
Efficient • Easy • Effortless

304 Stainless Steel System

Carbon Steel System

316 Stainless Steel System

316 Stainless Steel System Gas

PRODUCT AND
TECHNICAL MANUAL

The EUROPRESS Pressfitting System is
an extremely fast and simple assembly
system, producing reliable joints with high
mechanical resistance, for civil, industrial
and naval pipework system installations.
Standard diameters range from 15 to 108
mm. Other sizes are available for special
applications.

1.1 MATERIALS
Depending on the application, the following
materials are used:
• stainless steel 316L
• stainless steel 304
• carbon steel

1.2 BENEFITS
The main benefits of the Europress System are:
• fast and easy assembly
• reliable, secure and long-lasting seals
• no fire risk during installation
• high corrosion resistance using 316 Stainless Steel

INTRODUCTION

Europress reserves the right to make improvements. Data may change without prior notice

This manual and its contents are protected by legislation related to
Intellectual Property and as such cannot be reproduced in whole
or in part unless with written authorisation.

PRESS CHECK SLEEVES
Europress are at the forefront of pressing systems with
the innovative Press check sleeve. Rather than wait to fill
an installation with fluid to see if any joint leaks because it
has not been pressed, Europress fittings up to and includ-
ing 54mm have a thin coloured film applied externally on
the O ring seat.

When the joint is pressed the film
is shredded and detaches from the
fitting for easy removal and visual
witness to the completed press
cycle.

Blue sleeves – Stainless steel
Yellow sleeves – Gas fittings
Red sleeves – Carbon steel fittings

This Technical Manual provides basic information as a guide. It
remains the responsibility of the user to ascertain the suitability and
compatibility with their specific application.

2

1 INTRODUCTION 2

1.1 Materials

1.2 Benefits

1.3 INDEX 3

1.4 Features and Benefits 4 - 5

1.4 The Europress Pressfit System 6

2 STAINLESS STEEL EUROPRESS PRESSFITTING
SYSTEM

2.1 Stainless Steel Pipes 7

2.2 Stainless Steel Pressfittings 7

2.3 General Applications 7

2.4 Gas Applications 7

3 EUROPRESS CARBON STEEL SYSTEM

3.1 Pipes and Pressfittings 7

4 STAINLESS STEEL PRESSFITTINGS

4.1 Standard Fittings 8 - 20

4.2 Stainless Steel Super Size Fittings 21 - 22

4.3 S.S. Backing Rings and Flanges 23 - 24

4.5 Gas Fittings 25 - 31

4.6 S.S. Backing Rings and Flanges 32 - 33

5 CARBON STEEL PRESSFITTINGS

5.1 Standard Fittings 34 - 43

5.2 Galvanised Threaded Flanges 44

6 AUXILIARY

6.1 Gaskets 45 - 47

6.2 O Rings 48

6.3 Flat Gaskets 49

6.5 Kova Clips 50 - 54

6.6 Bolted Clips 55

7 TOOLS

7.1 Pressing Tools 56 - 62

7.5 Pipe Tools 63 - 64

8 PIPE LAYING AND EXPANSION

8.1 Expansion 65 - 67

8.4 Pipe Fixing 68 - 69

8.5 Corrosion Resistance 70

8.7 Testing 70

8.8 Noise Insulation 70

8.9 Thermal Insulation 70

9 GUARANTEE 70

10 PROXIMITY TABLES 71 - 72

11 CHEMICAL COMPATIBILITY 73

12 PIPE SIZING 74

13 TROUBLESHOOTING 74

14 FLOW TABLES 75 - 81

15 INSTALLATION INSTRUCTIONS 82 - 83

3
 1300 EUROPRESS (387 677)

Europress reserves the right to make improvements. Data may change without prior notice4

FEATURES AND BENEFITS OF THE EUROPRESS PRESS FIT SYSTEM

316L polished S/S tubing for
a superior finish. High alloy
austenitic Cr-Ni-Mo Fittings
made from the same high grade
316 S/S with a choice of O-Rings
for chemical suitability.

The speed of a pressfit system
will amaze you. Competent
tradesmen can install a press fit
system without the need of
qualified welders.
•	Faster and Cheaper
•	Less time on the job
•	Cuts Costs up to 30%

25 Year Manufacturer backed
product guarantee for all
approved applications.
Additionally, pressfit tightness is
guaranteed by the manufacturer
to be in excess of 30 years.

The Europress System is
designed for use with common
"M" profile Press Jaws, the
system is bulk stocked in a
number of locations Australia
wide and is available through
many Plumbing and Industrial
outlets.

5

Using Press fittings is up to 10
times faster than conventional
Tig welding techniques for
stainless steel. No need to
completely drain pipe contents
prior to alterations. Press
Fittings can be crimped wet
or dry.

Pressing Tool with inbuilt safety
features ensures each press
is the same every time, no
uncertainty of weld integrity.

With the innovative Press Check
Sleeve you don't have to wait
until the system is full of product
to discover leaks! The Press
Check Sleeve, makes it easy to
immediately identify any joints
that have not been pressed.

NO NAKED FLAME
NO HOT WORK PERMITS
NO GAS BOTTLES
No fire hazard or heavy
installation equipment, makes
it easier to comply with OH&S
requirements.

 1300 EUROPRESS (387 677)

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677)

1.4 THE EUROPRESS PRESSFIT SYSTEM

The Europress Press Fit System is the ideal solution for
installing Stainless Steel or Carbon Steel pipework.

Pressfitted pipe joints are fast, easy and risk-free.

Standard Europress Pipe is available in O.D. tube sizes –
15, 22, 28, 35, 42, 54, 76.1, 88.9, & 108

This Technical Manual provides basic information as
a guide. It remains the responsibility of the user to
ascertain the suitability and compatibility with their
specific application.

The pipe is pushed into the fitting, up to the stop, then
the jaw attachments of the pressing tool press the
toroidal end of the fitting into the pipe.

Pressing produces two deformations. The first, radial
deformation, compresses the 0-ring in the toroidal
chamber and guarantees that the pipe is hermetically
sealed. The second, geometric deformation of both
fitting and pipe, creates a mechanical joint, resistant to
slipping and rotation.

The resulting pressing profile varies according to
diameter. Fig 1 shows an assembled joint before
and after pressing. Joints produced in this way are
extremely strong, but flexible enough to withstand the
stresses resulting from initial installation and those,
such as vibrations and thermal expansion etc., that
occurs in normal operating conditions. This is provided
that installation has been carried out according to the
instructions in this manual.

Certifications
The Europress 316L Stainless Steel pipe and standard
fittings have been certified for drinking water use by
many national and international authorities. Notably
it exceeds the demanding quality requirements of the
Australian Watermark and the German Standard DVGW
W534.

2.0 EUROPRESS STAINLESS STEEL

All 316L pipes and pressfittings are made of austenitic
stainless Cr- Ni-Mo steel, n. 1.4404 which conforms to
Standard UNI EN 10088 (AISI 316L).
304 grade SS pipe n. 1.4307 is available as a more
economic alternative to 316L. The nominal dimension
used to identify both components of the joint refers to
the outside diameter of the pipe.

2.1 PIPES

Pipes for use in mains systems are manufactured to AS
5200.053 and conform to Standard DVGW- GW 547/2004
and are marked as such. Dimensional tolerances
conform to Standard EN ISO 1127 D4/T4. These pipes
are sold in 6-metre lengths and are capped both ends.

Watermark
AS 3688

AS 5200.053
WMKA22265

Activfire
AS 4118.2.1
VdS2344en

VdS2100-26en

Fig. 1 Joining of pressfitting on pipe

Pressfitting O-ring
Pipe

Before pressing

After pressing

Profile view
Outside

diam mm 15 22 28 35 42 54 76.1 88.9 108 139.7 168.3

Thickness 1 1.2 1.2 1.5 1.5 1.5 2 2 2 2 2

6

2.2 STAINLESS STEEL PRESSFITTINGS
Press fittings are manufactured from the same material
as the pipes and conform to AS 3688

The special process used to make the press fittings can
be broken down into the following main stages:
 • cutting the pipe into sections and mechanical working
 • forming the toroidal seat
 • any welding of other parts of the fitting
 • �heat treatment in a controlled atmosphere at 1050°C to

restore the material’s original characteristics

All process stages conform to Standards UNI EN
ISO 9001 and in compliance with related technical
specifications from DVGW, VdS, etc.

2.3 GENERAL APPLICATIONS
The Europress Stainless Steel system is the ideal
solution for drinking water systems as the AlSI 316L
stainless steel used is completely hygienic and highly
corrosion resistant. The standard o-rings made of black
EPDM, are resistant to aging, heat and chemical
additives and are particularly suitable for all types of
treated water.

The reliable, high-quality components are suitable for
heating, cooling, compressed air, oil and diesel lines
in the civil, industrial and manufacturing sectors.

Conditions of use
 • Maximum operating pressure: 16 bar
 • Operating temperature: -20°C +95°C
 • Maximum temperature: 120°C (On approved applications.)

 • Up to 40 Bar/580 psi available on approved applications.
 Please refer to technical department.

The Europress Pressfitting System complies with the
CSIRO ACTIVFIRE certification and has been evaluated
and verified as conforming to AS 4118.2.1-1995. It also
has been granted the internationally recognized VdS-
certification for fire extinguisher systems according to
VdS CEA 4001 for both carbon steel and stainless steel
products 22mm-108mm (DN20-DN100).

2.4 GAS APPLICATION
The Europress System meets AS 5200.053 and is
approved in Australia, New Zealand and many European
countries for use in gas distribution systems, with
external above-ground pipes, installed inside or outside
buildings. It can be used for all types of combustible gas,
both natural and liquid. The O-ring gaskets are made
of yellow HNBR, and are compatible with any of the gas
varieties used and are resistant to ageing and heat.

Conditions of use
 • Maximum operating pressure: 5 bar
 • Operating temperature: -20 °C +70 °C

Certification
The Europress pressfittings comply with AS NZS
5601.1.2013 which requires certification as
conforming to the German Standard DVGW VP614 for
gas applications. To conform to this standard, each of
the welded fittings, complete with o-rings, undergoes a
special helium test. These fittings have a yellow label with

the letters “PN5” or equivalent yellow mark, to indicate
their application.
3. EUROPRESS CARBON STEEL

3.1 Pipes and pressfittings
All pipes and pressfitting are made of carbon steel, 	
E195 or E235 n. 1.0034 which conforms to 			
Standard EN 10305.
The nominal dimension used to identify both
components of the joint refers to the outside diameter of
the pipe.
The following range of diameters and thicknesses
can be used:

		
	

Pipes are sold in 6-metre lengths and dimensional
tolerances must conform to Standard EN I0305.

Pressfitting
The types of pressfittings available are listed in p 34–43
The special process used to make the press fittings can
be broken down into the following main stages:
 •��� cutting the pipe into sections and mechanical

 working
 •��� forming the toroidal seat
 •��� any welding of other parts of the fitting
 •��� any annealing heat treatments

 •��� zinc surface treatments

All process stages are subjected to a quality certified
system conforming to Standard UN1 EN ISO 9001/2000.

Marking
All Europress pipes and press fittings are stamped in
accordance with the relevant standard to indicate their
application.

3.2 Various applications

The Europress Pressfit System in carbon steel is
indicated for use in various types of civil and industrial
installations where stainless steel pipework is not
essential.
Typical applications are:
 •��� closed-circuit heating and cooling water systems
 •��� compressed air and inert gas systems
 •��� closed-circuit sprinkler systems

 •��� �oil and diesel lines.
All applications should be checked with Europress
Technical department.
The O-ring gaskets, made of black EPDM, are resistant
to ageing, heat and chemical additives and are therefore
particularly suitable for all types of treated water.

Conditions of use

 •��� Maximum operating pressure: 16 bar
 •��� Operating temperature: -20°C +85°C
 •��� Maximum temperature: 120°C (On approved applications.

 Please refer to tech. dept.)

Outside
diam mm 15 22 28 35 42 54 76.1 88.9 108

Thickness 1.2 1.2 1.2 1.5 1.5 1.5 2 2 2

7

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677)

Part No. d L Z weight gram

SPP0.000015 15 52 10 39

SPP0.000022 22 59 13 62

SPP0.000028 28 61 13 78

SPP0.000035 35 72 18 109

SPP0.000042 42 79 15 147

SPP0.000054 54 90 16 205

SPP0.000076 76.1 142 32 604

SPP0.000089 88.9 163 37 837

SPP0.000108 108 192 38 1,193

Coupling
Part No. d L Z weight gram Radius

SPP9.000015 15 48 27 57 1.5d
SPP9.000022 22 60 37 97 1.5d
SPP9.000028 28 71 47 143 1.5d
SPP9.000035 35 87 60 198 1.5d
SPP8.000035 35 75 48 173 1.2d
SPP9.000042 42 15 83 314 1.5d
SPP8.000042 42 89 57 261 1.2d
SPP9.000054 54 142 105 499 1.5d
SPP8.000054 54 107 70 391 1.2d
SPP8.000076 76.1 150 95 977 1.2d
SPP8.000089 88.9 174 111 1,325 1.2d
SPP8.000108 108 215 138 2,091 1.2d

Elbow 90°

Part No. d L Z weight gram Radius

SPP4.000015 15 37 16 49 1.5d

SPP4.000022 22 44 21 81 1.5d

SPP4.000028 28 51 27 118 1.5d

SPP4.000035 35 59 32 161 1.5d

SPP2.000035 35 49 22 152 1.2d

SPP4.000042 42 77 45 254 1.5d

SPP2.000042 42 63 31 216 1.2d

SPP4.000054 54 88 51 369 1.5d

SPP2.000054 54 75 38 323 1.2d

SPP2.000076 76.1 98 43 773 1.2d

SPP2.000089 88.9 112 49 991 1.2d

SPP2.000108 108 138 61 1,600 1.2d

Elbow 45°

Part No. d L H Z weight gram Radius

SPS9.000015 15 48 56 27 58 1.5d
SPS9.000022 22 60 68 37 98 1.5d
SPS9.000028 28 71 80 47 147 1.5d
SPS9.000035 35 87 93 60 200 1.5d
SPS8.000035 35 75 83 48 179 1.2d
SPS9.000042 42 115 125 83 331 1.5d
SPS8.000042 42 89 97 57 260 1.2d
SPS9.000054 54 142 149 105 505 1.5d
SPS8.000054 54 107 116 70 400 1.2d
SPS8.000076 76.1 150 165 95 982 1.2d
SPS8.000089 88.9 174 190 111 1,317 1.2d
SPS8.000108 108 215 238 138 2,068 1.2d

Elbow 90° with Spigot End

Part No. d L E weight gram

SPPS.000015 15 71 24 47
SPPS.000022 22 82 27 85
SPPS.000028 28 90 28 114
SPPS.000035 35 99 31 149
SPPS.000042 42 115 35 216
SPPS.000054 54 139 40 316

SPPS.000076 76.1 230 60 874

SPPS.000089 88.9 258 70 1,196

SPPS.000108 108 305 80 1,775

Slip Coupling

Part No. d-d1 L H weight gram

SSP0.022015 22-15 60 39 45

SSP0.028015 28-15 72 51 56

SSP0.028022 28-22 67 44 65

SSP0.035015 35-15 82 61 89

SSP0.035022 35-22 83 60 98

SSP0.035028 35-28 73 49 112

SSP0.042015 42-15 91 70 118

SSP0.042022 42-22 87 64 125

SSP0.042028 42-28 98 74 140

SSP0.042035 42-35 79 52 120

SSP0.054015 54-15 110 89 197

SSP0.054022 54-22 107 84 191

SSP0.054028 54-28 99 75 193

SSP0.054035 54-35 128 101 237

SSP0.054042 54-42 97 65 191

SSP0.076042 76,1-42 151 119 425

SSP0.076054 76,1-54 140 103 451

SSP0.089054 88,9-54 156 119 586

SSP0.089076 88,9-76,1 156 101 653

SSP0.108054 108-54 204 167 880

SSP0.108076 108-76,1 196 141 978

SSP0.108089 108-88,9 190 127 992

Reducing Coupling (Spigot x Adaptor) Other Sizes Available	

Stainless steel pipes type 1.4404 (316L) with
Watermarked approval for potable water

Pipe–Austenitic – 6 metre lengths

Part No.
 316L

304 ext. Ø
[mm]

thickness
[mm]

weight
kg/m

weight
kg/6m

STT0.316015 STT0.304015 15 1 0.351 2.11

STT0.316022 STT0.304022 22 1.2 0.625 3.75

STT0.316028 STT0.304028 28 1.2 0.805 4.83

STT0.316035 STT0.304035 35 1.5 1.258 7.55

STT0.316042 STT0.304042 42 1.5 1.521 9.13

STT0.316054 STT0.304054 54 1.5 1.972 11.83

STT0.316076 STT0.304076 76.1 2 3.711 22.27

STT0.316089 STT0.304089 88.9 2 4.352 26.11

STT0.316108 STT0.304108 108 2 5.308 31.8

4.0 STAINLESS STEEL AISI 316L 4.0

98

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677)

Part No. d L H Z weight gram Radius

SPS4.000015 15 37 48 16 53 1.5d

SPS4.000022 22 44 53 21 85 1.5d

SPS4.000028 28 51 60 27 117 1.5d

SPS4.000035 35 59 66 32 160 1.5d

SPS2.000035 35 49 51 22 155 1.2d

SPS4.000042 42 77 80 45 237 1.5d

SPS2.000042 42 63 72 31 203 1.2d

SPS4.000054 54 88 97 51 366 1.5d

SPS2.000054 54 75 83 38 310 1.2d

SPS2.000076 76.1 98 117 43 767 1.2d

SPS2.000089 88.9 112 131 49 998 1.2d

SPS2.000108 108 138 154 61 1,510 1.2d

Elbow 45° with Spigot End

Part No. d-Rp L L1 H weight gram

SPF9.015015 15-½ 48 58 27 76

SPF9.022020 22-¾ 60 68 37 123

SPF9.028025 28-1 71 81 47 172

SPF9.035032 35-1¼ 87 95 60 267

Elbow Adaptor 90° with Female Thread

Part No. d-R L L1 H weight gram

SPM9.015015 15-½ 48 58 27 75

SPM9.022020 22-¾ 60 69 37 119

SPM9.028025 28-1 71 81 47 184

SPM9.035032 35-1¼ 87 94 60 262

SPM9.042040 42-1½ 115 116 83 376

SPM9.054050 54-2 142 143 105 667

Elbow Adaptor 90° with Male Thread

Part No. d-R L L1 H weight gram

SPM4.015015 15- ½ 37 38 16 64

SPM4.022020 22- ¾ 44 51 21 102

Elbow Adaptor 45° with Male Thread

 Part No.	 d-G	 L	 L1	 Z	 I 	 I1	 H	 g	 weight
	 [ISO 228]							 	 gram

SPFL.015015 15-½ 46 43 25 12 12 34 5 104

SPFL.022020 22-¾ 52 51 29 16 13 40 6 147

90° Female Elbow with Flush Wall Mount

Part No. d-R L H Z weight gram

SSFA.015015 15 -½ 35 53 23 66

Elbow 90 Spigot with Female Thread

Part No. d-R L H Z Z1 weight
gram

SPFA.015015 15-½ 53 36 32 24 121

SPFA.022020 22 - ¾ 57 46 34 33 180

SPFA.028025 28-1 71 54 47 38 329

SPFA.035032 35 - 1¼ 72 62 45 45 455

Elbow Adaptor 90° with Female Thread

Part No. d-R L H Z weight gram

SPMA.015015 15-½ 53 36 32 91

SPMA.015020 15-¾ 62 38 41 137

SPMA.022020 22-¾ 58 40 35 145

SPMA.028025 28-1 63 44 39 245

SPMA.035032 35-1¼ 71 48 44 338

SPMA.042040 42-1½ 81 53 49 425

SPMA.054050 54-2 92 59 55 716

Elbow Adaptor 90° with Male Thread

4.0 STAINLESS STEEL AISI 316L STANDARD FITTINGS

1110

SPFW.015015 15-½ 46 36 65 25 12 148

SPFW.022020 22-¾ 52 2 65 29 13 176

90° Female Elbow with Extended Offset Wall Mount

 Part No.	 d-G	 L	 I 	 L1	 z	 I1	 weight
	 [ISO 228]						 gram

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677)

