-ESU-90,2/76,2	76,2 3.00	90,2 3.55	53,8 2.12	131,1 5.16	134,9 5.31	62,0 2.44	106,4 4.19	31,8 1.25	16,8 .66	5/8-11 UNC

¹ The maximum working pressure applies only to the flange itself. The actual maximum working pressure depends on the thickness and the quality of the tube used.

See page G52 for details on the Nominal Pipe and Tube Sizes.

SAE Single-Part Socket Weld Companion Flange (Flat Style) BAS-FLNA-ES

Order Codes Examples

* SAE Single-Part Socket Weld Companion Flange for UNC bolts (Flat Style) **BAS-FLNA-...-ESU**

Material S355J0 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4404 "-W5" on request

6000 PSI Standard Pressure Series (according to ISO 6162-2)

PN (bar/psi) ¹ 10.9 (Gr10) Bolts	Nominal Size		Order Codes	Dimensions (mm/in)									for Bolts UNC
	DN	(in)		Ø A	Ø B	D	F	G	H	I	M	Ø K	
400	13	1/2	BAS-FLNA-601-ESU-21,8/12,7	12,7	21,8	32,0	49,3	58,4	18,3	40,4	14,2	8,6	5/16-18 UNC
5800				.50	.86	1.26	1.94	2.30	.72	1.59	.56	.34	
400	19	3/4	BAS-FLNA-602-ESU-19,1/16,0	16,0	19,1	31,8	63,5	74,9	23,9	51,1	14,2	10,4	3/8-16 UNC
5800				.63	.75	1.25	2.50	2.95	.94	2.01	.56	.41	
400	19	3/4	BAS-FLNA-602-ESU-26,9/19,1	19,1	26,9	31,8	63,5	74,9	23,9	51,1	14,2	10,4	3/8-16 UNC
5800				.75	1.06	1.25	2.50	2.95	.94	2.01	.56	.41	
400	25	1	BAS-FLNA-603-ESU-25,4/22,4	22,4	25,4	38,1	69,9	81,0	27,7	57,2	16,0	12,4	7/16-14 UNC
5800				.88	1.00	1.50	2.75	3.19	1.09	2.25	.63	.49	
400	25	1	BAS-FLNA-603-ESU-33,8/25,4	25,4	33,8	38,1	69,9	81,0	27,7	57,2	16,0	12,4	7/16-14 UNC
5800				1.00	1.33	1.50	2.75	3.19	1.09	2.25	.63	.49	
400	32	1-1/4	BAS-FLNA-604-ESU-31,8/28,7	28,7	31,8	38,1	77,7	95,3	31,8	66,8	17,5	13,5	1/2-13 UNC
5800				1.13	1.25	1.50	3.06	3.75	1.25	2.63	.69	.53	
400	32	1-1/4	BAS-FLNA-604-ESU-42,4/31,8	31,8	42,4	38,1	77,7	95,3	31,8	66,8	17,5	13,5	1/2-13 UNC
5800				1.25	1.67	1.50	3.06	3.75	1.25	2.63	.69	.53	
400	38	1-1/2	BAS-FLNA-605-ESU-38,1/35,1	35,1	38,1	44,5	95,3	112,8	36,6	79,5	19,1	16,8	5/8-11 UNC
5800				1.38	1.50	1.75	3.75	4.44	1.44	3.13	.75	.66	
400	38	1-1/2	BAS-FLNA-605-ESU-48,8/38,1	38,1	48,8	44,5	95,3	112,8	36,6	79,5	19,1	16,8	5/8-11 UNC
5800				1.50	1.92	1.75	3.75	4.44	1.44	3.13	.75	.66	
400	51	2	BAS-FLNA-606-ESU-50,8/47,8	47,8	50,8	44,5	114,3	133,4	44,5	96,8	22,4	19,8	3/4-10 UNC
5800				1.88	2.00	1.75	4.50	5.25	1.75	3.81	.88	.78	
400	51	2	BAS-FLNA-606-ESU-61,2/50,8	50,8	61,2	44,5	114,3	133,4	44,5	96,8	22,4	19,8	3/4-10 UNC
5800				2.00	2.41	1.75	4.50	5.25	1.75	3.81	.88	.78	
400	64	2-1/2	BAS-FLNA-607-ESU-73,9/63,5	63,5	73,9	52,3	149,1	174,5	58,7	124,0	25,4	23,1	7/8-9 UNC
5800				2.50	2.91	2.06	5.87	6.87	2.31	4.88	1.00	.91	
400	76	3	BAS-FLNA-608-ESU-90,2/76,2	76,2	90,2	66,5	177,8	215,9	71,4	152,4	31,8	30,2	1-1/4-7 UNC
5800				3.00	3.55	2.62	7.00	8.50	2.81	6.00	1.25	1.19	

500 PSI Standard Pressure Series (according to ISO 6162-2)

PN (bar/psi) ¹ 10.9 (Gr10) Bolts	Nominal Size		Order Codes	Dimensions (mm/in)									for Bolts UNC
	DN	(in)		Ø A	Ø B	D	F	G	H	I	M	Ø K	
35	76	3	BAS-FLNA-508-ESU-90,2/76,2	76,2	90,2	35,1	130,0	134,9	62,0	104,1	28,5	16,8	5/8-11 UNC
505				3.00	3.55	1.38	5.12	5.31	2.44	4.19	1.12	.66	
35	89	3-1/2	BAS-FLNA-509-ESU-102,9/88,9	88,9	102,9	36,6	139,7	152,4	69,9	120,7	30,2	16,8	5/8-11 UNC
505				3.50	4.05	1.44	5.50	6.00	2.75	4.75	1.19	.66	
35	102	4	BAS-FLNA-510-ESU-116,3/101,6	101,6	116,3	38,1	152,4	162,1	77,7	130,3	31,8	16,8	5/8-11 UNC
505				4.00	4.58	1.50	6.00	6.38	3.06	5.13	1.25	.66	
35	127	5	BAS-FLNA-511-ESU-143,3/127,0	127,0	143,3	44,5	180,9	184,2	92,2	152,4	35,1	16,8	5/8-11 UNC
505				5.00	5.64	1.75	7.12	7.25	3.63	6.00	1.38	.66	

¹ The maximum working pressure applies only to the flange itself. The actual maximum working pressure depends on the thickness and the quality of the tube used.

See page G52 for details on the Nominal Pipe and Tube Sizes.

SAE Single-Part Fitting Flange with JIC 37° Cone Connector (acc. to ISO 8434-2 / SAE J514) BFX-J

Material S355J0 / C45 or equivalent
Surface CrVI-free
Special Material Stainless Steel 1.4404 "-W5" on request

Order Codes Examples

Single-Part Flange

* SAE Single-Part Fitting Flange (without O-ring) **BFX-...-J****

Flange Kits

* Including UNC bolts (Gr10), spring rings, O-ring made of NBR (Buna-N®) (packed in kits) **BFX-...-J**-U#K**

* Including UNC bolts (Gr10), spring rings, O-ring made of FPM (Viton®) (packed in kits) **BFX-...-J**-V-U#K**

* Including Metric bolts 8.8, spring rings, O-ring made of NBR (Buna-N®) (packed in kits) **BFX-...-J**#K**

3000 PSI Standard Pressure Series (according to ISO 6162-1)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)									for Bolts	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	D	F	G	H	i	L	T (UN/UNF)	Ø K ³	UNC	Metr. ³
350	350	13	1/2	BFX-301-J3/4	9,9	16	43	57	17,5	38,1	41	3/4-16	8,7	5/16-18 UNC x 1-1/4	M8x30
350	350	13	1/2	BFX-301-J7/8	12,3	16	43	57	17,5	38,1	41	7/8-14	8,7	5/16-18 UNC x 1-1/4	M8x30
350	350	19	3/4	BFX-302-J11/16	15,5	18	50	67	22,3	47,6	49	1-1/16-12	10,5	3/8-16 UNC x 1-1/2	M10x35
250	315	25	1	BFX-303-J15/16	21,5	18	54	72	26,2	52,4	52	1-5/16-12	10,5	3/8-16 UNC x 1-1/2	M10x35
200	200	32	1-1/4	BFX-304-J15/16	21,5	21	68	82	30,2	58,7	56	1-5/16-12	11,7 (13,5)	7/16-14 UNC x 1-1/2	M10x40 (M12x40)
200	200	32	1-1/4	BFX-304-J15/8	27,5	21	68	82	30,2	58,7	58	1-5/8-12	11,7 (13,5)	7/16-14 UNC x 1-1/2	M10x40 (M12x40)
160	160	38	1-1/2	BFX-305-J17/8	33,0	24	74	96	35,7	69,9	67	1-7/8-12	13,5 (14,5)	7/16-14 UNC x 1-3/4	M12x45 (M14x45)