Part No. d L L1 Z Z1 I weight gram

SPPT.000015 15 74 35 16 14 37 67

SPPT.000022 22 82 40 18 17 41 112

SPPT.000028 28 92 45 22 21 46 149

SPPT.000035 35 102 55 24 28 51 189

SPPT.000042 42 118 61 27 29 59 27

SPPT.000054 54 142 72 34 35 71 382

SPPT.000076 76.1 232 115 61 60 116 1,192

SPPT.000089 88.9 262 127 68 64 131 1,617

SPPT.000108 108 312 155 79 78 156 2,450

Equal Tee

Part No. d-Rp L L1 Z Z1 I weight gram

SPFT.015015 15-½-15 74 37 16 25 37 83

SPFT.022015 22-½-22 82 41 18 29 41 117

SPFT.022020 22-¾-22 82 41 18 28 41 131

SPFT.028015 28-½-28 92 44 22 32 46 144

SPFT.028020 28-¾-28 92 45 22 32 46 159

SPFT.028025 28-1-28 92 48 22 32 46 175

SPFT.035015 35-½-35 102 48 24 36 51 178

SPFT.035020 35-¾-35 102 48 24 35 51 189

SPFT.035032 35-1¼-35 102 57 24 40 51 255

SPFT.042015 42-½-42 118 46 27 34 59 240

SPFT.042020 42-¾-42 118 52 27 39 59 254

SPFT.042040 42-1½-42 118 59 27 42 59 384

SPFT.054015 54-½-54 142 55 34 43 71 362

SPFT.054020 54-¾-54 142 58 34 45 71 364

SPFT.054050 54-2-54 142 69 34 47 71 523

SPFT.076020 76.1-¾-76.1 232 68 61 55 116 1,009

SPFT.076050 76.1-2-76.1 232 81 61 59 116 1,194

SPFT.089020 88.9-¾-88.9 262 87 68 74 131 1,210

SPFT.089050 88.9-2-88.9 262 88 68 66 131 1,450

SPFT.108020 108-¾-108 312 86 79 73 156 1,956

SPFT.108050 108-2-108 312 98 79 76 156 2,118

Female Centred Tee

Part No. d-d1-dv L L1 Z Z1 I weight gram

SPPT.022015 22-15-22 82 39 18 18 41 98

SPPT.028015 28-15-28 92 42 22 21 46 130

SPPT.028022 28-22-28 92 45 22 22 46 140

SPPT.035015 35-15-35 102 45 24 24 51 164

SPPT.035022 35-22-35 102 46 24 23 51 172

SPPT.035028 35-28-35 102 48 24 24 51 175

SPPT.042015 42-15-42 118 48 27 27 59 213

SPPT.042022 42-22-42 118 51 27 28 59 239

SPPT.042028 42-28-42 118 53 27 29 59 240

SPPT.042035 42-35-42 118 60 27 33 59 242

SPPT.054015 54-15-54 142 56 34 35 71 326

SPPT.054022 54-22-54 142 57 34 34 71 325

SPPT.054028 54-28-54 142 60 34 36 71 348

SPPT.054035 54-35-54 142 66 34 39 71 344

SPPT.054042 54-42-54 142 64 34 32 71 368

SPPT.076022 76.1-22-76.1 232 68 61 45 116 942

SPPT.076028 76.1-28-76.1 232 71 61 47 116 956

SPPT.076035 76.1-35-76.1 232 75 61 48 116 968

SPPT.076042 76.1-42-76.1 232 79 61 47 116 981

SPPT.076054 76.1-54-76.1 232 80 61 43 116 1,067

SPPT.089022 88.9-22-88.9 262 76 68 53 131 1,256

SPPT.089028 88.9-28-88.9 262 76 68 52 131 1,244

SPPT.089035 88.9-35-88.9 262 83 68 56 131 1,267

SPPT.089042 88.9-42-88.9 262 85 68 53 131 1,271

SPPT.089054 88.9-54-88.9 262 93 68 56 131 1,297

SPPT.089076 88.9-76.1-88.9 262 116 68 61 131 1,479

SPPT.108022 108-22-108 312 85 79 62 156 1,919

SPPT.108028 108-28-108 312 88 79 64 156 1,939

SPPT.108032 108-35-108 312 94 79 67 156 1,955

SPPT.108042 108-42-108 312 96 79 64 156 1,886

SPPT.108054 108-54-108 312 102 79 65 156 1,967

SPPT.108076 108-76.1-108 312 125 79 70 156 2,147

SPPT.108089 108-88.9-108 312 135 79 72 156 2,255

Reducing Tee

Male Centred Tee

Part No. d L L1 Z Z1 I weight gram

SPMT.015015 15-½ -15 74 38 16 15 37 75

SPMT.022020 22-¾-22 82 43 18 17 41 105

SPMT.028025 28-1-28 92 50 22 21 46 130

SPMT.035032 35-1¼-35 102 56 24 28 51 170

Part No. d-Rp L H weight gram

SSF0.015015 15-½ 148 136 95

SSF0.022015 22-½ 152 140 150

SSF0.022020 22-¾ 152 139 148

SSF0.028025 28-1 110 94 145

SSF0.035032 35-1¼ 110 93 210

SSF0.042040 42-1½ 110 93 300

SSF0.054050 54-2 120 98 408

Adaptor with Female Thread and Spigot End

4.0 STAINLESS STEEL AISI 316L STANDARD FITTINGS

1312

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677)

Part No. d-G L L1 Z Z1 H I I1 weight gram

SPFM.015015 15-½ 74 43 21 31 34 12 13 130

Off Centred Tee with Female Thread

Part No. d-G L L1 I I1 Z H weight gram

SPFC.015015 15-½ 56 44 15 12 35 139 166

Lugged Elbow with Female Tap Outlet

Part No. D-RP NUT L Z weight gram

SPFN.015015 15-½ ST. STEEL 73 40 139

SPFN.015020 15-¾ ST. STEEL 75 41 176

SPFN.022020 22-¾ ST. STEEL 76 40 205

SPFN.022025 22-1 ST. STEEL 79 40 235

SPFN.028025 28-1 ST. STEEL 83 43 387

SPFN.035032 35-1¼ ST. STEEL 93 49 448

SPFN.042040 42-1½ ST. STEEL 96 47 542

SPFN.054050 54-2 ST. STEEL 113 54 943

Part No. D-RP NUT L Z weight gram

SPFQ.015015 15-½ BRASS 73 40 145

SPFQ.015020 15-¾ BRASS 75 41 182

SPFQ.022020 22-¾ BRASS 76 40 212

SPFQ.022025 22-1 BRASS 79 40 242

SPFQ.028025 28-1 BRASS 83 43 398

SPFQ.035032 35-1¼ BRASS 93 49 467

SPFQ.042040 42-1½ BRASS 96 47 562

SPFQ.054050 54-2 BRASS 113 54 973

Female Barrel Union Brass / Stainless Steel Nut EPDM Flat Seal

Part No. d-Rp L H weight gram

SPF0.015015 15-½ 53 20 52

SPF0.015020 15-¾ 67 33 81

SPF0.022015 22-½ 52 17 77

SPF0.022020 22-¾ 56 20 75

SPF0.022025 22-1 70 31 105

SPF0.028020 28-¾ 73 36 105

SPF0.028025 28-1 62 22 103

SPF0.028032 28-1¼ 80 39 171

SPF0.035025 35-1 81 38 136

SPF0.035032 35-1¼ 72 28 170

SPF0.035040 35-1½ 83 39 259

SPF0.042032 42-1¼ 94 45 221

SPF0.042040 42-1½ 74 25 252

SPF0.054040 54-1½ 106 52 328

SPF0.054050 54-2 84 25 342

Adaptor with Female Thread

Part No. d-R L H weight gram

SPM0.015010 15-3/8 50 29 50

SPM0.015015 15-½ 52 31 52

SPM0.015020 15-¾ 64 43 66

SPM0.022015 22-½ 68 45 73

SPM0.022020 22-¾ 58 35 74

SPM0.022025 22-1 72 49 116

SPM0.028020 28-¾ 73 49 100

SPM0.028025 28-1 62 38 115

SPM0.028032 28-1¼ 79 55 166

SPM0.035025 35-1 82 55 148

SPM0.035032 35-1¼ 70 43 165

SPM0.035040 35-1½ 84 57 198

SPM0.042032 42-1¼ 93 61 216

SPM0.042040 42-1½ 75 43 204

SPM0.054040 54-1½ 105 68 271

SPM0.054050 54-2 87 50 368

SPM0.076065 76.1- 2½ 125 70 820

SPM0.089080 88.9- 3 138 75 1,158

Adaptor with Male Thread

Part No. d-R L weight gram

SSM0.015015 15-½ 70 55

SSM0.022020 22-¾ 75 80

SSM0.028025 28-1 75 120

SSM0.035032 35-1¼ 80 170

SSM0.042040 42-1½ 91 220

SSM0.054050 54-2 102 384

Adaptor with Male Thread and Spigot End

4.0 STAINLESS STEEL AISI 316L STANDARD FITTINGS

1514

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677)

Part No. D-RP NUT L H weight gram

SPMN.015015 15 -½ ST. STEEL 76 55 141

SPMN.015020 15 -¾ ST. STEEL 80 59 160

SPMN.022015 22 -½ ST. STEEL 80 57 232

SPMN.022020 22 - ¾ ST. STEEL 82 59 215

SPMN.022025 22-1 ST. STEEL 86 63 249

SPMN.028025 28-1 ST. STEEL 88 64 349

SPMN.035032 35 - 1¼ ST. STEEL 100 73 525

SPMN.042040 42 - 1½ ST. STEEL 106 74 608

SPMN.054050 54 - 2 ST. STEEL 122 85 978

Part No. D-RP NUT L H weight gram

SPMQ.015015 15-½ BRASS 76 55 147

SPMQ.015020 15-¾ BRASS 80 59 166

SPMQ.022015 22-½ BRASS 80 57 239

SPMQ.022020 22-¾ BRASS 82 59 222

SPMQ.022025 22-1 BRASS 86 63 256

SPMQ.028025 28-1 BRASS 88 64 360

SPMQ.035032 35-1¼ BRASS 100 73 544

SPMQ.042040 42-1½ BRASS 106 74 628

SPMQ.054050 54-2 BRASS 122 85 1008

Male Barrel Union Brass / Stainless Steel Nut EPDM Flat Seal

Part No. D-RP NUT L Z weight gram

SPPQ.015015 15 BRASS 97 55 170

SPPQ.022022 22 BRASS 105 59 222

SPPQ.028028 28 BRASS 111 63 345

SPPQ.035035 35 BRASS 124 70 540

SPPQ.042042 42 BRASS 134 70 640

SPPQ.054054 54 BRASS 144 70 970

Part No. D-RP NUT L Z weight gram

SPPN.015015 15 ST. STEEL 97 55 154

SPPN.022022 22 ST. STEEL 105 59 215

SPPN.028028 28 ST. STEEL 111 63 334

SPPN.035035 35 ST. STEEL 124 70 521

SPPN.042042 42 ST. STEEL 134 70 620

SPPN.054054 54 ST. STEEL 144 70 940

Pipe - Pipe Barrel Union Brass / Stainless Steel Nut EPDM Flat

Part No. d L Z weight gram

SPE0.000015 15 37 16 27

SPE0.000022 22 41 18 44

SPE0.000028 28 46 22 63

SPE0.000035 35 51 24 81

SPE0.000042 42 59 27 119

SPE0.000054 54 72 35 171

SPE0.000076 76.1 95 40 427

SPE0.000089 88.9 107 44 559

SPE0.000108 108 127 50 821

Cap

3 Piece Ball Valve Adaptor Ends
Part No. d L L1 C A M H weight gram

SPPV.00015 15 118 48 22 20 105 57 454

SPPV.00022 22 133 51 31 21 110 67 860

SPPV.00028 28 147.9 55 37.9 24 130 85 1.054

SPPV.00035 35 177 65 47 27 130 85 1.922

SPPV.00042 42 205 74 57 32 160 100 2.584

SPPV.00054 54 228 80 68 38 160 110 3.500

SPPV.00076 76.1 316 115 86 55 235 130 9.180

SPPV.00089 88.9 346 124 98 64 245 140 12.98

SPPV.00108 108 432 153 126 78 330 170 20.24

Part No. d-D L Z weight gram

SPR0.028025 28 x 33.7 87 63 171

SPR0.035032 35 x 42.4 94.5 67.5 239

SPR0.042040 42 x 48.3 105.5 73.5 298

SPR0.054050 54 x 60.3 124 87 429

SPR0.076065 76.1 x 76.1 150 95 986

SPR0.089080 88.9 x 88.9 165.5 102.5 1.229

SPR0.108100 108 x 114.4 184 107 1.393

Roll Groove Adaptor

Imperial Weld Adaptor

Part No. d1 D
imp

OD
imp/mm

L H weight
gram

SPBJ.015015 15 ½ 0.840/21.3 60 39 0.045

SPBJ.022020 22 ¾ 1.050/26.7 67 44 0.065

SPBJ.028025 28 1 1.315/33.4 73 49 0.112

SPBJ.035032 35 1¼ 1.900/42.2 79 52 0.12

SPBJ.042040 42 1½ 1.900/48.3 97 65 0.191

SPBJ.054050 54 2 2.375/60.3 140 103 0.451

SPBJ.076065 76.1 2½ 2.87/73.0 156 101 0.653

SPBJ.076080 76.1 3 3.50/88.9 190 127 0.653

SPBJ.089080 88.9 3 3.50/88.9 190 127 0.992

SPBJ.108100 108 4 4.50/114.3 184 107 1.393

4.0 STAINLESS STEEL AISI 316L STANDARD FITTINGS

1716

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677)

Part No. d L D D1 Z C S weight gram

SPJF.015015 15 38 34 14 17 4 10 57

SPJF.022020 22 39 39 21 16 4 9 70

SPJF.028025 28 42 45 27 18 4 9 89

SPJF.035032 35 46 56 32 19 4 9 127

SPJF.042040 42 50 62 39 18 4 9 156

Adaptor Flange (small)

Part No. d L weight gram

SPB0.000015 15 25 17

SPB0.000022 22 27 30

SPB0.000028 28 30 37

SPB0.000035 35 34 51

SPB0.000042 42 38 67

SPB0.000054 54 44 100

SPB0.000076 76 68 290

SPB0.000089 89 78 390

SPB0.000108 108 94 595

Welding Joint

Part No. d Nominal
flange

size

Inch
size

D P L T

SPEF.015015 15 15 1/2” 95 67 30 6

SPEF.022020 22 20 3/4” 102 73 32 6

SPEF.028025 28 25 1” 114 83 36 7

SPEF.035032 35 32 1¼” 121 87 41 8

SPEF.042040 42 40 1½” 133 98 46 9

SPEF.054050 54 50 2” 152 114 50 10

SPEF.076080 76.1 80 3” 185 146 77 11

SPEF.089080 88.9 80 3” 185 146 91 11

SPEF.108100 108 100 4” 215 178 107 13

Adaptor Flange (large) Table E standard DIN & ANSI available

Part No. d D Z L T

SSJF.076080 76.1 106 28 128 3

SSJF.089080 88.9 125 26 149 3

SSJF.108100 108 158 22 175 4

Stub Flange

15° Bend

Part No. d H1 H K K1 weight gram

SSS1.000015 15 122 60 21 83 76

SSS1.000022 22 124 50 7 81 110

SSS1.000028 28 136 45 7 47 146

SSS1.000035 35 234 62 30 110 381

SSS1.000042 42 276 94 41 144 558

SSS1.000054 54 337 117 65 165 869

SSS1.000076 76.1 230 226 65 65 1.607

SSS1.000089 88.9 260 240 80 80 2.109

SSS1.000108 108 291 222 95 95 2.546

30° Bend

Part No. d H1 H K K1 weight gram

SSS3.000015 15 122 60 21 83 76

SSS3.000022 22 124 50 6 80 110

SSS3.000028 28 130 54 7 47 144

SSS3.000035 35 218 80 30 110 382

SSS3.000042 42 274 98 44 144 560

SSS3.000054 54 324 137 65 165 905

SSS3.000076 76.1 200 202 66 66 1.41

SSS3.000089 88.9 262 264 80 80 2.183

SSS3.000108 108 259 272 95 95 2.622

45° Bend

Part No. d H1 H K K1 weight gram

SSS4.000015 15 120 62 19 77 76

SSS4.000022 22 120 56 7 71 111

SSS4.000028 28 122 58 2 66 146

SSS4.000035 35 206 94 20 132 380

SSS4.000042 42 262 114 1 149 576

SSS4.000054 54 321 146 37 212 928

SSS4.000076 76.1 225 225 69 69 1.577

SSS4.000089 88.9 267 267 103 103 2.323

SSS4.000108 108 293 293 66 66 2.901

60° Bend

Part No. d H1 H K K1 weight gram

SSS6.000015 15 122 60 21 83 76

SSS6.000022 22 118 60 5 63 112

SSS6.000028 28 116 71 7 47 140

SSS6.000035 35 226 101 30 110 383

SSS6.000042 42 251 124 44 145 564

SSS6.000054 54 308 162 65 165 889

SSS6.000076 76.1 219 223 70 70 1.479

SSS6.000089 88.9 250 257 80 80 1.996

SSS6.000108 108 288 298 95 95 2.78

D P

L
T

d

4.0 STAINLESS STEEL AISI 316L STANDARD FITTINGS

1918

Use in conjunction with backing rings on page 23

Use in conjunction with backing rings on page 23

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677)