6000 PSI High Pressure Series (according to ISO 6162-2)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)									for Bolts	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	D	F	G	H	i	L	T (UN/UNF)	Ø K	UNC	Metr.
350	400	13	1/2	BFX-601-J3/4	9,9	16	43	57	18,2	40,5	42	3/4-16	8,7	5/16-18 UNC x 1-1/4	M8x30
350	400	13	1/2	BFX-601-J7/8	12,3	16	43	57	18,2	40,5	45	7/8-14	8,7	5/16-18 UNC x 1-1/4	M8x30
350	400	19	3/4	BFX-602-J11/16	15,5	18	54	72	23,8	50,8	51	1-1/16-12	10,5	3/8-16 UNC x 1-1/2	M10x35
350	400	25	1	BFX-603-J15/16	21,5	21	68	82	27,8	57,2	59	1-5/16-12	13,0	7/16-14 UNC x 1-3/4	M12x40
350	400	32	1-1/4	BFX-604-J15/16	21,5	24	75	95	31,6	66,6	64	1-5/16-12	13,5	1/2-13 UNC x 1-3/4	M12x45
350	400	32	1-1/4	BFX-604-J15/16-M14	21,5	24	75	95	31,6	66,6	64	1-5/16-12	15,0		M14x45
350	400	32	1-1/4	BFX-604-J15/8	27,5	24	75	95	31,6	66,6	66	1-5/8-12	13,5	1/2-13 UNC x 1-3/4	M12x45
350	400	32	1-1/4	BFX-604-J15/8-M14	27,5	24	75	95	31,6	66,6	66	1-5/8-12	15,0		M14x45
350	400	38	1-1/2	BFX-605-J17/8	33,0	27	84	108	36,5	79,3	73	1-7/8-12	17,0	5/8-11 UNC x 2	M16x50

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used. The actual maximum working pressure depends on the thickness and the quality of the tube used.

³ Alternative options shown in brackets are available on request.

For flange kit part number, refer to the ordering code at the top of the page.

SAE 90° Single-Part Screw-in NPT Threaded Flange BFX90-N

Order Codes Examples

Single-Part Flange

* SAE 90° Single-Part Screw-in NPT Threaded Flange (without O-ring) **BFX90-...-N**

Flange Kits

* Including UNC bolts (Gr10), **BFX90-...-N-U#K**
spring rings, O-ring made of NBR (Buna-N®)
(packed in kits)

* Including UNC bolts (Gr10), **BFX90-...-N-V-U#K**
spring rings, O-ring made of FPM (Viton®)
(packed in kits)

* Including Metric bolts 8.8, **BFX90-...-N#K**
spring rings, O-ring made of NBR (Buna-N®)
(packed in kits)

Material S355J0 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4404 "-W5" on request

3000 PSI Standard Pressure Series (according to ISO 6162-1)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)										for Bolts		
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		ØA	D	F	G	H	I	M	P	Q	T (NPT)	Ø K ³	UNC	Metr. ³
350	350	13	1/2	BFX90-301-N	13	16	60	54	17,5	38,1	19	20	37	1/2	8,7	5/16-18 UNC x 1-1/4	M8x30
350	350	13	1/2	BFX90-301-N038	13	16	60	54	17,5	38,1	19	20	37	3/8	8,7	5/16-18 UNC x 1-1/4	M8x30
350	350	19	3/4	BFX90-302-N	19	18	63	65	22,3	47,6	19	24	38	3/4	10,5	3/8-16 UNC x 1-1/2	M10x35
250	315	25	1	BFX90-303-N	25	19	70	70	26,2	52,4	20	28	43	1	10,5	3/8-16 UNC x 1-1/2	M10x35
200	250	32	1-1/4	BFX90-304-N	32	21	85	79	30,2	58,7	22	34	51	1-1/4	11,7 (13,5)	7/16-14 UNC x 1-1/2	M10x40 (M12x40)
200	200	38	1-1/2	BFX90-305-N	38	25	95	93	35,7	69,9	25	38	56	1-1/2	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)
160	200	51	2	BFX90-306-N	51	25	110	110	42,9	77,8	28	42	65	2	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)

6000 PSI High Pressure Series (according to ISO 6162-2)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)										for Bolts		
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		ØA	D	F	G	H	I	M	P	Q	T (NPT)	Ø K	UNC	Metr.
350	400	13	1/2	BFX90-601-N	13	16	60	56	18,2	40,5	19	20	37	1/2	8,7	5/16-18 UNC x 1-1/4	M8x30
350	400	13	1/2	BFX90-601-N038	13	16	60	56	18,2	40,5	19	20	37	3/8	8,7	5/16-18 UNC x 1-1/4	M8x30
350	400	19	3/4	BFX90-602-N	19	19	70	70	23,8	50,8	20	28	43	3/4	10,5	3/8-16 UNC x 1-1/2	M10x35
350	400	25	1	BFX90-603-N	25	21	85	79	27,8	57,2	22	34	51	1	13	7/16-14 UNC x 1-3/4	M12x45
350	400	32	1-1/4	BFX90-604-N	32	25	95	93	31,6	66,6	25	38	56	1-1/4	13,5	1/2-13 UNC x 1-3/4	M12x45
350	400	32	1-1/4	BFX90-604-N-M14	32	25	95	93	31,6	66,6	25	38	56	1-1/4	15		M14x45
350	400	38	1-1/2	BFX90-605-N	38	25	110	110	36,5	79,3	28	42	65	1-1/2	17	5/8-11 UNC x 2	M16x50
350	400	51	2	BFX90-606-N	51	35	132	134	44,5	96,8	33	45	75	2	21	3/4-10 UNC x 2-3/4	M20x70

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used. The actual maximum working pressure depends on the thickness and the quality of the tube used.

³ Alternative options shown in brackets are available on request.

For flange kit part number, refer to the ordering code at the top of the page.

SAE 90° Single-Part Screw-in BSPP Threaded Flange BFX90-G

Material S355J0 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4404 "-W5" on request

Order Codes Examples

Single-Part Flange

* SAE 90° Single-Part Screw-in BSPP Threaded Flange (without O-ring) **BFX90-...-G**

Flange Kits

* Including UNC bolts (Gr10), spring rings, O-ring made of NBR (Buna-N®) (packed in kits) **BFX90-...-G-U#K**

* Including UNC bolts (Gr10), spring rings, O-ring made of FPM (Viton®) (packed in kits) **BFX90-...-G-V-U#K**

* Including Metric bolts 8.8, spring rings, O-ring made of NBR (Buna-N®) (packed in kits) **BFX90-...-G#K**

3000 PSI Standard Pressure Series (according to ISO 6162-1)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)										for Bolts		
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		ØA	D	F	G	H	I	M	P	Q	T (BSPP)	Ø K ³	UNC	Metr. ³
350	350	13	1/2	BFX90-301-G	13	16	60	54	17,5	38,1	19	20	37	1/2	8,7	5/16-18 UNC x 1-1/4	M8x30
350	350	13	1/2	BFX90-301-G038	13	16	60	54	17,5	38,1	19	20	37	3/8	8,7	5/16-18 UNC x 1-1/4	M8x30
350	350	19	3/4	BFX90-302-G	19	18	63	65	22,3	47,6	19	24	38	3/4	10,5	3/8-16 UNC x 1-1/2	M10x35
250	315	25	1	BFX90-303-G	25	19	70	70	26,2	52,4	20	28	43	1	10,5	3/8-16 UNC x 1-1/2	M10x35
200	250	32	1-1/4	BFX90-304-G	32	21	85	79	30,2	58,7	22	34	51	1-1/4	11,7 (13,5)	7/16-14 UNC x 1-1/2	M10x40 (M12x40)
200	200	38	1-1/2	BFX90-305-G	38	25	95	93	35,7	69,9	25	38	56	1-1/2	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)
160	200	51	2	BFX90-306-G	51	25	110	110	42,9	77,8	28	42	65	2	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)