Pipe – Austenitic – 6 metre lengths

316 L Part
No.

DN Ext Ø (mm) Thickness (mm) weight kg/m

STT0.316140 125 139.7 2 6.896

STT0.316168 150 168.3 2 8.328

304 Part No. DN Ext Ø (mm) Thickness
(mm)

weight kg/m

STT0.304140 125 139.7 2 6.896

STT0.304168 150 168.3 2 8.328

Coupling

316 L Part No. d L Z weight kg

SPP0.000140 139.7 258.5 62.3 2.031

SPP0.000168 168.3 308.8 72.6 2.835

304 Part No. d L Z weight kg

RPP0.000140 139.7 258.5 62.3 2.031

RPP0.000168 168.3 308.8 72.6 2.835

Elbow 90°

316 L Part No. d Wall
thickness

L Z weight kg

SPP9.000140 139.7 2.6 319.3 221.2 3.813

SPP9.000168 168.3 2.6 383.4 265.3 5.651

304 Part No. d Wall
thickness

L Z weight kg

RPP9.000140 139.7 2.6 319.3 221.2 3.813

RPP9.000168 168.3 2.6 383.4 265.3 5.651

Elbow 45°

316 L Part No. d Wall
thickness

L Z weight kg

SPP4.000140 139.7 2.6 208 109.9 1.906

SPP4.000168 168.3 2.6 249.3 131.2 2.825

304 Part No. d Wall
thickness

L Z weight kg

RPP4.000140 139.7 2.6 208 109.9 1.906

RPP4.000168 168.3 2.6 249.3 131.2 2.825

Adaptor Flange

316 L Part No. d D P (pcd) L T Z weight kg

SPEF.140125 139.7 250 210 144 25 46 3.26

SPEF.168150 168.3 285 235 170 26 53 3.94

304 Part No. d D P (pcd) L T Z weight kg

RPEF.140125 139.7 250 210 144 25 46 3.26

RPEF.168150 168.3 285 235 170 26 53 3.94

75° Bend

Part No. d H1 H K K1 weight
gram

SSS7.000015 15 117 66 22 73 77

SSS7.000022 22 118 64 9 63 114

SSS7.000028 28 114 71 7 50 150

SSS7.000035 35 200 110 26 119 393

SSS7.000042 42 251 137 44 158 595

SSS7.000054 54 305 178 60 187 960

SSS7.000076 76.1 240 240 62 62 1.682

SSS7.000089 88.9 280 280 90 90 2.436

SSS7.000108 108 345 345 60 60 3.416

90° Bend

Part No. d H1 H K K1 weight
gram

SSS9.000015 15 120 70 22 72 59

SSS9.000022 22 120 70 9 59 102

SSS9.000028 28 125 97 7 47 153

SSS9.000035 35 200 120 30 110 183

SSS9.000042 42 250 160 44 144 565

SSS9.000054 54 305 200 65 165 868

SSS9.000076 76.1 250 250 62 62 1.752

SSS9.000089 88.9 291 291 90 90 2.532

SSS9.000108 108 364 364 45 45 3.604

Pipe Bridge

Part No. d L1 L2 L weight
gram

SSSB.000015 15 202 38 65 74

SSSB.000022 22 233 40 68 158

SSSB.000028 28 303 64 93 258

Pipe Bridge Short
Part No. d L1 L2 L weight

gram

SSSZ.000015 15 145 37 57 54

SSSZ.000022 22 181 40 60 122

SSSZ.000028 28 241 55 83 215

4.0 STAINLESS STEEL AISI 316L STANDARD FITTINGS 4.2 STAINLESS STEEL AISI 316L
SUPER SIZES

2120

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677)

Part No Pipe
size

d

Nominal
flange

size

Inch
size

P
(mm)

A
(mm)

D
(mm)

T
(mm)

Bolt
holes No.

x dia

Bolt

SBD6.000015 15 15 1/2” 65.0 29 95 14.0 4 x 14 M12

SBD6.000020 22 20 3/4” 75.0 34 105 16.0 4 x 14 M12

SBD6.000025 28 25 1” 85.0 40 115 16.0 4 x 14 M12

SBD6.000035 35 32 1¼” 100.0 46 140 18.0 4 x 18 M16

SBD6.000040 42 40 1½” 110.0 54 150 18.0 4 x 18 M16

SBD6.000050

SBD6.000075 76.1 80 3” 145.0 83 185 20.0 8 x 18 M16

SBD6.000089 88.9 80 3” 160.0 97 200 20.0 8 x 18 M16

SBD6.000100 108 100 4” 180.0 110 220 22.0 8 x 18 M16

4.3 BACKING RINGS & FLANGES

DIN Backing Rings – EN 1092–1

For Backing Rings in 304 grade – change 6 to 4

Equal Tee

316 L
Part No.

d Wall
thickness

L L1 Z Z1 I weight
kg

SPPT.000140 139.7 2.6 433 192 98.5 93.9 216.5 3.94

SPPT.000168 168.3 2.6 520 243.6 118 125.1 260 5.69

304
Part No.

d Wall
thickness

L L1 Z Z1 I weight
kg

RPPT.000140 139.7 2.6 433 192 98.5 93.9 216.5 3.94

RPPT.000168 168.3 2.6 520 243.6 118 125.1 260 5.69

Reducing Tee

304 Part No. d d1 L L1 Z Z1 I weight kg

RPPT.140076 139.7 76.1 433 145 98.5 90.4 216.5 3.33

RPPT.140089 139.7 88.9 433 155 98.5 97.4 216.5 3.62

RPPT.140108 139.7 108 433 171 98.5 100 216.5 3.65

RPPT.168076 168.3 76.1 520 160 118 105.4 260 4.71

RPPT.168089 168.3 88.9 520 170 118 112.4 260 4.71

RPPT.168108 168.3 108 520 186 118 114.7 260 4.93

RPPT.168140 168.3 139.7 520 218 118 120 260 5.22

316 L Part No. d d1 L L1 Z Z1 I weight kg

SPPT.140076 139.7 76.1 433 145 98.5 90.4 216.5 3.33

SPPT.140089 139.7 88.9 433 155 98.5 97.4 216.5 3.62

SPPT.140108 139.7 108 433 171 98.5 100 216.5 3.65

SPPT.168076 168.3 76.1 520 160 118 105.4 260 4.71

SPPT.168089 168.3 88.9 520 170 118 112.4 260 4.71

SPPT.168108 168.3 108 520 186 118 114.7 260 4.93

SPPT.168140 168.3 139.7 520 218 118 120 260 5.22

Reducing Coupler (Spigot x Adaptor)

316 L Part No. d d1 # L H Kg

SSP0.140089 139.7 88.9 2.6 363 305.4 2.22

SSP0.140108 139.7 108 2.6 – – 2.1

SSP0.168089 168.3 88.9 2.6 470 421.4 3.23

SSP0.168108 168.3 108 2.6 – – 3.11

SSP0.168140 168.3 139.7 2.6 365.3 267.2 2.93

304 Part No. d d1 # L H Kg

RSP0.140089 139.7 88.9 2.6 363 305.4 2.22

RSP0.140108 139.7 108 2.6 – – 2.1

RSP0.168089 168.3 88.9 2.6 470 421.4 3.23

RSP0.168108 168.3 108 2.6 – – 3.11

RSP0.168140 168.3 139.7 2.6 365.3 267.2 2.93

TABLE E Backing Rings – B16.5a 1992– Table ASA.150

Size not relevant

For Backing Rings in 304 grade – change 6 to 4

Part No Pipe
size

d

Nominal
flange

size

Inch
size

P
(mm)

A
(mm)

D
(mm)

T
(mm)

Bolt holes
No. x dia

Bolt

SBE6.000015 15 15 1/2” 67.0 29 95 6.0 4 x 14 M12

SBE6.000020 22 20 3/4” 73.0 34 100 6.0 4 x 14 M12

SBE6.000025 28 25 1” 83.0 40 115 7.0 4 x 14 M12

SBE6.000035 35 32 1¼” 87.0 46 120 8.0 4 x 14 M12

SBE6.000040 42 40 1½” 98.0 54 135 9.0 4 x 14 M12

SBE6.000050

SBE6.000075 76.1 65 2½” 127 76.1 165 10.0 4 x 18 M16

SBE6.000089 88.9 80 3” 146.0 88.9 184 11.0 4 x 18 M16

SBE6.000100 108 100 4” 178.0 114.3 216 13.0 8 x 18 M16

4.2 SUPER SIZES

2322

Part No Pipe
size

d

Nominal
flange

size

Inch
size

P
(mm)

A
(mm)

D
(mm)

T
(mm)

Bolt holes
No. x dia

Bolt

SBA6.000015 15 15 1/2” 60.5 29 90 11.5 4 x 16 M12

SBA6.000020 22 20 3/4” 70.0 34 98 13.0 4 x 16 M12

SBA6.000025 28 25 1” 79.5 40 108 14.5 4 x 16 M12

SBA6.000035 35 32 1¼” 89.0 46 117 16.0 4 x 16 M12

SBA6.000040 42 40 1½” 98.5 54 127 17.5 4 x 16 M12

SBA6.000050

SBA6.000075 76.1 65 2½” 139.5 83 178 22.5 4 x 20 M16

SBA6.000089 88.9 80 3” 152.5 97 191 24.0 4 x 20 M16

SBA6.000100 108 100 4” 190.5 110 229 24.0 8 X 20 M16

ANSI Backing Rings – CLASS 150

For Backing Rings in 304 grade – change 6 to 4

Size not relevant

Size not relevant

Europress reserves the right to make improvements. Data may change without prior notice

Part No Nominal
flange

size

Inch
size

P
(mm)

D
(mm)

T
(mm)

G
(mm)

Bolt holes
No. x dia

Bolt

SFD6.000015 15 1/2” 65.0 95 16.0 2.0 4 x 14 M12

SFD6.000020 20 3/4” 75.0 105 18.0 2.0 4 x 14 M12

SFD6.000025 25 1” 85.0 115 18.0 2.0 4 x 14 M12

SFD6.000035 32 1¼” 100.0 140 18.0 2.0 4 x 18 M16

SFD6.000040 40 1½” 110.0 150 18.0 3.0 4 x 18 M16

SFD6.000050 50 2” 125.0 165 18.0 3.0 4 x 18 M16

SFD6.000065 65 2½” 145.0 185 22.0 3.0 8 x 18 M16

SFD6.000075 80 3” 160.0 200 22.0 3.0 8 x 18 M16

SFD6.000100 100 4” 180.0 220 22.0 3.0 8 x 18 M16

SFD6.000125 125 5” 210.0 250 22.0 3.0 8 x18 M16

SFD6.000150 150 6” 240.0 285 24.0 3.0 8 x 22 M20

DIN Scr Flanges EN 1092-1

For Screwed Flanges in 304 grade – change 6 to 4

Part No Nominal
flange

size

Inch
size

P
(mm)

D
(mm)

T
(mm)

G
(mm)

Bolt holes
No. x dia

Bolt

SFA6.000015 15 1/2” 60.5 90 14 1.6 4 x 16 M12

SFA6.000020 20 3/4” 70.0 99 14 1.6 4 x 16 M12

SFA6.000025 25 1” 79.5 108 16 1.6 4 x 16 M12

SFA6.000035 32 1¼” 89.0 117 19 1.6 4 x 16 M12

SFA6.000040 40 1½” 98.5 127 21 1.6 4 x 16 M12

SFA6.000050 50 2” 120.5 152 24 1.6 4 x 19 M16

SFA6.000065 65 2½” 140 178 27 1.6 4 x 19 M16

SFA6.000075 80 3” 152.5 191 28 1.6 4 x 19 M16

SFA6.000100 100 4” 190.5 229 32 1.6 8 X 19 M16

SFA6.000125 125 5” 216.0 254 35 1.6 8 X 22 M20

SFA6.000150 150 6” 241.5 279 38 1.6 8 X 22 M20

ANSI Scr Flanges B16.5a 1992 - Table ASA. 150

For Screwed Flanges in 304 grade – change 6 to 4

Part No Nominal
flange

size

Inch
size

P
(mm)

D
(mm)

T
(mm)

Bolt holes
No. x dia

Bolt

SFE6.000015 15 1/2” 67.0 95 16 4 x 14 M12

SFE6.000020 20 3/4” 73.0 100 17 4 x 14 M12

SFE6.000025 25 1” 83.0 115 18 4 x 14 M12

SFE6.000035 32 1¼” 87.0 120 19 4 x 14 M12

SFE6.000040 40 1½” 98.0 135 21 4 x 14 M12

SFE6.000050 50 2” 114.0 150 22 4 x 18 M16

SFE6.000065 65 2½” 127.0 165 26 4 x 18 M16

SFE6.000075 80 3” 146.0 185 27 4 x 18 M16

SFE6.000100 100 4” 178.0 215 33 8 x 18 M16

SFE6.000125 125 5” 210.0 255 33 8 x 18 M16

SFE6.000150 150 6” 235.0 280 36 8 x 22 M20

TABLE E Scr Flanges NP 16 bar AS 2129 1994

For Screwed Flanges in 304 grade – change 6 to 4

4.3 BACKING RINGS & FLANGES

24

 1300 EUROPRESS (387 677)

Part No. d L Z weight gram

GPP0.000015 15 52 10 39

GPP0.000022 22 59 13 62

GPP0.000028 28 61 13 78

GPP0.000035 35 72 18 109

GPP0.000042 42 79 15 147

GPP0.000054 54 90 16 205

GPP0.000076 76.1 142 32 604

GPP0.000089 88.9 163 37 837

GPP0.000108 108 192 38 1,193

Coupling

Part No. d-d1 L H weight gram

GSP0.022015 22-15 60 39 45

GSP0.028015 28-15 72 51 56

GSP0.028022 28-22 67 44 65

GSP0.035022 35-22 83 60 98

GSP0.035028 35-28 73 49 112

GSP0.042028 42-28 98 74 140

GSP0.042035 42-35 79 52 120

GSP0.054028 54-28 99 75 193

GSP0.054035 54-35 128 101 237

GSP0.054042 54-42 97 65 191

GSP0.076042 76.1-42 151 119 425

GSP0.076054 76.1-54 140 103 451

GSP0.089054 88.9-54 156 119 586

GSP0.089076 88.9-76.1 156 101 653

GSP0.108054 108-54 204 167 880

GSP0.108076 108-76.1 196 141 978

GSP0.108089 108-88.9 190 127 992

Reducing Coupling (Spigot x Adaptor) Other Sizes Available	

Stainless steel type 1.4404 (316L) has AS
3688 and DVGW approval for natural gas as
per AS 5601.1:2013

Pipe–Austenitic – 6 metre lengths

Part No.
 316L

ext. Ø
[mm]

thickness
[mm]

length
[m]

weight
[kg/m]

STT0.316015 15 1 6 0.351

STT0.316022 22 1.2 6 0.625

STT0.316028 28 1.2 6 0.805

STT0.316035 35 1.5 6 1.258

STT0.316042 42 1.5 6 1.521

STT0.316054 54 1.5 6 1.972

STT0.316076 76.1 2 6 3.711

STT0.316089 88.9 2 6 4.352

STT0.316108 108 2 6 5.308

4.5 STAINLESS STEEL GAS AISI 316L

25

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677)

Part No. d L Z weight gram Radius

GPP9.000015 15 48 27 57 1.5d

GPP9.000022 22 60 37 97 1.5d

GPP9.000028 28 71 47 143 1.5d

GPP9.000035 35 87 60 198 1.5d

GPP9.000042 42 115 83 314 1.5d

GPP9.000054 54 142 105 499 1.5d

GPP8.000076 76.1 150 95 977 1.2d

GPP8.000089 88.9 174 111 1,325 1.2d

GPP8.000108 108 215 138 2,091 1.2d

Elbow 90°

Part No. d L Z weight gram Radius

GPP4.000015 15 37 16 49 1.5d

GPP4.000022 22 44 21 81 1.5d

GPP4.000028 28 51 27 118 1.5d

GPP4.000035 35 59 32 161 1.5d

GPP4.000042 42 77 45 254 1.5d

GPP4.000054 54 88 51 369 1.5d

GPP2.000076 76.1 98 43 773 1.2d

GPP2.000089 88.9 112 49 991 1.2d

GPP2.000108 108 138 61 1,600 1.2d

Elbow 45°

Part No. d L H Z weight gram Radius

GPS9.000015 15 48 56 27 58 1.5d

GPS9.000022 22 60 68 37 98 1.5d

GPS9.000028 28 71 80 47 147 1.5d

GPS9.000035 35 87 93 60 200 1.5d

GPS9.000042 42 115 125 83 331 1.5d

GPS9.000054 54 142 149 105 505 1.5d

GPS8.000076 76.1 150 165 95 982 1.2d

GPS8.000089 88.9 174 190 111 1,317 1.2d

GPS8.000108 108 215 238 138 2,068 1.2d

Elbow 90° with Spigot End

Part No. d L E weight gram

GPPS.000015 15 71 24 47

GPPS.000022 22 82 27 85

GPPS.000028 28 90 28 114

GPPS.000035 35 99 31 149

GPPS.000042 42 115 35 216

GPPS.000054 54 139 40 316

Slip Coupling

Part No. d L H Z weight gram Radius

GPS4.000015 15 37 48 16 53 1.5d

GPS4.000022 22 44 53 21 85 1.5d

GPS4.000028 28 51 60 27 117 1.5d

GPS4.000035 35 59 66 32 160 1.5d

GPS4.000042 42 77 80 45 237 1.5d

GPS4.000054 54 88 97 51 366 1.5d

GPS2.000076 76.1 98 117 43 767 1.2d

GPS2.000089 88.9 112 131 49 998 1.2d

GPS2.000108 108 138 154 61 1,510 1.2d

Elbow 45° with Spigot End

Part No. d-Rp L H weight gram

GPF0.015015 15-½ 53 20 52

GPF0.022015 22-½ 52 17 77

GPF0.022020 22-¾ 56 20 75

GPF0.022025 22-1 70 31 105

GPF0.028025 28-1 62 22 103

GPF0.035025 35-1 81 38 136

GPF0.035032 35-1¼ 72 28 170

GPF0.042040 42-1½ 74 25 252

GPF0.054040 54-1½ 106 52 328

Adaptor with Female Thread

Part No. d-R L H weight gram

GPM0.015015 15-½ 52 31 52

GPM0.022015 22-½ 68 45 73

GPM0.022020 22-¾ 58 35 74

GPM0.022025 22-1 72 49 116

GPM0.028020 28-¾ 73 49 100

GPM0.028025 28-1 62 38 115

GPM0.035025 35-1 82 55 148

GPM0.035032 35-1¼ 70 43 165

GPM0.035040 35-1½ 84 57 198

GPM0.042040 42-1½ 75 43 204

GPM0.054050 54-2 87 50 368

GPM0.076065 76.1- 2½ 125 70 820

GPM0.089080 88.9- 3 138 75 1,158

Adaptor with Male Thread

4.5 STAINLESS STEEL GAS AISI 316L

2726

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677) 2928

Part No. d-G
[ISO 228]