6000 PSI High Pressure Series (according to ISO 6162-2)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)										for Bolts		
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		ØA	D	F	G	H	I	M	P	Q	T (BSPP)	Ø K	UNC	Metr.
350	400	13	1/2	BFX90-601-G	13	16	60	56	18,2	40,5	19	20	37	1/2	8,7	5/16-18 UNC x 1-1/4	M8x30
350	400	13	1/2	BFX90-601-G038	13	16	60	56	18,2	40,5	19	20	37	3/8	8,7	5/16-18 UNC x 1-1/4	M8x30
350	400	19	3/4	BFX90-602-G	19	19	70	70	23,8	50,8	20	28	43	3/4	10,5	3/8-16 UNC x 1-1/2	M10x35
350	400	25	1	BFX90-603-G	25	21	85	79	27,8	57,2	22	34	51	1	13	7/16-14 UNC x 1-3/4	M12x45
350	400	32	1-1/4	BFX90-604-G	32	25	95	93	31,6	66,6	25	38	56	1-1/4	13,5	1/2-13 UNC x 1-3/4	M12x45
350	400	32	1-1/4	BFX90-604-G-M14	32	25	95	93	31,6	66,6	25	38	56	1-1/4	15		M14x45
350	400	38	1-1/2	BFX90-605-G	38	25	110	110	36,5	79,3	28	42	65	1-1/2	17	5/8-11 UNC x 2	M16x50
350	400	51	2	BFX90-606-G	51	35	132	134	44,5	96,8	33	45	75	2	21	3/4-10 UNC x 2-3/4	M20x70

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used. The actual maximum working pressure depends on the thickness and the quality of the tube used.

³ Alternative options shown in brackets are available on request.

For flange kit part number, refer to the ordering code at the top of the page.

SAE 90° Single-Part Butt Weld Flange (Schedule 80) BFX90-ST

Order Codes Examples

Single-Part Flange

* SAE 90° Single-Part Butt Weld Flange (without O-ring) **BFX90-...-ST-**-****

Flange Kits

* Including UNC bolts **BFX90-...-ST-**-**-U#K**
(Gr10), spring rings, O-ring made of NBR (Buna-N®)
(packed in kits)

* Including UNC bolts **BFX90-...-ST-**-**-V-U#K**
(Gr10), spring rings, O-ring made of FPM (Viton®)
(packed in kits)

* Including Metric bolts 8.8, **BFX90-...-ST-**-**#K**
spring rings, O-ring made of NBR (Buna-N®)
(packed in kits)

Material S355J0 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4404 "-W5" on request

3000 PSI Standard Pressure Series (according to ISO 6162-1)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)										for Bolts	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		ØA	ØB	D	F	G	H	I	P	Q	ØK	UNC	Metr.
350	350	13	1/2	BFX90-301-ST-21,5/13	13	21,5	16	60	54	17,5	38,1	20	37	9	5/16-18 UNC x 1-1/4	M8x30
350	350	19	3/4	BFX90-302-ST-27/19	19	27	16	63	65	22,3	47,6	24	38	11	3/8-16 UNC x 1-1/2	M10x35
350	350	25	1	BFX90-303-ST-34,5/23	23	34,5	19	70	70	26,2	52,4	28	43	11	3/8-16 UNC x 1-1/2	M10x35
250	315	32	1-1/4	BFX90-304-ST-43/31	31	43	21	85	79	30,2	58,7	34	51	11,5	7/16-14 UNC x 1-1/2	M10x40
200	250	38	1-1/2	BFX90-305-ST-50/35	35	50	25	95	93	35,7	69,8	38	56	13,5	1/2-13 UNC x 1-3/4	M12x45
200	200	51	2	BFX90-306-ST-65/48	48	65	25	110	110	42,9	77,8	42	65	13,5	1/2-13 UNC x 1-3/4	M12x45

6000 PSI High Pressure Series (according to ISO 6162-2)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)										for Bolts	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		ØA	ØB	D	F	G	H	I	P	Q	ØK	UNC	Metr.
350	400	13	1/2	BFX90-601-ST-21,5/13	13	21,5	16	60	54	18,2	40,5	20	37	9	5/16-18 UNC x 1-1/4	M8x30
350	400	19	3/4	BFX90-602-ST-28/19	19	28	19	70	70	23,8	50,8	28	43	11	3/8-16 UNC x 1-1/2	M10x35
350	400	25	1	BFX90-603-ST-34/25	25	34	21	85	79	27,8	57,2	34	51	13	7/16-14 UNC x 1-3/4	M12x45
350	400	32	1-1/4	BFX90-604-ST-42/32-M14	32	42	25	95	93	31,8	66,6	38	56	15		M14x45
350	400	38	1-1/2	BFX90-605-ST-48/38	38	48	25	110	110	36,5	79,3	42	65	17	5/8-11 UNC x 2	M16x55

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used. The actual maximum working pressure depends on the thickness and the quality of the tube used.

For flange kit part number, refer to the ordering code at the top of the page.

See page G52 for details on the Nominal Pipe and Tube Sizes.

SAE 90° Single-Part Butt Weld Flange for Metric Tubes BFX90-SRE

Material S355J0 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4404 "W5" on request

Order Codes Examples

Single-Part Flange

* SAE 90° Single-Part Butt Weld Flange (without O-ring) **BFX90-...-SRE-**-**/****

Flange Kits

* Including UNC bolts **BFX90-...-SRE-**-**/**-U#K**
 (Gr10), spring rings, O-ring made of NBR (Buna-N®)
 (packed in kits)

* Including UNC bolts **BFX90-...-SRE-**-**/**-V-U#K**
 (Gr10), spring rings, O-ring made of FPM (Viton®)
 (packed in kits)

* Including Metric bolts 8.8, **BFX90-...-SRE-**-**/**#K**
 spring rings, O-ring made of NBR (Buna-N®)
 (packed in kits)

3000 PSI Standard Pressure Series (according to ISO 6162-1)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)										for Bolts		
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	Ø A1	Ø B	D	F	G	H	I	P	Q	Ø K ³	UNC	Metr. ³
350	350	13	1/2	BFX90-301-SRE-20/14	14	13	20	16	60	54	17,5	38,1	20	37	8,7	5/16-18 UNC x 1-1/4	M8x30
350	350	13	1/2	BFX90-301-SRE-22/18	18	13	22	16	60	54	17,5	38,1	20	37	8,7	5/16-18 UNC x 1-1/4	M8x30
350	350	13	1/2	BFX90-301-SRE-25/19	19	13	25	16	60	54	17,5	38,1	20	37	8,7	5/16-18 UNC x 1-1/4	M8x30
350	350	19	3/4	BFX90-302-SRE-25/19	19	19	25	18	63	65	22,3	47,6	24	38	10,5	3/8-16 UNC x 1-1/2	M10x35
350	350	19	3/4	BFX90-302-SRE-28/22	22	19	28	18	63	65	22,3	47,6	24	38	10,5	3/8-16 UNC x 1-1/2	M10x35
350	350	19	3/4	BFX90-302-SRE-30/22	22	19	30	18	63	65	22,3	47,6	24	38	10,5	3/8-16 UNC x 1-1/2	M10x35
350	350	19	3/4	BFX90-302-SRE-35/27	27	19	35	18	63	65	22,3	47,6	24	38	10,5	3/8-16 UNC x 1-1/2	M10x35
250	315	25	1	BFX90-303-SRE-30/22	22	25	30	19	70	70	26,2	52,4	28	43	10,5	3/8-16 UNC x 1-1/2	M10x35
250	315	25	1	BFX90-303-SRE-35/27	27	25	35	19	70	70	26,2	52,4	28	43	10,5	3/8-16 UNC x 1-1/2	M10x35
250	315	25	1	BFX90-303-SRE-38/30	30	25	38	19	70	70	26,2	52,4	28	43	10,5	3/8-16 UNC x 1-1/2	M10x35
250	315	25	1	BFX90-303-SRE-42/36	36	25	42	19	70	70	26,2	52,4	28	43	10,5	3/8-16 UNC x 1-1/2	M10x35
200	250	32	1-1/4	BFX90-304-SRE-38/30	30	32	38	21	85	79	30,2	58,7	34	51	11,7 (13,5)	7/16-14 UNC x 1-1/2	M10x40 (M12x40)
200	250	32	1-1/4	BFX90-304-SRE-42/36	36	32	42	21	85	79	30,2	58,7	34	51	11,7 (13,5)	7/16-14 UNC x 1-1/2	M10x40 (M12x40)
200	250	32	1-1/4	BFX90-304-SRE-49/39	39	32	49	21	85	79	30,2	58,7	34	51	11,7 (13,5)	7/16-14 UNC x 1-1/2	M10x40 (M12x40)
200	200	38	1-1/2	BFX90-305-SRE-38/30	30	38	38	25	95	93	35,7	69,9	38	56	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)
200	200	38	1-1/2	BFX90-305-SRE-42/36	36	38	42	25	95	93	35,7	69,9	38	56	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)
200	200	38	1-1/2	BFX90-305-SRE-49/39	39	38	49	25	95	93	35,7	69,9	38	56	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)
160	200	51	2	BFX90-306-SRE-61/49	49	51	61	25	110	110	42,9	77,8	42	65	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)