L L1 Z I I1 H g weight gram

GPFL.015015 15-½ 46 43 25 12 12 34 5 104

GPFL.022020 22-¾ 52 51 29 16 13 40 6 147

90° Female Elbow with Flush Wall Mount

Part No. d-d1-d L L1 Z Z1 I weight gram

GPPT.022015 22-15-22 82 39 18 18 41 98

GPPT.028015 28-15-28 92 42 22 21 46 130

GPPT.028022 28-22-28 92 45 22 22 46 140

GPPT.035015 35-15-35 102 45 24 24 51 164

GPPT.035022 35-22-35 102 46 24 23 51 172

GPPT.035028 35-28-35 102 48 24 24 51 175

GPPT.042022 42-22-42 118 51 27 28 59 239

GPPT.042028 42-28-42 118 53 27 29 59 240

GPPT.042035 42-35-42 118 60 27 33 59 242

GPPT.054022 54-22-54 142 57 34 34 71 325

GPPT.054028 54-28-54 142 60 34 36 71 348

GPPT.054035 54-35-54 142 66 34 39 71 344

GPPT.054042 54-42-54 142 64 34 32 71 368

GPPT.076022 76.1-22-76.1 232 68 61 45 116 942

GPPT.076028 76.1-28-76.1 232 71 61 47 116 956

GPPT.076035 76.1-35-76.1 232 75 61 48 116 968

GPPT.076042 76.1-42-76.1 232 79 61 47 116 981

GPPT.076054 76.1-54-76.1 232 80 61 43 116 1,067

GPPT.089022 88.9-22-88.9 262 76 68 53 131 1,256

GPPT.089028 88.9-28-88.9 262 76 68 52 131 1,244

GPPT.089035 88.9-35-88.9 262 83 68 56 131 1,267

GPPT.089042 88.9-42-88.9 262 85 68 53 131 1,271

GPPT.089054 88.9-54-88.9 262 93 68 56 131 1,297

GPPT.108022 108-22-108 312 85 79 62 156 1,919

GPPT.108028 108-28-108 312 88 79 64 156 1,939

GPPT.108035 108-35-108 312 94 79 67 156 1,955

GPPT.108042 108-42-108 312 96 79 64 156 1,886

GPPT.108054 108-54-108 312 102 79 65 156 1,967

Reducing Tee

Part No. d L L1 Z Z1 I weight gram

GPPT.000015 15 74 35 16 14 37 67

GPPT.000022 22 82 40 18 17 41 112

GPPT.000028 28 92 45 22 21 46 149

GPPT.000035 35 102 55 24 28 51 189

GPPT.000042 42 118 61 27 29 59 275

GPPT.000054 54 142 72 34 35 71 382

GPPT.000076 76.1 232 115 61 60 116 1,192

GPPT.000089 88.9 262 127 68 64 131 1,617

GPPT.000108 108 312 155 79 78 156 2,450

Equal Tee

Part No. d-Rp L L1 Z Z1 I weight gram

GPFT.015015 15-½-15 74 37 16 25 37 83

GPFT.022015 22-½-22 82 41 18 29 41 117

GPFT.022020 22-¾-22 82 41 18 28 41 131

GPFT.028015 28-½-28 92 44 22 32 46 144

GPFT.028020 28-¾-28 92 45 22 32 46 159

GPFT.035015 35-½-35 102 48 24 36 51 178

GPFT.035020 35-¾-35 102 48 24 35 51 189

GPFT.042015 42-½-42 118 46 27 34 59 240

GPFT.054015 54-½-54 142 55 34 43 71 362

GPFT.054020 54-¾-54 142 58 34 45 71 364

GPFT.054050 54-2-54 142 69 34 47 71 523

GPFT.076020 76.1-¾-76.1 232 68 61 55 116 1,009

GPFT.076050 76.1-2-76.1 232 81 61 59 116 1,194

GPFT.089020 88.9-¾-88.9 262 87 68 74 131 1,210

GPFT.089050 88.9-2-88.9 262 88 68 66 131 1,450

GPFT.108020 108-¾-108 312 86 79 73 156 1,956

GPFT.108050 108-2-108 312 98 79 76 156 2,118

Female Centred Tee

Part No. d L Z weight gram

GPE0.000015 15 37 16 27

GPE0.000022 22 41 18 44

GPE0.000028 28 46 22 63

GPE0.000035 35 51 24 81

GPE0.000042 42 59 27 119

GPE0.000054 54 72 35 171

Cap

4.5 STAINLESS STEEL GAS AISI 316L

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677) 3130

Part No. d-R L H Z weight gram

GPMA.015015 15-½ 53 36 32 91

GPMA.022020 22-¾ 58 40 35 145

GPMA.028025 28-1 63 44 39 245

GPMA.035032 35-1¼ 71 48 44 338

Elbow Adaptor 90° with Male Thread

Part No. d-Rp L L1 Z Z1 weight gram

GPFA.015015 15-½ 53 36 32 24 121

GPFA.022020 22-¾ 57 46 34 33 180

GPFA.028025 28-1 71 54 47 38 329

GPFA.035032 35-1¼ 72 62 45 45 455

Elbow Adaptor 90° with Female Thread

Part No. D-RP NUT L H weight gram

GPMN.015015 15-½ ST. STEEL 76 55 147

GPMN.015020 15-¾ ST. STEEL 80 59 166

GPMN.022015 22-½ ST. STEEL 80 57 239

GPMN.022020 22-¾ ST. STEEL 82 59 222

GPMN.022025 22-1 ST. STEEL 86 63 256

GPMN.028025 28-1 ST. STEEL 88 64 360

GPMN.035032 35-1¼ ST. STEEL 100 73 544

GPMN.042040 42-1½ ST. STEEL 106 74 628

GPMN.054050 54-2 ST. STEEL 122 85 1.008

Part No. D-RP NUT L H weight gram

GPMQ.015015 15-½ BRASS 76 55 147

GPMQ.015020 15-¾ BRASS 80 59 166

GPMQ.022015 22-½ BRASS 80 57 239

GPMQ.022020 22-¾ BRASS 82 59 222

GPMQ.022025 22-1 BRASS 86 63 256

GPMQ.028025 28-1 BRASS 88 64 360

GPMQ.035032 35-1¼ BRASS 100 73 544

GPMQ.042040 42-1½ BRASS 106 74 628

GPMQ.054050 54-2 BRASS 122 85 1.008

Male Barrel Union Brass/Stainless Steel Nut EPDM Flat Seal

Part No. Ø A B C weight gram

EGGY.000015 15 15 23 2 0.5

EGGY.000022 22 22.5 29.6 2 0.7

EGGY.000028 28 27 38.6 2 1.4

EGGY.000035 35 35 44.6 2 1.3

EGGY.000042 42 40 50.6 2 1.7

EGGY.000054 54 53.5 67 3 4

FLAT GASKET HNBR (yellow) Gas

Part No. Ø E C weight gram

EOOY.000015 15 15 2.6 0.3

EOOY.000022 22 22 3.2 0.7

EOOY.000028 28 28 3.1 0.8

EOOY.000035 35 35 3.1 1.0

EOOY.000042 42 42 4.1 2.2

EOOY.000054 54 54 4.1 2.8

EOOY.000076 76.1 76.8 8 11.5

EOOY.000089 88.9 89.3 8.2 17.5

EOOY.000108 108 108.6 11 33.8

Seal Ring HNBR (yellow) for Gas

* Check with technical department before

ordering

4.5 STAINLESS STEEL GAS AISI 316L

Part No. D-RP NUT L Z weight gram

GPFQ.015015 15-½ BRASS 73 40 145

GPFQ.015020 15-¾ BRASS 75 41 182

GPFQ.022020 22-¾ BRASS 76 40 212

GPFQ.022025 22-1 BRASS 79 40 242

GPFQ.028025 28-1 BRASS 83 43 398

GPFQ.035032 35-1¼ BRASS 93 49 467

GPFQ.042040 42-1½ BRASS 96 47 562

GPFQ.054050 54-2 BRASS 113 54 973

Female Barrel Union Brass/Stainless Steel Nut EPDM Flat Seal

Part No. D-RP NUT L Z weight gram

GPFN.015015 15-½ ST. STEEL 73 40 145

GPFN.015020 15-¾ ST. STEEL 75 41 182

GPFN.022020 22-¾ ST. STEEL 76 40 212

GPFN.022025 22-1 ST. STEEL 79 40 242

GPFN.028025 28-1 ST. STEEL 83 43 398

GPFN.035032 35-1¼ ST. STEEL 93 49 467

GPFN.042040 42-1½ ST. STEEL 96 47 562

GPFN.054050 54-2 ST. STEEL 113 54 973

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677) 3332

Part No Nominal
flange
size

Inch
size

P
(mm)

D
(mm)

T
(mm)

G
(mm)

Bolt holes
No. x dia

Bolt

SFD6.000015 15 1/2” 65.0 95 16.0 2.0 4 x 14 M12

SFD6.000020 20 3/4” 75.0 105 18.0 2.0 4 x 14 M12

SFD6.000025 25 1” 85.0 115 18.0 2.0 4 x 14 M12

SFD6.000035 32 1¼” 100.0 140 18.0 2.0 4 x 18 M16

SFD6.000040 40 1½” 110.0 150 18.0 3.0 4 x 18 M16

SFD6.000050 50 2” 125.0 165 18.0 3.0 4 x 18 M16

SFD6.000065 65 2½” 145.0 185 22.0 3.0 8 x 18 M16

SFD6.000075 80 3” 160.0 200 22.0 3.0 8 x 18 M16

SFD6.000100 100 4” 180.0 220 22.0 3.0 8 x 18 M16

SFD6.000125 125 5” 210.0 250 22.0 3.0 8 x18 M16

SFD6.000150 150 6” 240.0 285 24.0 3.0 8 x 22 M20

DIN Scr Flanges EN 1092-1

Part No Nominal
flange
size

Inch
size

P
(mm)

D
(mm)

T
(mm)

G
(mm)

Bolt holes
No. x dia

Bolt

SFA6.000015 15 1/2” 60.5 90 14 1.6 4 x 16 M12

SFA6.000020 20 3/4” 70.0 99 14 1.6 4 x 16 M12

SFA6.000025 25 1” 79.5 108 16 1.6 4 x 16 M12

SFA6.000035 32 1¼” 89.0 117 19 1.6 4 x 16 M12

SFA6.000040 40 1½” 98.5 127 21 1.6 4 x 16 M12

SFA6.000050 50 2” 120.5 152 24 1.6 4 x 19 M16

SFA6.000065 65 2½” 140 178 27 1.6 4 x 19 M16

SFA6.000075 80 3” 152.5 191 28 1.6 4 x 19 M16

SFA6.000100 100 4” 190.5 229 32 1.6 8 X 19 M16

SFA6.000125 125 5” 216.0 254 35 1.6 8 X 22 M20

SFA6.000150 150 6” 241.5 279 38 1.6 8 X 22 M20

ANSI Scr Flanges B16.5a 1992 - Table ASA. 150

Part No Nominal
flange
size

Inch
size

P
(mm)

D
(mm)

T
(mm)

Bolt holes
No. x dia

Bolt

SFE6.000015 15 1/2” 67.0 95 16 4 x 14 M12

SFE6.000020 20 3/4” 73.0 100 17 4 x 14 M12

SFE6.000025 25 1” 83.0 115 18 4 x 14 M12

SFE6.000035 32 1¼” 87.0 120 19 4 x 14 M12

SFE6.000040 40 1½” 98.0 135 21 4 x 14 M12

SFE6.000050 50 2” 114.0 150 22 4 x 18 M16

SFE6.000065 65 2½” 127.0 165 26 4 x 18 M16

SFE6.000075 80 3” 146.0 185 27 4 x 18 M16

SFE6.000100 100 4” 178.0 215 33 8 x 18 M16

SFE6.000125 125 5” 210.0 255 33 8 x 18 M16

SFE6.000150 150 6” 235.0 280 36 8 x 22 M20

TABLE E Scr Flanges NP 16 bar AS 2129 1994

4.6 STAINLESS STEEL BACKING RINGS & FLANGES

Part No Pipe
size

d

Nominal
flange
size

Inch
size

P
(mm)

A
(mm)

D
(mm)

T
(mm)

Bolt holes
No. x dia

Bolt

SBD6.000015 15 15 1/2” 65.0 29 95 14.0 4 x 14 M12

SBD6.000020 22 20 3/4” 75.0 34 105 16.0 4 x 14 M12

SBD6.000025 28 25 1” 85.0 40 115 16.0 4 x 14 M12

SBD6.000035 35 32 1¼” 100.0 46 140 18.0 4 x 18 M16

SBD6.000040 42 40 1½” 110.0 54 150 18.0 4 x 18 M16

SBD6.000050

SBD6.000075 76.1 80 3” 145.0 83 185 20.0 8 x 18 M16

SBD6.000089 88.9 80 3” 160.0 97 200 20.0 8 x 18 M16

SBD6.000100 108 100 4” 180.0 110 220 22.0 8 x 18 M16

DIN Backing Rings – EN 1092–1

Size not relevant

Part No Pipe
size

d

Nominal
flange
size

Inch
size

P
(mm)

A
(mm)

D
(mm)

T
(mm)

Bolt holes
No. x dia

Bolt

SBA6.000015 15 15 1/2” 60.5 29 90 11.5 4 x 16 M12

SBA6.000020 22 20 3/4” 70.0 34 98 13.0 4 x 16 M12

SBA6.000025 28 25 1” 79.5 40 108 14.5 4 x 16 M12

SBA6.000035 35 32 1¼” 89.0 46 117 16.0 4 x 16 M12

SBA6.000040 42 40 1½” 98.5 54 127 17.5 4 x 16 M12

SBA6.000050

SBA6.000075 76.1 65 2½” 139.5 83 178 22.5 4 x 20 M16

SBA6.000089 88.9 80 3” 152.5 97 191 24.0 4 x 20 M16

SBA6.000100 108 100 4” 190.5 110 229 24.0 8 X 20 M16

ANSI Backing Rings – CLASS 150

Size not relevant

Part No Pipe
size

d

Nominal
flange
size

Inch
size

P
(mm)

A
(mm)

D
(mm)

T
(mm)

Bolt holes
No. x dia

Bolt

SBE6.000015 15 15 1/2” 67.0 29 95 6.0 4 x 14 M12

SBE6.000020 22 20 3/4” 73.0 34 100 6.0 4 x 14 M12

SBE6.000025 28 25 1” 83.0 40 115 7.0 4 x 14 M12

SBE6.000035 35 32 1¼” 87.0 46 120 8.0 4 x 14 M12

SBE6.000040 42 40 1½” 98.0 54 135 9.0 4 x 14 M12

SBE6.000050

SBE6.000075 76.1 65 2½” 127 76.1 165 10.0 4 x 18 M16

SBE6.000089 88.9 80 3” 146.0 88.9 184 11.0 4 x 18 M16

SBE6.000100 108 100 4” 178.0 114.3 216 13.0 8 x 18 M16

TABLE E Backing Rings – B16.5a 1992– Table ASA.150

Size not relevant

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677) 35

Hot Galvanising

Part No. ext. Ø thickness length weight

External Only External & Internal [mm] [mm] [m] [kg/m]

CTT0.000015 CTT0.INT015 15 1.2 6m 0.408

CTT0.000022 CTT0.INT022 22 1.5 6m 0.758

CTT0.000028 CTT0.INT028 28 1.5 6m 0.980

CTT0.000035 CTT0.INT035 35 1.5 6m 1.239

CTT0.000042 CTT0.INT042 42 1.5 6m 1.498

CTT0.000054 CTT0.INT054 54 1.5 6m 1.942

CTT0.000076 CTT0.INT076 76.1 2 6m 3.655

Electrolytic Galvanising

Part No. ext. Ø thickness length weight

External Only External & Internal [mm] [mm] [m] [kg/m]

CTT0.000089 CTT0.INT089 88.9 2 6m 4.286

CTT0.000108 CTT0.INT108 108 2 6m 5.228

Coupling

Part No. d L Z weight gram

CPP0.000015 15 52 10 36

CPP0.000022 22 59 13 60

CPP0.000028 28 61 13 77

CPP0.000035 35 72 18 103

CPP0.000042 42 79 15 142

CPP0.000054 54 90 16 202

CPP0.000076 76.1 142 32 619

CPP0.000089 88.9 163 37 817

CPP0.000108 108 192 38 1,204

Reducing Coupling (Spigot x Adaptor)