6000 PSI High Pressure Series (according to ISO 6162-2)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)										for Bolts		
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	Ø A1	Ø B	D	F	G	H	I	P	Q	Ø K	UNC	Metr.
350	400	13	1/2	BFX90-601-SRE-20/14	14	13	20	16	60	54	18,2	40,5	20	37	8,7	5/16-18 UNC x 1-1/4	M8x30
350	400	13	1/2	BFX90-601-SRE-25/17	17	13	25	16	60	54	18,2	40,5	20	37	8,7	5/16-18 UNC x 1-1/4	M8x30
350	400	19	3/4	BFX90-602-SRE-25/17	17	19	25	19	70	70	23,8	50,8	28	43	10,5	3/8-16 UNC x 1-1/2	M10x35
350	400	19	3/4	BFX90-602-SRE-30/22	22	19	30	19	70	70	23,8	50,8	28	43	10,5	3/8-16 UNC x 1-1/2	M10x35
350	400	25	1	BFX90-603-SRE-30/22	22	25	30	21	85	79	27,8	57,2	34	51	13,5	7/16-14 UNC x 1-3/4	M12x45
350	400	25	1	BFX90-603-SRE-38/28	28	25	38	21	85	79	27,8	57,2	34	51	13,5	7/16-14 UNC x 1-3/4	M12x45
350	400	32	1-1/4	BFX90-604-SRE-38/28	28	32	38	25	95	93	31,8	66,6	38	56	13,5	1/2-13 UNC x 1-3/4	M12x45
350	400	32	1-1/4	BFX90-604-SRE-38/28-M14	28	32	38	25	95	93	31,8	66,6	38	56	15,0		M14x45
350	400	32	1-1/4	BFX90-604-SRE-49/32	32	32	49	25	95	93	31,8	66,6	38	56	13,5	1/2-13 UNC x 1-3/4	M12x45
350	400	32	1-1/4	BFX90-604-SRE-49/32-M14	32	32	49	25	95	93	31,8	66,6	38	56	15,0		M14x45
350	400	38	1-1/2	BFX90-605-SRE-38/28	28	38	38	25	110	110	36,5	79,3	42	65	17,0	5/8-11 UNC x 2	M16x50
350	400	38	1-1/2	BFX90-605-SRE-49/32	32	38	49	25	110	110	36,5	79,3	42	65	17,0	5/8-11 UNC x 2	M16x50
350	400	38	1-1/2	BFX90-605-SRE-61/40	40	38	61	25	110	110	36,5	79,3	42	65	17,0	5/8-11 UNC x 2	M16x50
350	400	51	2	BFX90-606-SRE-61/40	40	51	61	35	132	134	44,5	96,8	45	75	21,0	3/4-10 UNC x 2-3/4	M20x70
350	400	51	2	BFX90-606-SRE-74/50	50	51	74	35	132	134	44,5	96,8	45	75	21,0	3/4-10 UNC x 2-3/4	M20x70

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used. The actual maximum working pressure depends on the thickness and the quality of the tube used.

³ Alternative options shown in brackets are available on request.

For flange kit part number, refer to the ordering code at the top of the page.

**SAE 90° Single-Part Socket Weld Flange
BFX90-ES**
Order Codes Examples
Single-Part Flange

* SAE 90° Single-Part Socket Weld Flange (without O-ring) **BFX90-...-ES-*/**/***

Flange Kits

* Including UNC bolts **BFX90-...-ES-*/**/*-U#K**
(Gr10), spring rings, O-ring made of NBR (Buna-N®)
(packed in kits)

* Including UNC bolts **BFX90-...-ES-*/**/*-V-U#K**
(Gr10), spring rings, O-ring made of FPM (Viton®)
(packed in kits)

* Including Metric bolts 8.8, **BFX90-...-ES-*/**/*#K**
spring rings, O-ring made of NBR (Buna-N®)
(packed in kits)

Material S355J0 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4404 "-W5" on request

3000 PSI Standard Pressure Series (according to ISO 6162-1)

PN (bar) ¹	8.8 Bolts	10.9 (Gr10) Bolts	Nominal Size		Order Codes	Dimensions (mm)														for Bolts	
			DN	(in)		Ø A	Ø B	D	F	G	H	I	M	P	Q	Ø K ³	UNC	Metr. ³			
350	350	350	13	1/2	BFX90-301-ES-21,6/13	13	21,6	16	60	54	17,5	38,1	10	20	37	8,7	5/16-18 UNC x 1-1/4	M8x30			
350	350	350	13	1/2	BFX90-301-ES-17,5/13	13	17,5	16	60	54	17,5	38,1	10	20	37	8,7	5/16-18 UNC x 1-1/4	M8x30			
350	350	19	3/4	BFX90-302-ES-27,2/19	19	27,2	18	63	65	22,3	47,6	10	24	38	10,5	3/8-16 UNC x 1-1/2	M10x35				
250	315	25	1	BFX90-303-ES-34/25	25	34,0	19	70	70	26,2	52,4	12	28	43	10,5	3/8-16 UNC x 1-1/2	M10x35				
200	250	32	1-1/4	BFX90-304-ES-42,8/32	32	42,8	21	85	79	30,2	58,7	14	34	51	11,7 (13,5)	7/16-14 UNC x 1-1/2	M10x40 (M12x40)				
200	200	38	1-1/2	BFX90-305-ES-48,6/38	38	48,6	25	95	93	35,7	69,9	16	38	56	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)				
160	200	51	2	BFX90-306-ES-61/51	51	61,0	25	110	110	42,9	77,8	18	42	65	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)				

6000 PSI High Pressure Series (according to ISO 6162-2)

PN (bar) ¹	8.8 Bolts	10.9 (Gr10) Bolts	Nominal Size		Order Codes	Dimensions (mm)														for Bolts	
			DN	(in)		Ø A	Ø B	D	F	G	H	I	M	P	Q	Ø K	UNC	Metr.			
350	400	13	1/2	BFX90-601-ES-21,6/13	13	21,6	16	60	54	18,2	40,5	10	20	37	8,7	5/16-18 UNC x 1-1/4	M8x30				
350	400	13	1/2	BFX90-601-ES-17,5/13	13	17,5	16	60	54	18,2	40,5	10	20	37	8,7	5/16-18 UNC x 1-1/4	M8x30				
350	400	19	3/4	BFX90-602-ES-27,2/19	19	27,2	19	70	70	23,8	50,8	12	28	43	10,5	3/8-16 UNC x 1-1/2	M10x35				
350	400	19	3/4	BFX90-602-ES-20,3/16	16/19	20,3	19	70	70	23,8	50,8	12	28	43	10,5	3/8-16 UNC x 1-1/2	M10x35				
350	400	19	3/4	BFX90-602-ES-25,3/19	19	25,3	19	70	70	23,8	50,8	12	28	43	10,5	3/8-16 UNC x 1-1/2	M10x35				
350	400	19	3/4	BFX90-602-ES-30,3/25	25/19	30,3	19	70	70	23,8	50,8	12	28	43	10,5	3/8-16 UNC x 1-1/2	M10x35				
350	400	25	1	BFX90-603-ES-34/25	25	34,0	21	85	79	27,8	57,2	14	34	51	13,0	7/16-14 UNC x 1-3/4	M12x45				
350	400	25	1	BFX90-603-ES-30,3/25	25	30,3	21	85	79	27,8	57,2	14	34	51	13,0	7/16-14 UNC x 1-3/4	M12x45				
350	400	32	1-1/4	BFX90-604-ES-42,8/32	32	42,8	25	95	93	31,8	66,6	16	38	56	13,5	1/2-13 UNC x 1-3/4	M12x45				
350	400	32	1-1/4	BFX90-604-ES-42,8/32-M14	32	42,8	25	95	93	31,8	66,6	16	38	56	15,0		M14x45				
350	400	32	1-1/4	BFX90-604-ES-30,3/22	22/32	30,3	25	95	93	31,8	66,6	16	38	56	13,5	1/2-13 UNC x 1-3/4	M12x45				
350	400	32	1-1/4	BFX90-604-ES-30,3/22-M14	22/32	30,3	25	95	93	31,8	66,6	16	38	56	15,0		M14x45				
350	400	32	1-1/4	BFX90-604-ES-38,3/27	27/32	38,3	25	95	93	31,8	66,6	16	38	56	13,5	1/2-13 UNC x 1-3/4	M12x45				
350	400	32	1-1/4	BFX90-604-ES-38,3/27-M14	27/32	38,3	25	95	93	31,8	66,6	16	38	56	15,0		M14x45				
350	400	38	1-1/2	BFX90-605-ES-48,6/38	38	48,6	25	110	110	36,5	79,3	18	42	65	17,0	5/8-11 UNC x 2	M16x50				
350	400	51	2	BFX90-606-ES-61/51	51	61,0	35	132	134	36,5	79,3	28	45	75	21,0	3/4-10 UNC x 2-3/4	M20x70				

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used. The actual maximum working pressure depends on the thickness and the quality of the tube used.

³ Alternative options shown in brackets are available on request.

For flange kit part number, refer to the ordering code at the top of the page.

See page G52 for details on the Nominal Pipe and Tube Sizes.

SAE Single-Part Blanking Flange BFX-CP

Material S355J0/C45 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4404 "-W5" on request

Order Codes Examples

- Single-Part Flange**
 * SAE Single-Part Blanking Flange (without O-ring) **BFX-...-CP**
- Flange Kits**
 * Including including UNC bolts (Gr10), **BFX-...-CP-U#K** spring rings, O-ring made of NBR (Buna-N®)(packed in kits)
 * Including UNC bolts (Gr10), **BFX-...-CP-V-U#K** spring rings, O-ring made of FPM (Viton®) (packed in kits)
 * Including Metric bolts 8.8, **BFX-...-CP#K** spring rings, O-ring made of NBR (Buna-N®) (packed in kits)

3000 PSI Standard Pressure Series (according to ISO 6162-1)

PN (bar/psi) ¹		Nominal Size		Order Codes	Dimensions (mm/in)						for Bolts	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		D	F	G	H	I	Ø K ³	UNC	Metr. ³
350	350	13	1/2	BFX-301-CP	16	47	57	17,5	38,1	8,7	5/16-18 UNC x 1-1/4	M8x30
5075	5075				.63	1.85	2.24	.69	1.50	.34		
350	350	19	3/4	BFX-302-CP	18	50	67	22,3	47,6	10,5	3/8-16 UNC x 1-1/2	M10x35
5075	5075				.71	1.97	2.64	.88	1.87	.41		
250	315	25	1	BFX-303-CP	19	54	72	26,2	52,4	10,5	3/8-16 UNC x 1-1/2	M10x35
3625	4565				.75	2.13	2.83	1.03	2.06	.41		
200	250	32	1-1/4	BFX-304-CP	18	68	82	30,2	58,7	11,7 (13,5)	7/16-14 UNC x 1-1/2	M10x40 (M12x40)
2900	3625				.71	2.68	3.23	1.19	2.31	.46 (.53)		
200	200	38	1-1/2	BFX-305-CP	20	79	96	35,7	69,9	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)
2900	2900				.79	3.11	3.78	1.41	2.75	.53 (.57)		
160	200	51	2	BFX-306-CP	20	88	102	42,9	77,8	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)
2320	2900				.79	3.46	4.02	1.69	3.06	.53 (.57)		
100	160	64	2-1/2	BFX-307-CP	20	101	115	50,8	88,9	13,5 (14,5)	1/2-13 UNC x 1-3/4	M12x45 (M14x45)
1450	2320				.79	3.98	4.53	2.00	3.50	.53 (.57)		
100	160	76	3	BFX-308-CP	24	127	137	61,9	106,4	17	5/8-11 UNC x 2	M16x50
1450	2320				.94	5.00	5.39	2.44	4.19	.67		
35	35	89	3-1/2	BFX-309-CP	22	138	155	69,8	120,7	17	5/8-11 UNC x 2	M16x50
505	505				.87	5.43	6.10	2.75	4.75	.67		
35	35	102	4	BFX-310-CP	25	147	163	77,8	130,2	17	5/8-11 UNC x 2	M16x50
505	505				.98	5.79	6.42	3.06	5.13	.67		
35	35	127	5	BFX-311-CP	25	180	184	92	152,4	17	5/8-11 UNC x 2-1/4	M16x55
505	505				.98	7.09	7.24	3.62	6.00	.67		

6000 PSI High Pressure Series (according to ISO 6162-2)

PN (bar/psi) ¹		Nominal Size		Order Codes	Dimensions (mm/in)						for Bolts	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		D	F	G	H	I	Ø K	Metr.	UNC
350	400	13	1/2	BFX-601-CP	16	47	57	18,2	40,5	8,7	M8x30	5/16-18 UNC x 1-1/4
5075	5800				.63	1.85	2.24	.72	1.59	.34		
350	400	19	3/4	BFX-602-CP	19	54	72	23,8	50,8	10,5	M10x35	3/8-16 UNC x 1-1/2
5075	5800				.75	2.13	2.83	.94	2.00	.41		
350	400	25	1	BFX-603-CP	24	68	82	27,8	57,2	13	M12x45	7/16-14 UNC x 1-3/4
5075	5800				.94	2.68	3.23	1.09	2.25	.51		
350	400	32	1-1/4	BFX-604-CP	27	79	95	31,8	66,6	13,5	M12x45	1/2-13 UNC x 1-3/4
5075	5800				1.06	3.11	3.74	1.25	2.62	.53		
350	400	32	1-1/4	BFX-604-CP-M14	27	79	95	31,8	66,6	15	M14x45	
5075	5800				1.06	3.11	3.74	1.25	2.62	.59		
350	400	38	1-1/2	BFX-605-CP	30	88	108	36,5	79,3	17	M16x55	5/8-11 UNC x 2-1/4
5075	5800				1.18	3.46	4.25	1.44	3.12	.67		
350	400	51	2	BFX-606-CP	30	118	137	44,5	96,8	21	M20x65	3/4-10 UNC x 2-3/4
5075	5800				1.18	4.65	5.39	1.75	3,81	.83		

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used.

³ Alternative options shown in brackets are available on request.

For flange kit part number, refer to the ordering code at the top of the page.

**SAE Single-Part Blanking Companion Flange
BAS-CP**
Order Codes Examples

- * SAE Single-Part Blanking Companion Flange for UNC bolts
- * SAE Single-Part Blanking Companion Flange for Metric bolts

BAS-...-CPU
BAS-...-CP

Material S355J0/C45 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4404 "-W5" on request

3000 PSI Standard Pressure Series (according to ISO 6162-1)

PN (bar/psi) ¹		Nominal Size		Order Codes	Dimensions (mm/in)					Ø Thread	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		D	F	G	H	I	UNC	Metr. ³
350	350	13	1/2	BAS-301-CPU	16	47	57	17,5	38,1	5/16-18 UNC	M8
5075	5075				.63	1.85	2.24	.69	1.50		
350	350	19	3/4	BAS-302-CPU	18	50	67	22,3	47,6	3/8-16 UNC	M10
5075	5075				.71	1.97	2.64	.88	1.87		
250	315	25	1	BAS-303-CPU	19	54	72	26,2	52,4	3/8-16 UNC	M10
3625	4565				.75	2.13	2.83	1.03	2.06		
200	250	32	1-1/4	BAS-304-CPU	18	68	82	30,2	58,7	7/16-14 UNC	M10 (M12)
2900	3625				.71	2.68	3.23	1.19	2.31		
200	200	38	1-1/2	BAS-305-CPU	20	79	96	35,7	69,9	1/2-13 UNC	M12 (M14)
2900	2900				.79	3.11	3.78	1.41	2.75		
160	200	51	2	BAS-306-CPU	20	88	102	42,9	77,8	1/2-13 UNC	M12 (M14)
2320	2900				.79	3.46	4.02	1.69	3.06		
100	160	64	2-1/2	BAS-307-CPU	20	101	115	50,8	88,9	1/2-13 UNC	M12 (M14)
1450	2320				.79	3.98	4.53	2.00	3.50		
100	160	76	3	BAS-308-CPU	24	127	137	61,9	106,4	5/8-11 UNC	M16
1450	2320				.94	5.00	5.39	2.44	4.19		
35	35	89	3-1/2	BAS-309-CPU	22	138	155	69,8	120,7	5/8-11 UNC	M16
505	505				.87	5.43	6.10	2.75	4.75		
35	35	102	4	BAS-310-CPU	25	147	163	77,8	130,2	5/8-11 UNC	M16
505	505				.98	5.79	6.42	3.06	5.13		
35	35	127	5	BAS-311-CPU	25	180	184	92	152,4	5/8-11 UNC	M16
505	505				.98	7.09	7.24	3.62	6.00		