Part No. d-d1 L H weigh gram

CSP0.022015 22-15 60 39 42

CSP0.028015 28-15 81 60 62

CSP0.028022 28-22 70 47 67

CSP0.035015 35-15 84 63 84

CSP0.035022 35-22 76 53 95

CSP0.035028 35-28 74 48 87

CSP0.042022 42-22 87 64 177

CSP0.042028 42-28 100 76 128

CSP0.042035 42-35 78 52 115

CSP0.054022 54-22 110 88 185

CSP0.054028 54-28 100 76 185

CSP0.054035 54-35 129 102 206

CSP0.054042 54-42 108 76 189

CSP0.076042 76.1-42 151 119 425

CSP0.076054 76.1-54 145 108 454

CSP0.089054 88.9-54 157 120 591

CSP0.089076 88.9-76.1 157 105 660

CSP0.108054 108-54 204 167 880

CSP0.108076 108-76.1 196 144 948

CSP0.108089 108-88.9 192 133 962

Elbow 90° R 1.2

Part No. d L Z weight gram

CPP8.000015 15 41 20 47

CPP8.000022 22 49 26 78

CPP8.000028 28 59 35 112

CPP8.000035 35 72 45 175

CPP8.000042 42 91 59 246

CPP8.000054 54 110 73 395

CPP8.000076 76.1 150 95 977

CPP8.000089 88.9 174 111 1,324

CPP8.000108 108 215 138 1,991

Part No. d L H Z weight gram

CPS8.000015 15 41 49 20 47

CPS8.000022 22 49 59 26 80

CPS8.000028 28 59 69 35 113

CPS8.000035 35 72 83 45 175

CPS8.000042 42 91 96 59 250

CPS8.000054 54 110 116 73 392

CPS8.000076 76.1 150 166 95 991

CPS8.000089 88.9 174 190 111 1,329

CPS8.000108 108 215 230 138 1,988

Elbow 90° with Spigot End R1.2

Slip Coupling

Part No. d L Z weight gram

CPPS.000015 15 75 24 51

CPPS.000022 22 86 27 81

CPPS.000028 28 92 28 112

CPPS.000035 35 99 31 136

CPPS.000042 42 119 35 203

CPPS.000054 54 145 40 280

CPPS.000076 76.1 230 60 875

CPPS.000089 88.9 262 70 1,200

CPPS.000108 108 304 80 1,705

Part No. d R L H Z weight gram

CPM9.015010 15 3/8 41 39 20 54

CPM9.015015 15 ½ 41 40 20 62

CPM9.022020 22 ¾ 49 54 26 100

CPM9.028025 28 1 59 68 35 180

CPM9.035032 35 1¼ 72 102 45 259

CPM9.042040 42 1½ 91 116 59 375

CPM9.054050 54 2 110 142 73 670

Elbow Adaptor 90° with Male Thread

34

5.0 CARBON STEEL

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677)36

Part No. d L H Z weight gram

CPS2.000015 15 30 42 9 39

CPS2.000022 22 35 47 12 66

CPS2.000028 28 41 47 17 90

CPS2.000035 35 36 66 29 153

CPS2.000042 42 63 70 31 202

CPS2.000054 54 75 82 38 316

CPS2.000076 76.1 98 119 43 800

CPS2.000089 88.9 113 130 50 1,054

CPS2.000108 108 138 160 61 1,580

Elbow 45° with Spigot End R1.2

Part No. d Rp L L1 Z weight gram

CPF9.015010 15 3/8 41 44 20 60

CPF9.015015 15 ½ 41 44 20 74

CPF9.022020 22 ¾ 49 56 26 119

CPF9.028015 28 ½ 59 64 35 97

Elbow Adaptor 90° with Female Thread

Elbow 45° R 1.2

Part No. d L Z weight gram

CPP2.000015 15 30 9 39

CPP2.000022 22 35 12 63

CPP2.000028 28 41 17 90

CPP2.000035 35 56 29 150

CPP2.000042 42 63 31 201

CPP2.000054 54 75 38 304

CPP2.000076 76.1 98 43 800

CPP2.000089 88.9 113 50 1,034

CPP2.000108 108 138 61 1,550

Part No. d R L H Z weight gram

CPMA.015010 15 3/8 34 23 13 82

CPMA.015015 15 ½ 34 28 13 95

CPMA.022020 22 ¾ 39 36 16 189

Short Elbow Adaptor 90° with Male Thread

Part No. d Rp L L1 Z Z1 weight gram

CPFA.015015 15 ½ 36 27 15 15 173

CPFA.022015 22 ½ 42 40 19 28 254

CPFA.022020 22 ¾ 42 30 19 17 285

CPFA.028015 28 ½ 47 43 23 31 436

Short Elbow Adaptor 90° with Female Thread

Part No. d L L1 Z Z1 I weight gram

CPPT.000015 15 74 36 16 15 37 67

CPPT.000022 22 82 43 18 20 41 109

CPPT.000028 28 92 46 22 22 46 144

CPPT.000035 35 102 55 24 28 51 189

CPPT.000042 42 118 60 27 28 59 270

CPPT.000054 54 142 73 34 36 71 396

CPPT.000076 76.1 232 121 61 66 116 1,150

CPPT.000089 88.9 262 126 68 63 131 1,600

CPPT.000108 108 312 152 79 75 156 2,319

Equal Tee

Part No. d-d1-d L L1 Z Z1 I weight gram

CPPT.022015 22-15-22 82 40 18 19 41 98

CPPT.028015 28-15-28 92 42 22 21 46 126

CPPT.028022 28-22-28 92 46 22 23 46 135

CPPT.035015 35-15-35 102 45 24 24 51 159

CPPT.035022 35-22-35 102 48 24 25 51 169

CPPT.035028 35-28-35 102 50 24 25 51 178

CPPT.042015 42-15-42 118 52 27 31 59 224

CPPT.042022 42-22-42 118 54 27 31 59 233

CPPT.042028 42-28-42 118 53 27 29 59 239

CPPT.042035 42-35-42 118 57 27 30 59 254

CPPT.054015 54-15-54 142 54 34 33 71 349

CPPT.054022 54-22-54 142 56 34 33 71 360

CPPT.054028 54-28-54 142 59 34 35 71 339

CPPT.054035 54-35-54 142 64 34 37 71 350

CPPT.054042 54-42-54 142 68 34 36 71 378

CPPT.076022 76.1-22-76.1 232 68 61 45 116 942

CPPT.076028 76.1-28-76.1 232 71 61 47 116 956

CPPT.076035 76.1-35-76.1 232 75 61 48 116 968

CPPT.076042 76.1-42-76.1 232 79 61 47 116 981

CPPT.076054 76.1-54-76.1 232 80 61 43 116 1,050

CPPT.089022 88.9-22-88.9 262 76 68 53 131 1,256

CPPT.089028 88.9-28-88.9 262 75.5 68 51.5 131 1,244

CPPT.089035 88.9-35-88.9 262 83 68 56.5 131 1,267

CPPT.089042 88.9-42-88.9 262 85 68 53 131 1,271

CPPT.089054 88.9-54-88.9 262 92.5 68 55.5 131 1,297

CPPT.089076 88.9-76.1-88.9 262 128 68 73 131 1,500

CPPT.108022 108-22-108 312 85 79 62 156 1,838

CPPT.108028 108-28-108 312 87.5 79 63.5 156 1,939

CPPT.108035 108-35-108 312 93.5 79 66 156 1,955

CPPT.108042 108-42-108 312 96 79 64 156 1,886

CPPT.108054 108-54-108 312 102 79 65 156 1,967

CPPT.108076 108-76.1-108 312 125.2 79 70.2 156 2,147

CPPT.108089 108-88.9-108 312 135 79 72 156 2,184

Reducing Tee

5.0 CARBON STEEL

37

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677)

Part No. d-Rp-d L L1 Z Z1 I weight gram

CPFT.015015 15-½-15 74 38 16 23 37 82

CPFT.022015 22-½-22 82 42 18 30 41 113

CPFT.022020 22-¾-22 82 43 18 30 41 120

CPFT.028015 28-½-28 92 44 22 32 46 140

CPFT.028020 28-¾-28 92 45 22 32 46 159

CPFT.035015 35-½-35 102 48 24 36 51 176

CPFT.035020 35-¾-35 102 48 24 35 51 191

CPFT.042015 42-½-42 118 46 27 34 59 250

CPFT.042020 42-¾-42 118 51 27 38 59 255

CPFT.054015 54-½-54 142 58 34 46 74 333

CPFT.054020 54-¾-54 142 59 34 46 74 350

CPFT076020 76.1-¾-76.1 232 69 61 56 116 950

CPFT.089020 88.9-¾-88.9 262 76 68 63 131 1,240

CPFT.108020 108-¾-108 312 86 79 73 156 1,830

Female Centred Tee

Part No. d d1 L L1 Z Z1 I I1 weight gram

CPPX.015015 15 15 74 74 16 16 37 37 100

CPPX.022015 22 15 82 74 18 16 41 37 130

CPPX.028015 28 15 92 74 22 16 46 37 156

CPPX.028022 28 22 92 82 22 18 46 41 186

CPPX.035022 35 22 102 82 18 18 51 41 218

CPPX.042022 42 22 118 82 27 18 59 41 280

CPPX.054022 54 22 142 82 34 18 71 41 376

Off Centre Cross

Part No. d-d1-d L L1 Z Z1 I weight gram

CPPT.015022 15-22-15 74 42 16 19 37 84

CPPT.022028 22-28-22 82 45 18 21 41 123

Large Inlet Tee

Part No. d R L H weight gram

CPM0.015010 15 3/8 43 22 41

CPM0.015015 15 ½ 43 22 55

CPM0.015020 15 ¾ 44 23 87

CPM0.022015 22 ½ 44 21 75

CPM0.022020 22 ¾ 45 22 95

CPM0.022025 22 1 47 24 154

CPM0.028020 28 ¾ 47 23 101

CPM0.028025 28 1 49 25 107

CPM0.035032 35 1¼ 54 27 169

CPM0.035040 35 1½ 54 27 172

CPM0.042040 42 1½ 58 26 226

CPM0.054050 54 2 69 32 368

CPM0.076065 76.1 2½ 123 68 830

CPM0.089080 88.9 3 134 71 1,160

CPM0.108100 108 4 156 78 2,005

Adaptor with Male Thread

Part No. d R H weight gram

CSM0.015015 15 ½ 57 70

CSM0.022015 22 ½ 57 77

CSM0.022020 22 ¾ 59 105

Adaptor with Male Thread and Spigot End

Part No. d Rp L Z weight gram

CPF0.015010 15 3/8 35 4 65

CPF0.015015 15 ½ 37 4 70

CPF0.015020 15 ¾ 38 4 71

CPF0.022015 22 ½ 37 3 87

CPF0.022020 22 ¾ 40 4 80

CPF0.022025 22 1 43 4 114

CPF0.028015 28 ½ 45 9 191

CPF0.028020 28 ¾ 43 6 139

CPF0.028025 28 1 45 5 119

CPF0.035025 35 1 45 8 130

CPF0.035032 35 1¼ 73 25 300

CPF0.045032 42 1½ 75 20 270

CPF0.054050 54 2 85 18 360

Adaptor with Female Thread

Part No. d Rp L Z weight gram

CSF0.015010 15 3/8 74 64 57

CSF0.015015 15 ½ 61 49 60

CSF0.022015 22 ½ 61 49 65

CSF0.022020 22 ¾ 65 52 93

Adaptor with Female Thread and Spigot End

5.0 CARBON STEEL

38 39

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677)

Part No. d L Z weight gram

CPE0.000015 15 38 17 27

CPE0.000022 22 42 19 45

CPE0.000028 28 46 22 62

CPE0.000035 35 51 24 79

CPE0.000042 42 59 27 123

CPE0.000054 54 73 36 179

CPE0.000076 76.1 95 40 361

CPE0.000089 88.9 115 52 495

CPE0.000108 108 130 53 707

Cap

Part No. d L weight gram

CPB0.000015 15 25 17

CPB0.000022 22 27 29

CPB0.000028 28 30 36

CPB0.000035 35 34 50

CPB0.000042 42 38 65

CPB0.000054 54 44 97

CPB0.000076 76.1 68 282

CPB0.000089 88.9 78 375

CPB0.000108 108 94 578

Welding Joint

D P

L
T

d

Part No Pipe
size

d

Nominal
flange
size

Inch
size

P
(mm)

D
(mm)

T
(mm)

L
(mm)

Bolt holes
No. x dia

Bolt

CPEF.015015 15 15 1/2” 67.0 95 6.0 29.0 4x14 M12

CPEF.022020 22 20 3/4” 73.0 100 6.0 31.0 4x14 M12

CPEF.028025 28 25 1” 83.0 115 7.0 35.0 4x14 M12

CPEF.035032 35 32 1¼” 87.0 120 8.0 40.0 4x14 M12

CPEF.042040 42 40 1½” 98.0 135 9.0 45.0 4x14 M12

CPEF.054050 54 50 2” 114.0 150 10.0 52.0 4x18 M16

CPEF.076065 76.1 65 2½” 146.0 185 11.0 77.0 4x18 M16

CPEF.089080 88.9 80 3” 146.0 185 11.0 91.0 4x18 M16

CPEF.108100 108 100 4” 178.0 215 13.0 107.0 8x18 M16

Adaptor Flange (large) Table E standard DIN & ANSI available Roll Groove Adaptor

Part No. d D L Z weight gram

CPR0.028025 28 33.7 74 50 152

CPR0.035032 35 42.4 79 52 212

CPR0.042040 42 48.3 86 54 260

CPR0.054050 54 60.3 99 62 367

CPR0.076065 76.1 76.1 108 53 802

CPR0.089080 88.9 88.9 119 56 991

CPR0.108100 108 114.4 128 51 1055

Female Barrel Union Adaptor Brass Nut EPDM Flat Seal

Part No. d Rp NUT L Z weight gram

CPFQ.015015 15 ½ BRASS 59 26 188

CPFQ.015020 15 ¾ BRASS 61 26 157

CPFQ.022020 22 ¾ BRASS 63 27 184

CPFQ.022025 22 1 BRASS 66 28 212

CPFQ.028025 28 1 BRASS 71 31 388

CPFQ.035032 35 1¼ BRASS 77 32 429

CPFQ.042040 42 1½ BRASS 82 33 509

CPFQ.054050 54 2 BRASS 95 37 872

Male Barrel Union Adaptor Brass Nut EPDM Flat Seal

Part No. d R NUT L Z weight gram

CPMQ.015015 15 ½ BRASS 61 40 136

CPMQ.015020 15 ¾ BRASS 63 42 124

CPMQ.022015 22 ½ BRASS 67 44 210

CPMQ.022020 22 ¾ BRASS 68 45 195

CPMQ.022025 22 1 BRASS 73 50 227

CPMQ.028025 28 1 BRASS 75 51 384

CPMQ.035032 35 1¼ BRASS 80 53 462

CPMQ.042040 42 1½ BRASS 85 53 560

CPMQ.054050 54 2 BRASS 97 60 863

5.0 CARBON STEEL

40 41

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677)

30° Bend

Part No. d H1 H K K1 weight gram

CSS3.000015 15 122 60 21 83 76

CSS3.000022 22 124 50 6 80 110

CSS3.000028 28 130 54 7 47 144

CSS3.000035 35 218 80 30 110 382

CSS3.000042 42 274 98 44 144 560

CSS3.000054 54 324 137 65 165 905

CSS3.000076 76.1 200 202 66 66 1.41

CSS3.000089 88.9 262 264 80 80 2.183

CSS3.000108 108 259 272 95 95 2.622

45° Bend

Part No. d H1 H K K1 weight gram

CSS4.000015 15 120 62 19 77 76

CSS4.000022 22 120 56 7 71 111

CSS4.000028 28 122 58 2 66 146

CSS4.000035 35 206 94 20 132 380

CSS4.000042 42 262 114 1 149 576

CSS4.000054 54 321 146 37 212 928

CSS4.000076 76.1 225 225 69 69 1.577

CSS4.000089 88.9 267 267 103 103 2.323

CSS4.000108 108 293 293 66 66 2.901

60° Bend

Part No. d H1 H K K1 weight gram

CSS6.000015 15 122 60 21 83 76

CSS6.000022 22 118 60 5 63 112

CSS6.000028 28 116 71 7 47 140

CSS6.000035 35 226 101 30 110 383

CSS6.000042 42 251 124 44 145 564

CSS6.000054 54 308 162 65 165 889

CSS6.000076 76.1 219 223 70 70 1.479

CSS6.000089 88.9 250 257 80 80 1.996

CSS6.000108 108 288 298 95 95 2.78

Part No. d H1 H K K1 weight gram

CSS1.000015 15 122 60 21 83 76

CSS1.000022 22 124 50 7 81 110

CSS1.000028 28 136 45 7 47 146

CSS1.000035 35 234 62 30 110 381

CSS1.000042 42 276 94 41 144 558

CSS1.000054 54 337 117 65 165 869

CSS1.000076 76.1 230 226 65 65 1.607

CSS1.000089 88.9 260 240 80 80 2.109

CSS1.000108 108 291 222 95 95 2.546

15° Bend 90° Bend

Part No. d H1 H K K1 weight gram

CSS9.000015 15 120 70 22 72 88

CSS9.000022 22 120 70 9 59 132

CSS9.000028 28 125 97 7 47 190

CSS9.000035 35 201 121 62 62 359

CSS9.000042 42 254 160 90 90 553

CSS9.000054 54 302 202 45 45 877

CSS9.000076 76.1 250 250 62 60 1.752

CSS9.000089 88.9 291 291 90 90 2.532

CSS9.000108 108 364 364 45 45 3.604

Single Crossover
Part No. d1-d2 A B weight gram

CPSI.015015 15-15 40 40 250

CPSI.022015 22-15 40 40 320

CPSI.028015 28-15 40 40 450

Double Crossover

Part No. d1 -d2 A B weight gram

CPSH.015015 15-15 40 40 355

CPSH.022015 22-15 40 40 420

CPSH.028015 28-15 40 40 560

CPSH.035015 35-15 40 40 660

Part No. d L1 L2 L weight gram

CSSB.00015 15 37 64 64 110

CSSB.00022 22 42 58 58 159

CSSB.00028 28 50 102 102 335

Pipe Bridge

5.0 CARBON STEEL

42 43

Europress reserves the right to make improvements. Data may change without prior notice44

Part No Pipe
size

d

Nominal
flange
size

Inch
size

P
(mm)

D
(mm)

T
(mm)

G
(mm)

Bolt holes
No. x dia

Bolt

CFDF.000015 15 15 1/2” 65.0 95 14.0 2.0 4 x 14 M12

CFDF.000020 22 20 3/4” 75.0 105 16.0 2.0 4 x 14 M12

CFDF.000025 28 25 1” 85.0 115 16.0 2.0 4 x 14 M12

CFDF.000035 35 32 1¼” 100.0 140 18.0 2.0 4 x 18 M16

CFDF.000040 42 40 1½” 110.0 150 18.0 3.0 4 x 18 M16

CFDF.000050 54 50 2” 125.0 165 20.0 3.0 4 x 18 M16

CFDF.000065 76.1 65 2½” 145.0 185 20.0 3.0 8 x 18 M16

CFDF.000080 88.9 80 3” 160.0 200 20.0 3.0 8 x 18 M16

CFDF.000100 108 100 4” 180.0 220 22.0 3.0 8 x 18 M16

CFDF.000125 139 125 5” 210.0 250 22.0 3.0 8 x18 M16

CFDF.000150 168 150 6” 240.0 285 24.0 3.0 8 x 22 M20

DIN Scr Flanges EN 1092-1

Part No Pipe
size

d

Nominal
flange
size

Inch
size

P
(mm)

D
(mm)

T
(mm)

G
(mm)

Bolt holes
No. x dia

Bolt

CFAF.000015 15 15 1/2” 60.5 90 9.7 4.5 4 x 16 M12

CFAF.000020 22 20 3/4” 70.0 99 11.2 3.0 4 x 16 M12

CFAF.000025 28 25 1” 79.5 108 12.7 3.0 4 x 16 M12

CFAF.000035 35 32 1¼” 89.0 117 14.2 4.9 4 x 16 M12

CFAF.000040 42 40 1½” 98.5 127 15.7 4.9 4 x 16 M12

CFAF.000050 54 50 2” 120.5 152 17.5 6.4 4 x 19 M16

CFAF.000065 76.1 65 2½” 139.7 177.8 20.6 6.3 4 x 19 M16

CFAF.000080 88.9 80 3” 152.5 191 22.4 6.0 4 x 19 M16

CFAF.000100 108 100 4” 190.5 229 22.4 9.4 8 X 19 M16

CFAF.000125 139 125 5” 216.0 254 22.4 12.7 8 X 22 M20

CFAF.000150 168 150 6” 241.5 279 23.9 14.2 8 X 22 M20

ANSI Scr Flanges B16.5a 1992 - Table ASA. 150

Part No Pipe
size

d

Nominal
flange
size

Inch
size

P
(mm)

D
(mm)

T
(mm)

G
(mm)

Bolt holes
No. x dia

Bolt

CFEF.000015 15 15 1/2” 67.0 95 6.0 9.5 4 x 14 M12

CFEF.000020 22 20 3/4” 73.0 100 6.0 11.1 4 x 14 M12

CFEF.000025 28 25 1” 83.0 115 7.0 11.1 4 x 14 M12

CFEF.000035 35 32 1¼” 87.0 120 8.0 11.1 4 x 14 M12

CFEF.000040 42 40 1½” 98.0 135 9.0 12.7 4 x 14 M12

CFEF.000050 54 50 2” 114.0 150 10.0 12.7 4 x 18 M16

CFEF.000065 76.1 65 2½” 127 165.1 10.3 15.9 4 x 18 M16

CFEF.000080 88.9 80 3” 146.0 185 11.0 15.9 4 x 18 M16

CFEF.000100 108 100 4” 178.0 215 13.0 19 8 x 18 M16

CFEF.000125 139 125 5” 210.0 255 14.0 20 8 x 18 M16

CFEF.000150 168 150 6” 235.0 280 17.0 20 8 x 22 M20

TABLE E Scr Flanges NP 16 bar AS 2129 1994

T G

P
D

5.2 GALVANISED THREADED FLANGES

 1300 EUROPRESS (387 677) 45

NBR
Part No

Pipe
size

(mm)

Nominal
flange
size

Inch
size

P
(mm)

I
(mm)

D
(mm)

T
(mm)

Bolt holes
No. x dia

EGDR.000015 15 15 1/2” 65 22 95 3 4 x 14

EGDR.000020 22 20 3/4” 75 27.0 105 3 4 x 14

EGDR.000025 28 25 1” 85 34.0 115 3 4 x 14

EGDR.000032 35 32 1¼” 100 43 140 3 4 x 18

EGDR.000040 42 40 1½” 110 49 150 3 4 x 18

EGDR.000050 54 50 2” 125 61 165 3 4 x 18

EGDR.000065 76.1 65 2½” 145 77 185 3 8 x 18

EGDR.000080 88.9 80 3” 160 89 200 3 8 x 18

EGDR.000100 108 100 4” 180 115 220 3 8 x 18

EGDR.000125 139 125 5” 210 141 250 3 8 x 18

EGDR.000150 168 150 6” 240 169 285 3 8 x 22

FPM (known
as FKM)
 Part No

Pipe
size

(mm)