6000 PSI High Pressure Series (according to ISO 6162-2)

PN (bar/psi) ¹		Nominal Size		Order Codes	Dimensions (mm/in)					Ø Thread	
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		D	F	G	H	I	UNC	Metr.
350	400	13	1/2	BAS-601-CPU	16	47	57	18,2	40,5	5/16-18 UNC	M8
5075	5800				.63	1.85	2.24	.72	1.59		
350	400	19	3/4	BAS-602-CPU	19	54	72	23,8	50,8	3/8-16 UNC	M10
5075	5800				.75	2.13	2.83	.94	2.00		
350	400	25	1	BAS-603-CPU	24	68	82	27,8	57,2	7/16-14 UNC	M12
5075	5800				.94	2.68	3.23	1.09	2.25		
350	400	32	1-1/4	BAS-604-CPU	27	79	95	31,8	66,6	1/2-13 UNC	M12
5075	5800				1.06	3.11	3.74	1.25	2.62		
350	400	32	1-1/4	BAS-604-CP-M14	27	79	95	31,8	66,6		M14
5075	5800				1.06	3.11	3.74	1.25	2.62		
350	400	38	1-1/2	BAS-605-CPU	30	88	108	36,5	79,3	5/8-11 UNC	M16
5075	5800				1.18	3.46	4.25	1.44	3.12		
350	400	51	2	BAS-606-CPU	30	118	137	44,5	96,8	3/4-10 UNC	M20
5075	5800				1.18	4.65	5.39	1.75	3,81		

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used.

³ Alternative options shown in brackets are available on request.

SAE Sandwich Plate (e.g. for Test Point) - Female BSPP Port SPL-G1/4-L

Material S355J0/C45 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4404 "-W5" on request

Order Codes Examples

* SAE Sandwich Plate **SPL-...-G1/4-L**
 (e.g. for Test Point) Female BSPP Port

Please see **STAUFF Test** section for further information on the corresponding test points.

3000 PSI Standard Pressure Series (according to ISO 6162-1)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)							
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	D	F	G	H	I	Ø K	Version
350	350	13	1/2	SPL-301-G1/4-L	12	24	40	55.0	17.5	38.1	8.7	A
350	350	19	3/4	SPL-302-G1/4-L	19	28	50	65.0	22.3	47.6	10.5	A
250	315	25	1	SPL-303-G1/4-L	24	25	60	70.6	26.2	52.4	10.5	B
200	250	32	1-1/4	SPL-304-G1/4-L	31	23	68	82.0	30.2	58.7	11.7	B
200	200	38	1-1/2	SPL-305-G1/4-L	38	24	79	96.0	35.7	69.9	13.5	B
160	200	51	2	SPL-306-G1/4-L	50	24	88	102.0	42.9	77.8	13.5	B

6000 PSI High Pressure Series (according to ISO 6162-2)

PN (bar) ¹		Nominal Size		Order Codes	Dimensions (mm)							
8.8 Bolts	10.9 (Gr10) Bolts	DN	(in)		Ø A	D	F	G	H	I	Ø K	Version
350	400	13	1/2	SPL-601-G1/4-L	12	24	40	55.0	18.2	40.5	8.7	A
350	400	19	3/4	SPL-602-G1/4-L	19	25	60	70.6	23.8	50.8	10.5	A
350	400	25	1	SPL-603-G1/4-L	25	23	68	82.0	27.8	57.2	13.0	B
350	400	32	1-1/4	SPL-604-G1/4-L	31	25	79	95.0	31.8	66.6	13.5	B
350	400	32	1-1/4	SPL-604-G1/4-L-M14	31	25	79	95.0	31.8	66.6	15.0	B
350	400	38	1-1/2	SPL-605-G1/4-L	38	28	88	108.0	36.5	79.3	17.0	B
350	400	51	2	SPL-606-G1/4-L	50	33	118	137.0	44.5	96.8	21.0	B

¹ The maximum working pressure applies only to the flange itself and depends on the Metric bolts (Grade 8.8 / 10.9) and UNC bolts (Gr10) used.

**SAE Blindplug
CAG-BP / CAG-BPH (high Version)**
Order Codes Examples

- * SAE Blindplug (without O-ring) **CAG-BP-...**
 - * SAE Blindplug - high Version (without O-ring) **CAG-BPH-...**
 - * SAE Blindplug Companion Flange high Version **CSG-BPH-...**
- Flange Kits**
- * Incl. UNC bolts (Gr10), spring rings, O-ring made of NBR (Buna-N®) and DB (packed in kits) **CAG-BP-...-U#K**

Material S355J0/C45 or equivalent
Surface CrVI free
Special Material Stainless Steel 1.4571 "-W5" on request

3000 PSI Standard Pressure Series (according to ISO 6162-1)

PN (bar)		Nominal Size		Order Codes	Order Codes	Dimensions (mm)			
BP	BPH	DN	(in)			Ø C	Ø D	L	L1
210	350	13	1/2	CAG-BP-301	CAG-BPH-301	24	30,2	6,8	15
210	350	19	3/4	CAG-BP-302	CAG-BPH-302	31,5	38,1	6,8	16
210	315	25	1	CAG-BP-303	CAG-BPH-303	38	44,45	8	18
200	250	32	1-1/4	CAG-BP-304	CAG-BPH-304	43	50,8	8	18
160	200	38	1-1/2	CAG-BP-305	CAG-BPH-305	50	60,35	8	18
160	200	51	2	CAG-BP-306	CAG-BPH-306	61,8	71,4	9,6	21
100	160	64	2-1/2	CAG-BP-307	CAG-BPH-307	73,8	84,1	9,6	21
100	160	76	3	CAG-BP-308	CAG-BPH-308	90	101,6	9,6	24
35	35	89	3-1/2	CAG-BP-309	CAG-BPH-309	102	114,3	11,3	45
35	35	102	4	CAG-BP-310	CAG-BPH-310	114	127	11,3	55

6000 PSI High Pressure Series (according to ISO 6162-2)

PN (bar)		Nominal Size		Order Codes	Order Codes	Dimensions (mm)			
BP	BPH	DN	(in)			Ø C	Ø D	L	L1
250	350	13	1/2	CAG-BP-601	CAG-BPH-601	24	31,8	7,8	18
250	350	19	3/4	CAG-BP-602	CAG-BPH-602	32	41,3	8,8	21
250	350	25	1	CAG-BP-603	CAG-BPH-603	38	47,6	9,5	26
250	350	32	1-1/4	CAG-BP-604 ²	CAG-BPH-604 ²	43,8	54	10,3	31
250	350	38	1-1/2	CAG-BP-605	CAG-BPH-605	50,8	63,5	12,6	34
250	350	51	2	CAG-BP-606	CAG-BPH-606	66,5	79,4	12,6	42

² According to ISO 6162-2 bolts M12 should be used but because usually bolts M14 are used the description of the complete clamp must show M14 (e.g. CAG-BP-604-M14#K).

SAE Sandwich Plate SPL

Material ST35 or equivalent
Surface blank, oiled

Order Codes Examples

* SAE Sandwich Plate

SPL-...

3000 PSI Standard Pressure Series (according to ISO 6162-1)

Nominal Size		Order Codes	Dimensions (mm)						
DN	(in)		A	D	F	G	H	I	Ø K
13	1/2	SPL-301	13	3	47	57	17,5	38,1	9
19	3/4	SPL-302	19	3	49	66	22,3	47,6	11
25	1	SPL-303	25	3	53	71	26,2	52,4	11
32	1-1/4	SPL-304	32	3	69	80	30,2	58,7	11,5
38	1-1/2	SPL-305	38	3	77	95	35,7	69,9	13,5
51	2	SPL-306	51	3	89	103	42,9	77,8	13,5
64	2-1/2	SPL-307	63	3	101	116	50,8	88,9	13,5
76	3	SPL-308	73	4	124	136	61,9	106,4	17
89	3-1/2	SPL-309	89	4	136	152	69,8	120,7	17
102	4	SPL-310	99	4	146	162	77,8	130,2	17
127	5	SPL-311	120	4	180	184	92	152,4	17

6000 PSI High Pressure Series (according to ISO 6162-2)

Nominal Size		Order Codes	Dimensions (mm)						
DN	(in)		A	D	F	G	H	I	Ø K
13	1/2	SPL-601	13	4	47	57	18,2	40,5	9
19	3/4	SPL-602	17	4	53	71	23,8	50,8	11
25	1	SPL-603	24	4	66	80	27,8	57,2	13
32	1-1/4	SPL-604-M14	31	4	77	94	31,8	66,6	15
38	1-1/2	SPL-605	38	4	89	103	36,5	79,3	17
51	2	SPL-606	51	4	116	135	44,5	96,8	21
64	2-1/2	SPL-607	63	4	150	166	58,7	123,8	25
76	3	SPL-608	73	4	178	208	71,4	152,4	32

SAE Cover Plate
CPL

Order Codes Examples

* SAE Cover Plate

CPL-...

 Material
Surface

 ST35 or equivalent
blank, oiled

3000 PSI Standard Pressure Series (according to ISO 6162-1)

Nominal Size		Order Codes	Dimensions (mm)					
DN	(in)		D	F	G	H	I	Ø K
13	1/2	CPL-301	3	47	57	17,5	38,1	9
19	3/4	CPL-302	3	49	66	22,3	47,6	11
25	1	CPL-303	3	53	71	26,2	52,4	11
32	1-1/4	CPL-304	3	69	80	30,2	58,7	11,5
38	1-1/2	CPL-305	3	77	95	35,7	69,9	13,5
51	2	CPL-306	3	89	103	42,9	77,8	13,5
64	2-1/2	CPL-307	3	101	116	50,8	88,9	13,5
76	3	CPL-308	4	124	136	61,9	106,4	17
89	3-1/2	CPL-309	4	136	152	69,8	120,7	17
102	4	CPL-310	4	146	162	77,8	130,2	17
127	5	CPL-311	4	180	184	92	152,4	17

6000 PSI High Pressure Series (according to ISO 6162-2)

Nominal Size		Order Codes	Dimensions (mm)					
DN	(in)		D	F	G	H	I	Ø K
13	1/2	CPL-601	4	47	57	18,2	40,5	9
19	3/4	CPL-602	4	53	71	23,8	50,8	11
25	1	CPL-603	4	66	80	27,8	57,2	13
32	1-1/4	CPL-604-M14	4	77	94	31,8	66,6	15
38	1-1/2	CPL-605	4	89	103	36,5	79,3	17
51	2	CPL-606	4	116	135	44,5	96,8	21
64	2-1/2	CPL-607	4	150	166	58,7	123,8	25
76	3	CPL-608	4	178	208	71,4	152,4	32

SAE Flange Adapters

SAE Flange Adapter with 24° Cone Connector
(acc. to ISO 8434-1 / DIN 2353)
CAG-L/S

Material S355J0 or equivalent
Surface CrVI-free
Special Material Stainless Steel 1.4571 "-W5" on request

SAE 90° Flange Adapter with 24° Cone Connector
(acc. to ISO 8434-1 / DIN 2353)
CAG90-L/S

Material S355J0 or equivalent
Surface CrVI-free
Special Material Stainless Steel 1.4571 "-W5" on request

SAE 90° Butt Weld Flange Adapter
CAG90-ST

Material S355J0 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4404 "-W5" on request

SAE Single-Part Socket Weld Flange

SAE Single-Part Socket Weld Flange and Companion Flange
Low Pressure ND40 / 500 PSI
BFX-FL-ES / BAS-FL-ES

Material S355J0 or equivalent
Surface blank, oiled
Special Material Stainless Steel 1.4404 "-W5" on request

SAE Single-Part Fitting Flanges

SAE Single-Part Fitting Flange with 24° Cone Connector
(acc. to ISO 8434-1 / DIN 2353)
BFX-L/S

Material S355J0 / C45 or equivalent
Surface CrVI-free
Special Material Stainless Steel 1.4404 "-W5" on request

SAE Single-Part Fitting Flange
with BSP 60° Cone Connector
BFX-B

Material S355J0 / C45 or equivalent
Surface CrVI-free
Special Material Stainless Steel 1.4404 "-W5" on request

SAE Blocks

SAE 90° Single-Part Fitting Flange
with 24° Cone Connector (acc. to ISO 8434-1 / DIN 2353)
BFX90-L/S

Material S355J0 / C45 or equivalent
Surface CrVI-free
Special Material Stainless Steel 1.4404 "-W5" on request

SAE Block T-Connection
Adapter and Connector Style
BF-T / BC-T

Material S355J0 or equivalent
Surface CrVI-free
Special Material Stainless Steel 1.4404 "-W5" on request

SAE Block L-Connection
Adapter and Connector Style
BF-L / BC-L

Material S355J0 or equivalent
Surface CrVI-free
Special Material Stainless Steel 1.4404 "-W5" on request

Also available various SAE Flange Adapters, Flanges and Blocks.
For further information please contact STAUFF.

Flange Connections with 24° Cone Connector

<p>4-hole Flange Connection with 24° Cone Connector (acc. to ISO 8434-1 / DIN 2353) GP-LK-L/S</p>
	<p>4-hole 90° Flange Connection with 24° Cone Connector (acc. to ISO 8434-1 / DIN 2353) WP-LK-L/S</p>
	<p>3-hole 90° Flange Connection with 24° Cone Connector (acc. to ISO 8434-1 / DIN 2353) WP-3-LK-L/S</p>

<p>Material S355J0 or equivalent Surface ZnNi</p>	<p>Material S355J0 or equivalent Surface ZnNi</p>	<p>Material S355J0 or equivalent Surface ZnNi</p>

90° Screw-in BSPP Threaded Flanges

<p>3-hole 90° Screw-in BSPP Threaded Flange WP-3-LK-G</p>
	<p>4-hole 90° Screw-in BSPP Threaded Flange WP-LK-G</p>
	<p>3-hole 90° Screw-in BSPP Threaded Flange (Aluminium) WP-3-LK-G-W50</p>
	<p>4-hole 90° Screw-in BSPP Threaded Flange (Aluminium) WP-LK-G-W50</p>

<p>Material S355J0 or equivalent Surface CrVI-free - gradual adaptation to ZnNi</p>	<p>Material S355J0 or equivalent Surface CrVI-free - gradual adaptation to ZnNi</p>	<p>Material Aluminium [EN AC-AI Si9Cu(Fe)]</p>	<p>Material Aluminium [EN AC-AI Si9Cu(Fe)]</p>

Screw-in BSPP Threaded Flanges

<p>4-hole Screw-in BSPP Threaded Flange WP-3-LK-G</p>

<p>Material S355J0 or equivalent Surface: CrVI-free</p>

<p>4-hole Screw-in BSPP Threaded Flange (Flat Style) WP-LK-G</p>

<p>Material S355J0 or equivalent Surface CrVI-free</p>

Butt Weld Flange

<p>4-hole Butt Weld Flange GP-LK...-ST.../...#K</p>

<p>Material S355J0 or equivalent Surface: blank, oiled</p>

Fitting Flange

<p>4-hole Fitting Flange with BSP 60° Cone Connector (acc. to BS 5200) GP-LK...-AG...#K</p>

<p>Material S355J0 or equivalent Surface CrVI-free</p>

Also available various Gear Pump Flanges.
For further information please contact STAUFF.

Ordering of Separate Sealings

Ordering of separate sealings by using the ordering code as stated below:

O-Ring *** - ID x Cross-section - SH90

*** Material Code (NBR or FKM)
ID x Cross-section Dimensions according to Dimension Table
SH90 Shore Hardness (Standard)

Nominal Size		Sealing ID x Cross-section
DN	(in)	SAE J515 - STAUFF Standard
13	1/2	18,64 x 3,53
19	3/4	24,99 x 3,53
25	1	32,92 x 3,53
32	1-1/4	37,69 x 3,53
38	1-1/2	47,22 x 3,53
51	2	56,74 x 3,53
64	2-1/2	69,44 x 3,53
76	3	85,32 x 3,53
89	3-1/2	98,02 x 3,53
102	4	110,72 x 3,53
127	5	136,12 x 3,53

Sealings / Sealing Materials

NBR (Buna-N®)

90 Shore Shore Hardness
-30 °C ... +100 °C Temperature Range
-22 °F ... +212 °F Temperature Range

FPM (Viton®)

85 ... 90 Shore Shore Hardness
-20 °C ... +200 °C Temperature Range
-4 °F ... +392 °F Temperature Range

Other sealing materials are available on request.