Nominal
flange
size

Inch
size

P
(mm)

I
(mm)

D
(mm)

T
(mm)

Bolt holes
No. x dia

EGDG.000015 15 15 1/2” 65 22 95 3 4 x 14

EGDG.000020 22 20 3/4” 75 27.0 105 3 4 x 14

EGDG.000025 28 25 1” 85 34.0 115 3 4 x 14

EGDG.000032 35 32 1¼” 100 43 140 3 4 x 18

EGDG.000040 42 40 1½” 110 49 150 3 4 x 18

EGDG.000050 54 50 2” 125 61 165 3 4 x 18

EGDG.000065 76.1 65 2½” 145 77 185 3 8 x 18

EGDG.000080 88.9 80 3” 160 89 200 3 8 x 18

EGDG.000100 108 100 4” 180 115 220 3 8 x 18

EGDG.000125 139 125 5” 210 141 250 3 8 x 18

EGDG.000150 168 150 6” 240 169 285 3 8 x 22

EPDM
Part No

Pipe
size

(mm)

Nominal
flange
size

Inch
size

P
(mm)

I
(mm)

D
(mm)

T
(mm)

Bolt holes
No. x dia

EGDE.000015 15 15 1/2” 65 22 95 3 4 x 14

EGDE.000020 22 20 3/4” 75 27.0 105 3 4 x 14

EGDE.000025 28 25 1” 85 34.0 115 3 4 x 14

EGDE.000032 35 32 1¼” 100 43 140 3 4 x 18

EGDE.000040 42 40 1½” 110 49 150 3 4 x 18

EGDE.000050 54 50 2” 125 61 165 3 4 x 18

EGDE.000065 76.1 65 2½” 145 77 185 3 8 x 18

EGDE.000080 88.9 80 3” 160 89 200 3 8 x 18

EGDE.000100 108 100 4” 180 115 220 3 8 x 18

EGDE.000125 139 125 5” 210 141 250 3 8 x 18

EGDE.000150 168 150 6” 240 169 285 3 8 x 22

DIN Gaskets

6.1 GASKETS

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677) 4746

NBR
Part No

Pipe
size

(mm)

Nominal
flange
size

Inch
size

P
(mm)

I
(mm)

D
(mm)

T
(mm)

Bolt holes
No. x dia

EGER.000015 15 15 1/2” 67 21 95 3 4 x 14

EGER.000020 22 20 3/4” 73 27.0 101 3 4 x 14

EGER.000025 28 25 1” 83 34.0 114 3 4 x 14

EGER.000032 35 32 1¼” 87 43 121 3 4 x 14

EGER.000040 42 40 1½” 98 48 133 3 4 x 14

EGER.000050 54 50 2” 114 60 152 3 4 x 19

EGER.000065 76.1 65 2½” 127 76 165 3 4 x 19

EGER.000080 88.9 80 3” 146 89 184 3 4 x 19

EGER.000100 108 100 4” 178 114 216 3 4 x 19

EGER.000125 139 125 5” 210 140 254 3 8 x 17

EGER.000150 168 150 6” 235 168 279 3 8 x 22

FPM (known
as FKM)
 Part No

Pipe
size

(mm)

Nominal
flange
size

Inch
size

P
(mm)

I
(mm)

D
(mm)

T
(mm)

Bolt holes
No. x dia

EGEG.000015 15 15 1/2” 67 21 95 3 4 x 14

EGEG.000020 22 20 3/4” 73 27.0 101 3 4 x 14

EGEG.000025 28 25 1” 83 34.0 114 3 4 x 14

EGEG.000032 35 32 1¼” 87 43 121 3 4 x 14

EGEG.000040 42 40 1½” 98 48 133 3 4 x 14

EGEG.000050 54 50 2” 114 60 152 3 4 x 19

EGEG.000065 76.1 65 2½” 127 76 165 3 4 x 19

EGEG.000080 88.9 80 3” 146 89 184 3 4 x 19

EGEG.000100 108 100 4” 178 114 216 3 4 x 19

EGEG.000125 139 125 5” 210 140 254 3 8 x 17

EGEG.000150 168 150 6” 235 168 279 3 8 x 22

EPDM
Part No

Pipe
size

(mm)

Nominal
flange
size

Inch
size

P
(mm)

I
(mm)

D
(mm)

T
(mm)

Bolt holes
No. x dia

EGEE.000015 15 15 1/2” 67 21 95 3 4 x 14

EGEE.000020 22 20 3/4” 73 27.0 101 3 4 x 14

EGEE.000025 28 25 1” 83 34.0 114 3 4 x 14

EGEE.000032 35 32 1¼” 87 43 121 3 4 x 14

EGEE.000040 42 40 1½” 98 48 133 3 4 x 14

EGEE.000050 54 50 2” 114 60 152 3 4 x 19

EGEE.000065 76.1 65 2½” 127 76 165 3 4 x 19

EGEE.000080 88.9 80 3” 146 89 184 3 4 x 19

EGEE.000100 108 100 4” 178 114 216 3 4 x 19

EGEE.000125 139 125 5” 210 140 254 3 8 x 17

EGEE.000150 168 150 6” 235 168 279 3 8 x 22

Table E Gaskets

NBR
Part No

Pipe
size

(mm)

Nominal
flange
size

Inch
size

P
(mm)

I
(mm)

D
(mm)

T
(mm)

Bolt holes
No. x dia

EGAR.000015 15 15 1/2” 61 21 89 3 4 x 14

EGAR.000020 22 20 3/4” 70 26.9 99 3 4 x 14

EGAR.000025 28 25 1” 79 33.3 108 3 4 x 14

EGAR.000032 35 32 1¼” 89 42 118 3 4 x 14

EGAR.000040 42 40 1½” 99 49 127 3 4 x 14

EGAR.000050 54 50 2” 121 61 152 3 4 x 18

EGAR.000065 76.1 65 2½” 140 73 178 3 4 x 18

EGAR.000080 88.9 80 3” 152 89 191 3 4 x 18

EGAR.000100 108 100 4” 191 114 229 3 8 X 19

EGAR.000125 139 125 5” 216 141 254 3 8 X 19

EGAR.000150 168 150 6” 241 168 279 3 8 X 22

FPM (known
as FKM)
 Part No

Pipe
size

(mm)

Nominal
flange
size

Inch
size

P
(mm)

I
(mm)

D
(mm)

T
(mm)

Bolt holes
No. x dia

EGAG.000015 15 15 1/2” 61 21 89 3 4 x 14

EGAG.000020 22 20 3/4” 70 26.9 99 3 4 x 14

EGAG.000025 28 25 1” 79 33.3 108 3 4 x 14

EGAG.000032 35 32 1¼” 89 42 118 3 4 x 14

EGAG.000040 42 40 1½” 99 49 127 3 4 x 14

EGAG.000050 54 50 2” 121 61 152 3 4 x 18

EGAG.000065 76.1 65 2½” 140 73 178 3 4 x 18

EGAG.000080 88.9 80 3” 152 89 191 3 4 x 18

EGAG.000100 108 100 4” 191 114 229 3 8 X 19

EGAG.000125 139 125 5” 216 141 254 3 8 X 19

EGAG.000150 168 150 6” 241 168 279 3 8 X 22

EPDM
Part No

Pipe
size

(mm)

Nominal
flange
size

Inch
size

P
(mm)

I
(mm)

D
(mm)

T
(mm)

Bolt holes
No. x dia

EGAE.000015 15 15 1/2” 61 21 89 3 4 x 14

EGAE.000020 22 20 3/4” 70 26.9 99 3 4 x 14

EGAE.000025 28 25 1” 79 33.3 108 3 4 x 14

EGAE.000032 35 32 1¼” 89 42 118 3 4 x 14

EGAE.000040 42 40 1½” 99 49 127 3 4 x 14

EGAE.000050 54 50 2” 121 61 152 3 4 x 18

EGAE.000065 76.1 65 2½” 140 73 178 3 4 x 18

EGAE.000080 88.9 80 3” 152 89 191 3 4 x 18

EGAE.000100 108 100 4” 191 114 229 3 8 X 19

EGAE.000125 139 125 5” 216 141 254 3 8 X 19

EGAE.000150 168 150 6” 241 168 279 3 8 X 22

ANSI Gaskets Class 150

6.1 GASKETS

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677)48 49

Part No. Ø E C weight gram

EOOE.000015 15 15 2.6 0.3

EOOE.000022 22 22 3.2 0.7

EOOE.000028 28 28 3.1 0.8

EOOE.000035 35 35 3.1 1.0

EOOE.000042 42 42 4.1 2.2

EOOE.000054 54 54 4.1 2.8

EOOE.000076 76.1 76.8 8 11.5

EOOE.000089 88.9 89.3 8.2 17.5

EOOE .000108 108 108.6 11 33.8

Seal Ring EPDM (black) for potable water
STANDARD for stainless and carbon steel

Part No. Ø E C weight gram

EOOG.000015 15 15 2.6 0.3

EOOG.000022 22 22 3.2 0.7

EOOG.000028 28 28 3.1 0.8

EOOG.000035 35 35 3.1 1.0

EOOG.000042 42 42 4.1 2.2

EOOG.000054 54 54 4.1 2.8

EOOG.000076 76.1 76.8 8 11.5

EOOG.000089 88.9 89.3 8.2 17.5

EOOG.000108 108 108.6 11 33.8

Seal Ring FPM (green) for Oil, Hydrocarbon up to 180° C

Part No. Ø E C weight gram

EOOY.000015 15 15 2.6 0.3

EOOY.000022 22 22 3.2 0.7

EOOY.000028 28 28 3.1 0.8

EOOY.000035 35 35 3.1 1.0

EOOY.000042 42 42 4.1 2.2

EOOY.000054 54 54 4.1 2.8

EOOY.000076 76.1 76.8 8 11.5

EOOY.000089 88.9 89.3 8.2 17.5

EOOY.000108 108 108.6 11 33.8

Seal Ring HNBR (yellow) for Gas

* Check with technical department before

ordering

* Check with technical department before

ordering

* Check with technical department before

ordering

Part No. Ø A B C weight gram

EGGE.00015 15 15 23 2 0.5

EGGE.00022 22 22.5 29.6 2 0.7

EGGE.00028 28 27 38.6 2 1.4

EGGE.00035 35 35 44.6 2 1.3

EGGE.00042 42 40 50.6 2 1.7

EGGE.00054 54 53.5 67 3 4

FLAT GASKET EPDM (black) Potable Water

FLAT GASKET FPM (green) Oil, Hydrocarbon to 180° C

Part No. Ø A B C weight gram

EGGG.00015 15 15 23 2 0.5

EGGG.00022 22 22.5 29.6 2 0.7

EGGG.00028 28 27 38.6 2 1.4

EGGG.00035 35 35 44.6 2 1.3

EGGG.00042 42 40 50.6 2 1.7

EGGG.00054 54 53.5 67 3 4

Part No. Ø A B C weight gram

EGGY.00015 15 15 23 2 0.5

EGGY.00022 22 22.5 29.6 2 0.7

EGGY.00028 28 27 38.6 2 1.4

EGGY.00035 35 35 44.6 2 1.3

EGGY.00042 42 40 50.6 2 1.7

EGGY.00054 54 53.5 67 3 4

FLAT GASKET HNBR (yellow) Gas

O-RINGS and FLAT GASKETS
Made of synthetic rubber they guarantee that a joint is hermetically sealed. In no instance can common commercially available
O-rings be substituted. Depending on the application, o-rings with the following materials are used:

EPDM - black (commonly associated to WATER applications)

The standard material, available in diameters from 15 to 168.3 mm, suitable for temperatures between -20 and +120 °C and 	
for pressures up to a maximum of 16 bar. It has a host of applications and is used for drinking water, heating, cooling, steam, 	
fire fighting, compressed air (oil free) and inert gas systems.

HNBR - yellow (commonly associated to GAS applications)

This material is used in gas systems. It is available in diameters from 15 to 108 mm and is suitable for temperatures between 	
-20 and +70 °C and for pressures up to a maximum of 5 bar.

FPM – green, coinciding with FKM

This material is used for particularly testing conditions, with temperatures between -20 and + 180 °C and for pressures up
to a maximum of 16 bar. It is available in diameters from 12 to 108 mm and is particularly suitable for solar systems. It is not
recommended for systems with the presence of steam.

To fully understand the compatibility of the seals with the various types of fluids a brief chemical compatibility list is on page 73. 	
All applications should be confirmed with the Technical department. Temperature, pressure and exact chemical specification
needs to be known.

Flat seals are used in barrel union assemblies and as such are subject to multiple deformations when assembling/
disassembling unions. The manufacturer recommends that seals are replaced each time the joint is disassembled.

6.2 O–RINGS	 6.3 FLAT GASKETS

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677) 5150

Series
L: 	Light
T: 	Twin
H:	Heavy

Series
L: 	Light
T: 	Twin
H:	Heavy

Material
P: 	Polypropylene
M:	Polyamide
A:	Aluminium Alloy
C:	Steel
O:	POM
S:	 Stainless Steel

Material
P: 	Polypropylene
M:	Polyamide
A:	Aluminium Alloy
C:	Steel
O:	POM
S:	 Stainless Steel

Kova Clamp

Plates & Bolts
S: 	316
U: 	304
Z:	 Galvanised

Kova Clamp

Plates & Bolts
S: 	316
U: 	304
Z:	 Galvanised

Interior Surface
G: Grooved
S: 	Smooth

Interior Surface
G: Grooved
S: 	Smooth

Order CodeOrder Code

K S H P G . 4 2 0761K S L P G . 4 2 0150

Pipe O.D.Pipe O.D.

Clamp Body GroupClamp Body Group

CombinationCombination

Part No Clamp
body
group

d
dia.

dia.
code

L L1 L2 L3 H S
tension

clearance

t t2

KZLPG.420150 2 15 0150 42 70 56 26 33 0.6 3 3

KZLPG.430220 3 22 0220 50 78 64 33 36 0.6 3 3

KZLPG.440280 4 28 0280 59 87 73 40 42 0.6 3 3

KZLPG.450350 5 35 0350 71 100 86 52 58 0.8 3 3

KZLPG.450420 5 42 0420 71 100 86 52 58 0.8 3 3

KZLPG.460540 6 54 0540 86 115 100 66 66 0.8 3 3

KZLPG.470761 7 76.1 0761 121 150 136 94 93 0.8 3 5

KZLPG.480889 8 88.9 0889 147 178 162 120 118 0.8 3 5

Light Duty Clamp Sets
Light series Combination 4
Bolted base, Hex head bolts, Cover plate, Clamp body, Long base plate

Other Sizes Available on Request

Part No Clamp
body
group

d
dia.

dia.
code

L L1 B L2 L3 H s t t2

KZHPG.450761 5 76.1 0761 150 238 60 198 122 120 3 10 8

KZHPG.450889 5 88.9 889 150 238 60 198 122 120 3 10 8

KZHPG.461080 6 108 1080 205 309 80 259 168 167 4 15 12

KZHPG.471400 7 140 1400 250 370 90 310 205 200 4 15 12

KZHPG.471680 7 168 1680 250 370 90 310 205 200 4 15 12

Heavy Duty Clamp Sets
Heavy series Combination 4
Long base plate, Clamp body, Hex head bolts, Cover plate

Other Sizes Available on Request

6.5 KOVA PIPE CLAMPS

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677) 5352

Part No Clamp
body
group

d
dia.

dia.
code

L L3 H S
tension

clearance

L4
Lock
Plate

B1 Bolt

KZLPG.920150 2 15 0150 42 26 33 0.6 40 40

KZLPG.930220 3 22 0220 50 33 36 0.6 47 44

KZLPG.940280 4 28 0280 59 40 42 0.6 56 48

KZLPG.950350 5 35 0350 71 52 58 0.8 69 64

KZLPG.950420 5 42 0420 71 52 58 0.8 69 64

KZLPG.960540 6 54 0540 86 66 66 0.8 85 73

KZLPG.970761 7 76.1 0761 121 94 93 0.8 117 99

KZLPG.980889 8 88.9 0889 147 120 118 0.8 143 124

Other Sizes Available on Request

Light Series Combination 9
1 Clamp body, 1 Safety locking plate, 2 Stacking bolts
(Base plate separate option)

Stacking Clamp Sets

Stacking Bolts

Lock Plate

Clamp Body

Stacking Bolts

Lock Plate

Clamp Body

Series
L: 	Light
T: 	Twin
H:	Heavy

Material
P: 	Polypropylene
M:	Polyamide
A:	Aluminium Alloy
C:	Steel
O:	POM
S:	 Stainless Steel

Kova Clamp

Plates & Bolts
S: 	316
U: 	304
Z:	 Galvanised

Interior Surface
G: Grooved
S: 	Smooth

K S L P G . 9 2 0150

Pipe O.D.

Clamp Body Group

Combination

4

C P

G

G

B1

T

Series
L: 	Light
T: 	Twin
H:	Heavy

Material
P: 	Polypropylene
M:	Polyamide
A:	Aluminium Alloy
C:	Steel
O:	POM
S:	 Stainless Steel

Kova Clamp

Interior Surface
G: Grooved
S: 	Smooth

Order Code

K H P G . 9 6 0540

Pipe O.D.

Clamp Body Group

Combination

Stacking Clamp Sets
Heavy series Combination 9
1 Clamp body, 1 Safety locking plate, 2 Stacking bolts
(Base plate separate option)

Other Sizes Available on Request

Part # Clamp
body
group

d
dia.

dia.
code

inch
OD

L L3 H s P C T G B1

KZHPG.45761 5 76.1 0761 2½ 150 122 120 3 60 22 8 M16 144

KZHPG.45889 5 88.9 889 3 150 122 120 3 60 22 8 M16

KZHPG.46108 6 108 1080 4 205 168 167 4 80 28 12 M20 200

KZHPG.47140 7 140 1400 5 250 205 200 4 90 31 12 M24 240

KZHPG.47168 7 168 1680 6 250 205 200 4 90 31 12 M24 240

6.5 KOVA PIPE CLAMPS

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677) 5554

Part No. Description

HSNP.000015 S.S. Bolted Clip Head M10

HSNP.000022 S.S. Bolted Clip Head M10

HSNP.000028 S.S. Bolted Clip Head M10

HSNP.000035 S.S. Bolted Clip Head M10

HSNP.000042 S.S. Bolted Clip Head M10

HSNP.000054 S.S. Bolted Clip Head M10

HSNP.000076 S.S. Bolted Clip Head M10

HSNP.000089 S.S. Bolted Clip Head M10

HSNP.000108 S.S. Bolted Clip Head M10

HSNP.000140 S.S. Bolted Clip Head M12

HSNP.000168 S.S. Bolted Clip Head M12

Bolted Clip Head Stainless Steel

Part No. Description

HUNP.000015 S.S. Clip head w bolt, no bracket

HUNP.000022 S.S. Clip head w bolt, no bracket

HUNP.000028 S.S. Clip head w bolt, no bracket

HUNP.000035 S.S. Clip head w bolt, no bracket

HUNP.000042 S.S. Clip head w bolt, no bracket

HUNP.000054 S.S. Clip head w bolt, no bracket

HUNP.000076 S.S. Clip head w bolt, no bracket

Clip Head Stainless Steel

Part No. Pipe size Description

HZIP.012015 15 Insulated Zinc Bolted Clip Head M10

HZIP.020025 22 Insulated Zinc Bolted Clip Head M10

HZIP.026028 28 Insulated Zinc Bolted Clip Head M10

HZIP.032035 35 Insulated Zinc Bolted Clip Head M10

HZIP.040042 42 Insulated Zinc Bolted Clip Head M10

HZIP.050054 54 Insulated Zinc Bolted Clip Head M10

HZIP.074076 76.1 Insulated Zinc Bolted Clip Head M10

HZIP.083090 88.9 Insulated Zinc Bolted Clip Head M10

HZIP.108114 108 Insulated Zinc Bolted Clip Head M10

HZIP.140144 139.7 Insulated Zinc Bolted Clip Head M10

HZIP.165169 168.3 Insulated Zinc Bolted Clip Head M10

Bolted Clip Head Insulated Zinc

Part No. Description

HSCMP10SS Stainless Steel mounting plate M 10

Mounting Plate Stainless Steel

Part No. Description

HTNP.015108 Tee Bracket Stainless Steel

Tee Bracket Stainless Steel

Part No. Description

HSROD10SS Allthread Stainless Steel 10mm 3m

All Thread Stainless Steel

Part No. Description

T3300GB Universal Strut 41.3 X 21.6 X 6 metre Galvanised

T3300SS Universal Strut 41.3 X 21.6 X 6 metre Stainless steel

Part No. Description

KSN Strut nut. zinc coated

Strut nuts are specifically designed for bolting Kova clamps to
universal strut. Other universal strut components are available in

galvanized or SS check with sales dept.