Ordering of Separate Bolt Sets

Ordering of separate bolt sets (consisting of 4 hexagon socket head cap bolts and 4 spring rings) by using the ordering code as stated below:

Metric bolts 8.8 **SET-BFX-IS-M12x50-8.8-ISO4762-W66 (CrVI-free)**
Metric bolts 10.9 **SET-BFX-IS-M12x50-10.9-ISO4762-W1**
UNC bolts **SET-BFX-IS-U5/16"-18x1"1/4-GR10-AB18.3-W1**

Thread diameter, length (see corresponding catalogue pages) and type (8.8 or 10.9 for MH / GR10 for U) have to be replaced according to your requirements. Bolts MH (Strength Properties 10.9) are delivered in blank, oiled. Please replace W66 (zinc plated) for Metric bolts and W1 (blank, oiled) with W5 to order stainless Steel (1.4571) bolts.

Metric bolts ISO 4762
Spring rings for Metric bolts DIN 7980
UNC bolts ANSI B 18.3
Spring rings for UNC bolts ANSI B 18.21.1

SAE Flanges

Technical Appendix

Chart for Nominal Pipe and Tube Sizes

Ø Nominal Size		ØB - Dimension		Nominal Bore
in	mm	in	mm	
1/2	13	.85	21,6	1/2 Pipe
1/2	13	.80	20,3	20 mm Tube
3/4	19	1.07	27,2	3/4 Pipe
3/4	19	1.00	25,3	25 mm Tube
1	25	1.34	34,0	1 Pipe
1	25	1.19	30,3	30 mm Tube
1-1/4	32	1.69	42,8	1-1/4 Pipe
1-1/4	32	1.51	38,3	38 mm Tube
1-1/2	38	1.91	48,6	1-1/2 Pipe
1-1/2	38	1.99	50,5	50 mm Tube
2	51	2.41	61,0	2 Pipe
2-1/2	64	3.02	76,6	2-1/2 Pipe
3	76	3.56	90,5	3 Pipe
3-1/2	89	4.05	103,0	3-1/2 Pipe
4	102	4.55	115,5	4 Pipe
5	127	5.59	142,0	5 Pipe

Used Bolts: Property Classes and Tightening Torques

Bolts 8.8 M (Metric Standard)
3000 PSI Standard Pressure Series (according to ISO 6162-1)

Nominal Size		Diameter	Tightening Torques (Nm) ^{+10%}	Working Pressure max (bar)	Burst Pressure min (bar)
ISO	SAE				
13	1/2	M8	24	350	1400
19	3/4	M10	50	350	1400
25	1	M10	50	250	1000
32	1-1/4	M10	50	200	800
38	1-1/2	M12	92	200	800
51	2	M12	92	160	640
64	2-1/2	M12	92	100	400
76	3	M16	210	100	400
89	3-1/2	M16	210	35	140
102	4	M16	210	35	140
127	5	M16	210	35	140

Bolts 10.9 MH (Metric High)
3000 PSI Standard Pressure Series (according to ISO 6162-1)

Nominal Size		Diameter	Tightening Torques (Nm) ^{+10%}	Working Pressure max (bar)	Burst Pressure min (bar)
ISO	SAE				
13	1/2	M8	32	350	1400
19	3/4	M10	70	350	1400
25	1	M10	70	315	1260
32	1-1/4	M10	70	250	1000
38	1-1/2	M12	130	200	800
51	2	M12	130	200	800
64	2-1/2	M12	130	160	640
76	3	M16	295	160	640
89	3-1/2	M16	295	35	140
102	4	M16	295	35	140
127	5	M16	295	35	140

6000 PSI High Pressure Series (according to ISO 6162-2)

Nominal Size		Diameter	Tightening Torques (Nm) ^{+10%}	Working Pressure max (bar)	Burst Pressure min (bar)
ISO	SAE				
13	1/2	M8	24	350	1400
19	3/4	M10	50	350	1400
25	1	M12	92	350	1400
32	1-1/4	M12	92	350	1400
32	1-1/4	M14 ¹	130	350	1400
38	1-1/2	M16	210	350	1400
51	2	M20	400	350	1400

6000 PSI High Pressure Series (according to ISO 6162-2)

Nominal Size		Diameter	Tightening Torques (Nm) ^{+10%}	Working Pressure max (bar)	Burst Pressure min (bar)
ISO	SAE				
13	1/2	M8	32	400	1600
19	3/4	M10	70	400	1600
25	1	M12	130	400	1600
32	1-1/4	M12	130	400	1600
32	1-1/4	M14 ¹	180	400	1600
38	1-1/2	M16	295	400	1600
51	2	M20	550	400	1600

Bolts Gr10 U (UNC)
3000 PSI Standard Pressure Series (according to ISO 6162-1)

Nominal Size		Diameter	Tightening Torques (Nm) ^{+10%}	Working Pressure max (bar)	Burst Pressure min (bar)
ISO	SAE				
13	1/2	5/16-18 UNC	32	350	1400
19	3/4	3/8-16 UNC	60	350	1400
25	1	3/8-16 UNC	60	315	1260
32	1-1/4	7/16-14 UNC	92	250	1000
38	1-1/2	1/2-13 UNC	150	200	800
51	2	1/2-13 UNC	150	200	800
64	2-1/2	1/2-13 UNC	150	160	640
76	3	5/8-11 UNC	295	160	640
89	3-1/2	5/8-11 UNC	295	35	140
102	4	5/8-11 UNC	295	35	140
127	5	5/8-11 UNC	295	35	140

6000 PSI High Pressure Series (according to ISO 6162-2)

Nominal Size		Diameter	Tightening Torques (Nm) ^{+10%}	Working Pressure max (bar)	Burst Pressure min (bar)
ISO	SAE				
13	1/2	5/16-18 UNC	32	400	1600
19	3/4	3/8-16 UNC	60	400	1600
25	1	7/16-14 UNC	92	400	1600
32	1-1/4	1/2-13 UNC	150	400	1600
38	1-1/2	5/8-11 UNC	295	400	1600
51	2	3/4-10 UNC	450	400	1600

Notes

¹ Not to be used for new designs.

Attention: All bolts have to be pre-tightened before applying the full tightening torque to the bolts. Otherwise, the flange may break.

Please note that the tightening torques as stated above are only recommendations. These values correspond to oiled bolts with a friction coefficient of 0.17 and the material combination Steel/Steel. The exact tightening torques depend on factors like material, finishing, coating and lubrication of the components used, and have to be determined by the user himself.

SAE Flange Sizing Guide Standard Pressure Series (3000 PSI)

Instructions

To determine flange type and size, place flange over drawing provided and line up holes.

Size	H	I	Ø Screw Holes	Ø Threads
1/2	17,5	38,1	8,7	5/16-18 UNC
3/4	22,3	47,6	10,5	3/8-16 UNC
1	26,2	52,4	10,5	3/8-16 UNC
1-1/4	30,2	58,7	10,5 / 13,5	7/16-14 UNC
1-1/2	35,7	69,9	13,5 / 14,5	1/2-13 UNC
2	42,9	77,8	13,5 / 14,5	1/2-13 UNC
2-1/2	50,8	88,9	13,5 / 14,5	1/2-13 UNC
3	61,9	106,4	17	5/8-11 UNC
3-1/2	69,9	120,7	17	5/8-11 UNC
4	77,8	130,2	17	5/8-11 UNC
5	92,1	152,4	17	5/8-11 UNC

SAE Flange Sizing Guide High Pressure Series (6000 PSI)

Instructions

To determine flange type and size, place flange over drawing provided and line up holes.

Size	H	I	Ø Screw Holes	Ø Threads
1/2	18,2	40,5	8,7	5/16-18 UNC
3/4	23,8	50,8	10,5	3/8-16 UNC
1	27,8	57,2	13	7/16-14 UNC
1-1/4	31,8	66,6	13,5 / 15	1/2-13 UNC
1-1/2	36,5	79,3	17	5/8-11 UNC
2	44,5	96,8	21	3/4-10 UNC