Strut components

Universal Strut,
Strut nut

Part No. Description

T1000GB Universal Strut 41.3 X 41.3 X 6 metre Galvanised

T1000SS Universal Strut 41.3 X 41.3 X 6 metre Stainless steel

Kova Clamp components
Universal Strut

Strut nut

6.5 KOVA PIPE CLAMP 6.6 BOLTED CLIPS

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677)56

7.1 PRESSING TOOLS
The pressing process is achieved using pressing tools with a range of jaw attachments that vary according to the
fitting and pipe diameters.

Various types of pressing tools are commercially available:
•	electromechanical tools, either battery or mains-powered versions (18V or 240 V), may be used for the full

 range of diameters

•	electrohydraulic tools are used primarily for larger diameters, from 76.1 to 168 mm.

The Europress System can be used with a wide variety of pressing tools, provided that these are equipped with
Europress approved “M”-profile jaws. Please refer to the technical department to ensure the proposed presstool is
suitable for the Europress system.

57

TB10
•	Press sizes - suitable for 76 - 168 sizes, using MU collars
•	Weight incl. permanently attached adaptor jaw,

 incl battery 13kg
•	18 volt/3.0 Ah Li-ion battery
•	Power consumption 400 W
•	Piston force 100 kN
•	Piston stroke 60 mm
•	Battery capacity 15-20 press cycles
•	Charging time approx 60 min
•	Jaws rotate 180˚

TB09
•	3.9 Kg including battery
•	450W
•	32 kN piston force
•	80 mm piston stroke
•	Up to 250 press cycles
•	30 / 60 min charge time
•	Brushless motor technology
•	Back stroke limitation for smaller sizes

 saves time
•	Data downloadable with NovoCheck app
•	2 year maintenance interval with unlimited

 press cycles

TB03
•	1.7Kg including battery
•	One hand operation
•	Rotatable head
•	240W
•	30mm stroke
•	19 kN piston force
•	Patented no leak internal seal design
•	40 – 180 press cycles

•	30 / 60 min charge time
•	Suitable for 15, 22 & 28 mm sizes

 (use MK...Y series jaws)
•	Takes either 12volt 1.5 Ah or 3.0 Ah Li-ion

 Milwaukee batteries

•	Suitable for up to 35mm sizes
 (use MJ...Y series jaws)
•	Suitable for 42 mm & 54 sizes

 (use press collars with TA054Y adaptor)
•	Takes either 18volt 1.5 Ah or 3.0 Ah Li-ion

 Milwaukee batteries

•	Suitable for up to 35mm sizes (use MJ...Y jaws)
•	Suitable for 42 & 54 mm sizes

 (use press collars with TA054Y adaptor)
•	Suitable for 76, 89 & 108 mm sizes

 (use press collars with TA221 & TA222 adaptor)
•	Takes either 18volt 1.5 Ah or 3.0 Ah Li-ion

 Milwaukee batteries

TB06
•	2.8 Kg including battery
•	450W
•	32 kN piston force
•	40 mm piston stroke
•	80 – 160 press cycles
•	30 / 60 min charge time
•	Brushless motor technology
•	Data downloadable with NovoCheck app
•	2 year maintenance interval with unlimited

 press cycles

7.0 TOOLS

Features and benefits common to all these 3 models below
•	LED display of tool information
•	LED light illuminates workpiece
•	“Quickstop” function for extra safety
•	“Autostop” extends battery and tool life

•	HPC monitoring gives precise
 press force

•	Jaws rotate approx 350° for
 max access

•	2 component grip
•	Automatic piston return
•	Ergonomic design
•	Mains power option

TB02 unique features
•	Compact lightweight unit only 1.7Kg without

 jaws, 2.3Kg incl. jaws

•	18volt/1.5Ah Li-ion Makita battery

•	Constant thrust for nominal sizes up to 28mm

•	One-handed operation

•	Interchangeable mini jaws 15, 22, 28

•	Short press cycle 5–6 seconds

•	15 min charge time

•	1.5 Ah produces 150 pressings (NS20),

•	3.0 Ah produces 300+ pressings (NS20)

TB05 unique features
•	Compact lightweight unit only 3.5Kg

•	18volt/3.0 Ah Li-ion Makita battery

•	Constant thrust for nominal sizes to 54mm

•	One-handed operation

•	Interchangeable jaws or pressing chain

•	Short press cycle

•	22 min charge time

•	3.0 Ah produces 300+ pressings (NS20)

TB08 unique features
•	Compact unit only 4.3Kg

•	18volt/3.0 Ah Li-ion Makita battery

•	Constant thrust for nominal sizes to 108mm

•	One-handed operation

•	Interchangeable jaws or pressing chains

•	Short press cycle

•	22 min charge time

•	3.0 Ah produces 300+ pressings (NS20)

The Comfort-line range of press tools have many valuable features to make working easier, faster and safer.
The LED indicators located under the transparent start button gives information about the battery condition and the
status of the pressing units or non-conformances.

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677)58 59

7.1 PRESSING TOOLS

Features and benefits of the EUROPRESS TB03, TB06, TB09 & TB10 tools
These 4 models now feature Bluetooth wireless
technology device related data which can be transferred
or downloaded with the Novocheck app.

The LED indicators
that surround the
‘On’ button are an
easy visual indicator
of the tool function.

The new Comfortline
range have reduced
weight and improved
design making the
tools even handier
and easier to use

for overhead situations.
Even in difficult lighting
conditions, the new LED
illumination of the press
area makes installation
easier.

The need for
maintenance is
significantly reduced due
to the new brushless
motor technology
and up to 40% more
press cycles per battery
charge.

Features and benefits of the EUROPRESS TB02, TB05 & TB08 tools
Now the latest models have Increased efficiency through
modern communication technology making a completely
wireless connection to your tool to receive reliable
information about the work done so far and the status of
the tool.

You can record each and every crimp. The integrated
memory system allows you to save your project-specific
pressing data and provide it to customers, for instance.

Check out all important tool data and get a pdf log which
shows you the performance parameter.

The new software is downloadable under http://www.
klauke.com/support/download/connectivity-select-
tool-data/ or download at Apple App Store or Google
Play Store.

The “Quickstop” function on the motor permits an immediate reaction if the operator
realises they have made potential mistake. As soon as the trigger is released, the tool
comes to an immediate standstill — without even the slightest follow-up movement —
so that the user can make the necessary corrections without delay.

The “Autostop” function advises the user that the pressing operation has finished. This
function reduces tool wear and prolongs battery life.

“Low battery” When 20% battery power remains: visual LED signal

“Service” notification: visual LED signal

“Pressure Deviation” audible signal buzzer

Key data such as the tool’s year of manufacture, serial number, revision status of the
integrated machine parts, number of pressing cycles and the last or next service are
also downloadable by our Service Centre and by the new i-press software hence
guaranteeing the best possible service result.

The high-contrast OLED display provides an overview of your pressing performance,
so you can see the charge status of the integrated quality Bosch or Makita battery.

Advantages
•	Low weight
•	Illumination of the Press area
•	No limitation of the number of press cycles within

 the 2 year maintenance cycle
•	Rotatable head
•	Backstroke limitation means faster turnaround

 between pressings
•	24 month warranty

The NovoCheck-App connects Smartphone Technology with Pressing
Technology. With the bluetooth connection between the tool and the
mobile phone or tablet the operator will have the possibility to retrieve
device-related data.

By controlling the force build-up, through the functionality of
the LEDs the operator will determine whether its tool works
properly without the help of the servicepoint due to the
NovoCheck-App.

In addition, the NovoCheck-App offers the user the
opportunity to read out the tools logbook. Due to an
integrated clock, performed pressings can be reviewed and
downloaded to confirm if successful. Moreover, thanks to
an implemented report function, the operator will be able to
document performed pressings by creating a construction site pdf report.
The files will be stored in the app and can be called up and sent by email
or printed out anytime.

Features
Data transfer between pressing
tool and app

Possibility to check the pressing
tool‘s current status

Analysis of the pressing tool
performance

Integrated report function for
documentation of the installation

It is recommended to follow the use and maintenance
methods for tools and jaws as set by the manufacturer
closely, including:

•	Regularly checking the working surfaces of the jaws
•	Frequently cleaning the jaws with a degreaser
•	keeping the jaws correctly lubricated
•	when the batteries come to the end of their life,

dispose according to local
regulations

No claim will be accepted,
unless the compliance
with the maintenance
programme specified
by the manufacturers is
documented.

Only use M profile jaws and
chains, the use of jaws and
chain with a V profile, or

supposedly declared valid for both M and V profiles is
absolutely not tolerated for any diameter.

Europress tools are environmentally friendly, and
use exclusively synthetic hydraulic oils. These oils are
highly biodegradable and harmless to water and are
tested to the most stringent standards and are available
worldwide.

Improved ergonomics and comfort. The Europress
tool incorporates a 2-component plastic housing with
soft inlay, which gives a pleasant, secure grip, prevents
slipping and avoids pressure points in the grip area. The
optimised centre of gravity makes work effortless - even
when continuously assembling overhead.

Optimum illumination. The new, integrated workplace
illumination for Europress tools makes it easier to identify
the pressing location and to correctly mount the pressing
jaw on the fittings in difficult light conditions.

Hydraulic Pressure Check, HPC for short, monitors
the oil pressure in the tool’s oil circuit, hence ensuring
a continuous, consistent press quality. During each
pressing cycle, the achieved pressing pressure is
determined by a pressure sensor and compared to the
required minimum value. An audible warning signal
sounds if the achieved pressure differs from the specified
working pressure. The user will know immediately that
the fitting has not been pressed to
the correct pressure and the fitting
must be replaced and the tool must
be serviced. If three consecutive
pressings occur outside the
required pressure range, the tools
switch off automatically and must
be sent in for service.

TOOLCHECK
General info
Tool check

Settings
Logbook

Press data
Report

DEVICE
DATA

Maintenance
record

Hours used
Tool temp C

Battery voltage
Error count

Press cycle
performance

Logbook record
of presses

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677) 6160

Part
No.

Description Sizes Weight

TB02 compact one-hand
press tool

15, 22, 28 2.3 Kg

TB05 balanced pistol style
press tool

15, 22, 28, 35, 42, 54 3.5 Kg

TB08 balanced pistol style
press tool

15, 22, 28, 35, 42, 54, 76,
89, 108

4.3 Kg

Part No. Description To Suit Comments

MC076 76.1 mm Pressing Chain TB08 Requires TA108 Adaptor

MC089 88.9 mm Pressing Chain TB08 Requires TA108 Adaptor

MC108 108 mm Pressing Chain TB08 Requires TA108 Adaptor

TA108 Jaw Adaptor TB08 suits 76,89 & 108 press chains

Part No. Description To Suit Comments

TD054 Pressing Chain set 42,
54mm, Adaptor

TB 05 & TB08 Complete in metal case

Part No. Description To Suit Comments

MJ015 15 mm press Jaw TB05 & TB08

MJ022 22 mm press Jaw TB05 & TB08

MJ028 28 mm press Jaw TB05 & TB08

MJ035 35 mm press Jaw TB05 & TB08

MC042 42 mm Pressing Chain TB05 & TB08 Requires TA054 Adaptor

MC054 54 mm Pressing Chain TB05 & TB08 Requires TA054 Adaptor

TA054 42/54 Chain adaptor TB05 & TB08 suits MC042 & MC054

Part No. Description To suit

MK015 15 mm Jaw mini TB02 mini crimp tool

MK022 22 mm Jaw mini TB02 mini crimp tool

MK028 28 mm Jaw mini TB02 mini crimp tool

Part No. Description To Suit Tool

MK015Y 15 mm Jaw mini TB03 mini press tool

MK022Y 22 mm Jaw mini TB03 mini press tool

MK028Y 28 mm Jaw mini TB03 mini press tool

Part No. Description To Suit Tool

TA054Y Jaw Adaptor TB06, TB09

TA221Y Jaw Adaptor TB09

TA222Y Jaw Adaptor TB09

Part No. Description Sizes Weight

TB03
Compact one-hand

press tool
15, 22, 28 1.7 Kg

TB06 Comfortline press tool 15, 22, 28, 35, 42, 54 2.8 Kg

TB09 Comfortline press tool
15, 22, 28, 35, 42, 54, 76,

89, 108
3.9 Kg

TB10
Extra heavy duty tool for

super sizes
76, 89, 108, 139.7, 168.3 13 Kg

Part No. Description To Suit Tool Requires

MJ015Y 15 mm Jaw TB06 or TB09 no adaptor needed

MJ022Y 22 mm Jaw TB06 or TB09 no adaptor needed

MJ028Y 28 mm Jaw TB06 or TB09 no adaptor needed

MJ035Y 35 mm Jaw TB06 or TB09 no adaptor needed

Part No. Description To Suit Tool Requires

MU042Y Ø42mm Spring press sling TB06 or TB09 TA054Y

MU054Y Ø54mm Spring press sling TB06 or TB09 TA054Y

MU076Y Ø76 mm Spring press sling TB09 TA221

MU089Y Ø89 mm Spring press sling TB09 TA221

MU108Y Ø108 mm press sling TB09 2 stage TA221 + TA222

Part No. Description To Suit Tool Requires

MU140Y 139.7 mm
Press Sling

TB10 Adaptor attached
TB10

MU168Y Ø168.3 mm
Press Sling

TB10 Adaptor attached
TB10

Part No. Description To Suit Tool Requires

MX028Y Ø28 mm Spring Press Collar High Pressure TB06 or TB09 TA054Y

MX035Y Ø35 mm Spring Press Collar High Pressure TB06 or TB09 TA054Y

MX042Y Ø42mm Spring Press Collar High Pressure TB06 or TB09 TA054Y

MX054Y Ø54 mm Spring Press Collar High Pressure TB06 or TB09 TA054Y

MX076Y Ø76.1 mm Spring Press Collar High Pressure TB10 Adaptor attached TB10

MX089Y Ø88.9 mm Spring Press Collar High Pressure TB10 Adaptor attached TB10

MX108Y Ø108 mm Spring Press Collar High Pressure TB10 Adaptor attached TB10

7.1 PRESS TOOLS AND ACCESSORIES

Press Tools TB02, TB05 & TB08 come complete with carry case,
battery & Battery charger as pictured.

Press heads are sold separately as required.

Press Tools
TB03, TB06 &
TB09 & TB10

come complete
with carry

case, battery &
Battery charger

as pictured

Press heads are
sold separately

as required.

PRESS TOOLS, PRESS HEADS, JAWS, CHAINS & ADAPTORS

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677) 6362

Item No. Description

TBC18 18V Battery Charger

PRESSING HEADS & ACCESSORIES

Item No. Description

TM05 Manual Hydraulic Pressing Tool

Item No. Description

TXH Remote Hydraulic Power Pack 18 V Battery
(For Use in Fire and Explosion Protected Areas)

Drive unit 700 Bar, Suits 15–108mm, LED Display.
High Capacity Motor for Continuous and Maximum Working

Speed.Only 6.4 kg, Shatter Proof Housing, Data Transmission
via USB Adaptor. 2 Batteries, Charger, 2m Hydraulic ,

Upholstered Carry Belt, 1.5m Remote operation.

Item No. Description

TR054 Multi Reamer 15—54mm
Inside & Outside Deburring tool. Hand operated or

with adaptor mounts into power drill for fast and easy deburring.

Item No. Description

TS-TR Power tool reamer adaptor

Item No. Description

TE121 Bench mount orbital Tube and Pipe Cutters give a burr-free square
cut. Having a multiple jaw concentric clamping system, optimal cutting
speed, a cold cutting blade to match different wall thickness,
Basic jaws Ø 24 to 121 mm
• �Additional jaws Ø 5 to 108 mm
• �Cutting precision: Square cuts < 0.25 mm
• �Scalability: May be transformed into a bevelling and orbital welding

machine
• �Dual-output cutting motor with 2 blade positions for uptake
• �Weight: 37 kg (easy handling)

Item No. Description

TE108 Bench mount 240 v Right angle power cutter with foot switch.
Ball bearing roller support. Chip free, no outer burr, dry cuts
22 – 108mm

Item No. Description

TE1618 Hand held, fast, orbital action, reciprocating saw with pipe clamp for
90° guide support up to 4”. Free cuts up to 6”. Variable speed for
easy start, stepless control up to optimised 2400rpm. Needle
bearings. 230V, 1050W. Other options available.

Item No. Description

TE1618 Powerful, lightweight and handy PipeCut 170E can be used for
cutting both metal and plastic pipes. Because of its adjustable
speed and steady torque feature it is ideal for cutting stainless
steel.The gripper arms adjust to the pipe diameter and keep the
cut square to the pipe

Part No. Description

TXHH2 2m Hydraulic Oil Filled Hose to Suit TBH

TXHH4 4m Hydraulic Oil Filled Hose to Suit TBH

TXHH6 6m Hydraulic Oil Filled Hose to Suit TBH

Part No. Description

TXRC15 Remote Controlled, Hand Operated 1.5m

TXFC15 Remote Controlled, Foot Operated 1.5m

Part No. Description To Suit

TX02 Hydraulic Pressing Head 15 – 28mm

TX05 Hydraulic Pressing Head 15 – 54mm

TX08 Hydraulic Pressing Head 15 – 108mm

Part No. Description

TBT12 240V to 12V Adaptor (replaces Battery)

TBT18 240V to 18V Adaptor (replaces Battery)

Part No. Description

TBB23 12V 3.0 Ah Lithium Ion Battery

TBB81 18V 1.5 Ah Lithium Ion Battery

TBB83 18V 3.0 Ah Lithium Ion Battery

TBB92 9.6V 2.0 Ah Lithium Ion Battery

TBB93 9.6V 3.0 Ah Lithium Ion Battery

Item No. Description

PEC170E Insertion depth gauge 15 - 54

7.1 PRESS TOOLS AND ACCESSORIES 7.5 PIPE TOOLS

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677) 6564

8.1 PIPE EXPANSION

Item No. Description

TT015168 Pipe deburrer for steel pipe 15 –168mm.
3 spare blades in handle

Item No. Description

TP015035 SS Rotary pipe cutter 15—35mm. Bearings in
cutter and rollers. Deburrer tool built in.

Item No. Description

TF015035 Cu/Al/SS Rotary pipe cutter 15 –35mm. Built-in Deburrer

Item No. Description

TF108168 Cu/Al/SS Rotary pipe cutter 108 –168mm

Item No. Description

TF054108 Cu/Al/SS Rotary pipe cutter 54—108mm

Item No. Description

TF015076 Cu/Al/SS Rotary pipe cutter 15 –76mm. Built-in Deburrer

Item No. Description

TF015028 Mini rotary cutter 15—28mm

Item No. Description

TQO15035 Replacement wheel suit TP015035 Cu/Al/SS,
bearings in cutter

Part No. Description

TGO15035 Replacement wheel suits TFO15035

TGO15076 Replacement wheel suits TFO15076

TGO54108 Replacement wheel suits TFO54108

Red LED White LED torch
When

Battery low, recharge before
any more presses

Error: Joint is not correctly pressed
• required pressure has not been achieved

• the operator has interrupted the pressing cycle
manuallywhile motor was not running

Serious Error:
• the pressure has not been reached

while the motor was running

After working cycle

After working cycle

After working cycle

After working cycle

While exceeding the temp. limit

After inserting battery Self check,OK to use

Battery is low and
tool requires service

SERVICE

SERVICE
Return tool to authorised service centre

Unit too hot, allow to cool before further use

Why
Audible
Alarm

20 Sec

2 x

1 x

3 x 3 x

20 Sec/2 Hz

20 Sec/2 Hz

20 Sec/5 Hz

20 Sec

TB02, TB03 & TB08 Intelligent, Self Monitoring Press Tools

7.5 PIPE TOOLS

8.1 PIPE EXPANSION

Tube
length (m)

Temp
difference
º Celsius

10 20 30 40 50 60 70 80 90 100

1 0.16 0.33 0.50 0.66 0.82 1.00 1.16 1.30 1.45 1.60

6 1.00 2.00 3.00 4.00 5.00 6.00 7.00 8.00 9.00 10.00

10 1.65 3.30 5.00 6.60 8.30 10.00 11.60 13.20 14.90 16.60

20 3.30 6.60 10.00 13.00 16.00 20.00 23.00 26.00 29.00 32.00

30 5.00 10.00 15.00 20.00 25.00 30.00 35.00 40.00 45.00 50.00

40 6.60 13.00 20.00 26.00 33.00 44.00 46.00 52.00 59.00 66.00

50 8.25 16.50 25.00 33.00 46.50 50.00 58.00 66.00 74.50 83.00

60 10.00 20.00 30.00 40.00 50.00 60.00 70.00 80.00 90.00 100.00

70 11.60 23.00 35.00 46.00 67.00 70.00 82.00 90.00 102.00 114.00

80 12.00 26.00 40.00 53.00 65.00 80.00 93.00 104.00 117.00 130.00

90 14.80 30.00 45.00 60.00 74.00 90.00 105.00 117.00 133.00 148.00

100 16.50 33.00 50.00 66.00 93.00 100.00 116.00 132.00 149.00 166.00

Change in length (mm)

Chromium Nickel Molybdenum Manga-
nese max%

Silicon
max %

Phosphorus
max %

Suphur
max %

Carbon
max %

AISI 316L 16.5 - 18.5 10 - 13 2 - 2.5 2 1 0.045 0.015 0.03

AISI 304 17 - 19.5 8 - 10.5 2 1 0.045 0.015 0.07

Chemical composition % of stainless steels

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677) 6766

8.1 Thermal expansion
Pipes expand as a function of the materials they are
made of and the temperature variation to which they are
subjected. Therefore, when installing pipework systems
three rules must be followed to ensure good results:

 •��� leave sufficient room for expansion

 •��� use expansion compensators

 •��� position both fixed and sliding collars correctly

The following formula is used to calculate longitudinal
expansion: ∆ L= α • L • ∆T÷1.000 where:

 •��� ∆ L is the expansion in mm.

 •��� α is the coefficient of expansion of the material
expressed in mm/m• °C

 •��� L is the length of the pipe in m.

 •��� ∆T is the permitted temperature difference

For a practical calculation of the thermal expansion,
according to the pipe length and the temperature
variation, see the graph in Figure 4, which applies to
stainless steel and is also applicable to carbon steel, but
allowing for the fact that the thermal expansion of carbon
steel is reduced by 1/3 (-33%). Example: The thermal
expansion of a 20-metre stainless steel pipe, subjected to
a temperature variation of
70°C is the following:
∆L= 16.5 x 20 x 70/1000=23.1 mm
The same result can also be obtained from the
graph in fig. 4
If the pipe is carbon steel, the expansion is:
∆L= 11 x 20 x 70/I000= 15.4 mm
The same result can also be obtained from the graph
in fig 4, but reduce the expansion for stainless steel by
1/3 (-7.7mm).

Fig. 4
Thermal expansion
in stainless steel as a
function of the length
and the temperature
variation.
Carbon steel is 30% less

Ex
pa

ns
io

n
[m

m
]

Pipe Length [m]

Te
m

pe
ra

tu
re

 [
°C

]

PIPE MATERIAL
Coefficient of thermal
expansion
STAINLESS STEEL 16.5
CARBON STEEL	 11

8.2 Expansion room
When installing pipework, distinctions should be made
between:

 •��� visible pipes

 •��� chased pipes

 •��� pipes under “floating” floors

Expansion in visible pipes is absorbed by the elasticity of
the run itself provided that the pipes are correctly fixed.
Chased pipes must not be in direct contact with the
plaster, but wrapped in a pad of elastic material,
such as glass wool or plastic foam fig. 5 Thus fitted,
soundproofing requirements are also satisfied.
Under a “floating” floor, pipes are laid below the isolation
layer and can expand freely fig. 6 Vertical channels must
be coated in elastic insulating materials. The same type
of coating must be applied to pipes passing through
walls and ceilings.

8.3 Expansion compensators
Minimum pipe expansion can sometimes be
compensated for by the degree of elasticity of the
pipe system itself. If this is not possible, expansion
compensators must be used.
Compensators can be either U or Z-shaped, and can be
preformed or made up when the Europress Pressfitting
components are being assembled.
fig. 7 shows the configuration of U-shaped
compensators, while the diagram in fig.8 allow the
compensation length to be calculated, for the estimated
expansion, in steel pipes. Similarly, fig. 10 shows the
configuration of a Z-shaped compensators, while the
diagrams in figs. 12 and 13 allow the compensation
length to be calculated, for the estimated expansion,
in steel pipes. The latter diagrams con also be used to
calculate compensation in T-shaped branches (fig 11).

Fig. 5
Chased Pipe

Fig. 6
Pipe under
floating floor

insulating expansion
material

insulating expansion
material

floating floor slab

massive floor

isolation layer

Fig. 7
Expansion compensators
U-shaped
a) through preformed
pipe
b) with pressfittings

Fig. 8
Length LU of compensator
U-shaped in stainless steel and
carbon steel

Ex
pa

ns
io

n
ar

m
 L

U
 [m

]

Expansion ∆L [mm]

Flanged and threaded expansion compensators

8.0 SYSTEM DESIGN

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677) 6968

8.4 Pipe fixing
The pipe support collars serve two purposes:

 •��� locking the pipe

 •��� orienting expansion caused by temperature
 fluctuations

Collars or fixing points
There are two types of collars or fixing points:

 •��� fixed, which lock pipes rigidly

 •��� sliding, which allow axial movement

Positioning fixing points
A pipe with no changes of direction or expansion
compensators must have only one fixed anchoring point
(fig. 14). In the case of long pipes, we recommend
placing this collar towards the centre of the section so as
to allow expansion in both directions. This solution is also
particularly suitable for vertical pipes that pass through
many floors precisely because it allows for expansion in
two directions, also decreasing stress on the branches.
Fixed collars must not be placed on fittings (fig. 15)
and even sliding collars must be positioned so as not
to foul fittings and become potentially dangerous fixed
points (fig.16).

Minimum distances
Installing pipework correctly involves observing certain
minimum distances, which depend on several different
factors:

 •��� Distance between fixing points
Fixing points must be placed at an adequate distance
from each other. If the brackets are too close together
they can prevent the absorption of expansion. If
they are too far apart they can increase vibration
and amplify noise. Tab. 2 shows the distances
recommended by Europress.

 •��� Manoeuvring space for the pressing tool
Adequate space for manoeuvring and avoidance
of obstacles must be allowed for, and this will vary
according to the size of the pressing tool. Tab. 3
shows the minimum space to be allowed.

 •��� �Distance between fittings 				
Two pressfittings too close together can compromise
the perfect seal of the joints. Tab. 4 shows the
minimum distances to observe.

10	 20	 30	 40	 50	 60	 70	 80	 90	 100	

4,5

4,0

3,5

3,0

2,5

2,0

1,5

1,0

0,5

0

sliding point

fixed
point

∆L

LB

LB

Fig. 10
Expansion compensators
Z-shaped

Fig. 11
T-shaped branch

Fig. 12
Length LB of compensator
Z-shaped in stainless steel and
carbon steel

O
sc

ill
at

in
g

ar
m

 L
B

[m
]

Expansion ∆L [mm]

Pipe 15 22 28 35 42 54 76.1 88.9 108 139.7 168.3

Recommended 1.5 2 2.3 2.5 3 3 3.5 3.7 4 4.5 4.8

Maximum (refer tech dept) 1.5 2.5 2.5 3.5 3.5 3.5 5 5 5 5 5

Maximum distance between fixing point

108

88,9

76,1

54

42

35

28
22
18

12
15

Fig. 14
Pipe fixing: straight pipe,

only one fixed point:
suitable

Fig. 16
Pipe fixing: sliding point

too near to fitting: wrong

Fig. 15
Pipe fixing: fixed point on fitting: wrong

fixed point
fixed point

fixed point

suitable

suitable

suitable

NO

NO

Ø / pipe 15 22 28 35 42 54 76,1 88,9 108 139 168

A (mm) 25 35 35 45 76 86 190 210 210 230 260

B (mm) 75 81 81 85 120 125 200 250 250 290 330

C (mm) 56 76 76 76 120 125 200 250 250 290 330

L (mm) 24 32 32 32 78 88 170 170 170 230 260

C	 C	 B	 A

L

d min

pipe size d min (mm)

15 10

22-28 10

35 10

42 20

54 20

76,1 20

88,9 20

108 20

139 32

168 37

Table 3
Minimum pressing

spaces

Table 4
Minimum distances

between fittings

8.0 SYSTEM DESIGN

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677) 7170

10.0 MINIMUM PROXIMITY TABLES

MINIMUM DISTANCE BETWEEN TWO PRESSES DOUBLE TEE SIDE MOUNTED TEES

DN d L-min A-min e DN H L-min X-min Z DN H L-min X-min Z1

15 23 52 10 21 15 103 52 83 16 15 158 52 93 21
22 32 56 10 23 22 123 56 96 20 22 178 56 104 24
28 37 58 10 24 28 135 58 102 22 28 194 58 106 24
35 44 64 10 27 35 161 64 121 29 35 213 64 116,5 26
42 54 84 20 32 42 187 84 140 28 42 256 84 148 32
54 65 94 20 37 54 225 94 166 36 54 304 94 168 37
76 96 130 20 55 76 333 130 252 61 76 484 130 240 55
89 110 146 20 63 88 365 146 272 63 88 544 146 272 63

108 133 176 20 78 108 437 176 324 74 108 644 176 332 78

ELBOW 45°FF WITH ELBOW 45°MF 2 ELBOWS 45°FF WITH PIPE ELBOW 90°FF WITH ELBOW 90°MF

DN A Z Z1 Z2 B DN L-min A-min Z-min Z DN A H Z Z1

Radius 1.5 Radius 1.5 Radius 1.5
15 45 77 16 16 45 15 52 59 91 16 15 83 56 54 27
22 52 94 21 21 52 22 56 69 111 21 22 105 68 74 37
28 62 116 27 27 62 28 58 79 133 27 28 127 80 94 47
35 69 133 32 32 69 35 64 91 155 32 35 154 93 122 61
42 88 178 45 45 88 42 84 123 213 45 42 208 125 166 83
54 105 207 51 51 105 54 94 139 241 51 54 255 149 212 106

Radius 1.2 Radius 1.2 Radius 1.2
76 115 201 43 43 115 76 130 153 239 43 76 261 166 190 95
89 127 227 50 50 127 88 146 174 274 50 88 301 190 222 111

108 156 276 62 62 152 108 176 209 329 60 108 367 230 274 137

2 ELBOWS 90°FF WITH PIPE ELBOW 90°FF AND ELBOW WITH PLAIN ENDS 90° (long side) ELBOW 90°FF AND ELBOW WITH PLAIN ENDS 90° (short side)

DN L-min A-min Z Z1 DN A-min Z1 Z H h DN A-min Z1 Z H h
Radius 1.5 Radius 1.5 Radius 1.5

15 52 114 54 27 15 147 27 97 70 48 15 97 27 147 120 48
22 56 122 74 37 22 157 37 107 70 61 22 107 37 157 120 61
28 58 126 94 47 28 172 47 144 97 90 28 144 47 172 125 78
35 64 138 122 61 35 262 61 182 121 59 35 182 61 262 201 139
42 84 188 166 83 42 337 83 243 160 70 42 243 83 337 254 164
54 94 208 212 106 54 408 106 308 202 157 54 308 106 408 302 257

Radius 1.2 Radius 1.2 Radius 1.2
76 130 280 190 95 76 345 95 345 250 190 76 345 95 345 250 190
88 146 312 222 111 88 402 111 402 291 201 88 402 111 402 291 201

108 176 372 274 137 108 501 137 501 364 319 108 501 137 501 364 319

8.5 CORROSION RESISTANCE
Stainless steel installations for drinking water

Resistance to internal corrosion
Stainless steel does not change the characteristics of
drinking water, nor does the water affect it in any way.
For this reason, drinking water, even when treated, is
absolutely compatible with the AISI 316L stainless steel
used by Europress.
Perfect hygiene is thus guaranteed.

Resistance to bimetallic corrosion
Stainless steel is resistant to corrosion, even in systems
where it is in contact with non-ferrous metals (bronze,
copper and brass). If however, it is in direct contact with
carbon steel, bimetallic corrosion can occur. This risk can
be reduced by inserting a nonferrous joint between the
two metals or it can be completely eliminated by using
non-ferrous spacers at least 50mm in length

Resistance to external corrosion
External corrosion can only occur on a stainless steel
system in very particular situations, such as prolonged
contact with high concentrations of chlorides. In these
cases, we recommend covering the pipes with a closed-
cell coating, taking care to apply waterproof glue to the
cutting and junction points. Alternatively, protective anti-
corrosion tape can be used. Felt sheathing must not be
used as it holds moisture that can lead to corrosion.

8.6 Carbon steel installations for heating/cooling

Resistance to internal corrosion
Oxygen is not normally able to penetrate closed-circuit
water heating systems from the outside so carbon steel
pipes are not subject to internal corrosion. Carbon steel
components can also be used in mixed installations with
other non-ferrous metals, such as copper, aluminium,
etc.

However, such systems must always be kept filled, even
when not operating, or should be emptied and kept dry,
to avoid both air and water being in contact with the
metal, a situation that can lead to corrosion.

Resistance to external corrosion
External corrosion can frequently occur on carbon steel
systems in chased installations, or in humid conditions.
To prevent this, we recommend covering the pipes with
closed-cell coating or protective anti-corrosion tape,
ensuring that the pipes are entirely covered.
Felt sheathing must not be used as it holds moisture that
can lead to corrosion.

8.7 COMMISSIONING & TESTING
System commissioning
After installation and before enclosing in any walls,
insulation or painting, the system must undergo testing
to ensure its carrying capacity and seal integrity. The test
method and result must be documented in a report

(contact Technical Department for approved Work
method and report form).

The choice of the test method depends on the type of
installation, the medium that the system is designed for,
the fluid selected for testing with, and the progress over
time of the building works as well as the requirements
related to hygiene and corrosion.

Seal testing

If using a dry test with compressed air it must done with
oil-free compressed air so there is no residual oil left
in the pipework. This is done in 2 phases - a seal test
followed by the load test.

 Drinking water or heating installations are tested using
water at a pressure at least 1.5 times the operating
pressure. If no leaks are detected during testing, it is best
practice to flush the pipes thoroughly before charging the
system with water.

Gas systems are to be tested in accordance with
the relevant Australian Standard for the type of gas.
Test procedures involving pressures greater than 20
bar should be confirmed with Europress technical
department.

8.8 Noise insulation

Pipes are a possible means of transmitting noise from
other sources (pumps, valves, etc.) and, for this reason,
they must be insulated with elastic materials to avoid
direct contact with collars, walls, etc.

8.9 Thermal insulation

Hot water pipes must be insulated in compliance with
the codes of practice relating to energy conservation and
heating systems. This also acts as a safety precaution
against accidental contact.

Cold water pipes must also be adequately insulated to
prevent condensation and dripping. For stainless steel
installations the insulating material has to be without
chlorine or its compounds.

Protection against freezing

Where there is a danger of water freezing in pipes, they
must be protected with insulating material of sufficient
thickness, or antifreeze should be used to avoid leaks
caused by loosened joints or swelling.

9.0 GUARANTEE

The use of original Europress fittings, with the correct
pipes and approved pressing tools, coupled with strict
adherence to the technical instructions given for both
the design and installation of the system, will guarantee
the longevity of the system for 25 years. Furthermore,
the manufacturer's guarantee that when installation is
done in accordance with guidelines, pressfit tightness
guarantee is in excess of 30 years.

8.0 SYSTEM DESIGN 10.0 MINIMUM PROXIMITY TABLES

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677) 7372

ELBOW 45°MF WITH LATERAL TEE ELBOW 45°MF WITH LATERAL TEE AND PIPE ELBOW 45°MF AND LATERAL ELBOW 90°FF

DN Z A D Z1 Z2 DN A B L-min Z1 Z2 DN Z A B Z1 Z2
Radius 1.5 Radius 1.5 Radius 1.5

15 60 44 44 16 16 15 59 59 52 16 16 15 60 44 44 27 16
22 72 51 51 21 20 22 69 69 56 21 20 22 72 51 51 37 21
28 85 58 58 27 22 28 76 76 58 27 22 28 85 58 58 47 27
35 98 66 66 32 29 35 88 88 64 32 29 35 98 66 66 61 32
42 121 76 76 45 28 42 111 111 84 45 28 42 121 76 76 83 45
54 145 94 94 51 36 54 128 128 94 51 36 54 145 94 94 106 51

Radius 1.2 Radius 1.2 Radius 1.2
76 174 131 131 43 61 76 165 165 130 43 61 76 174 131 131 95 43
88 186 136 136 50 63 88 183 183 146 50 63 88 186 136 136 111 50

108 225 165 165 60 74 108 219 219 176 60 74 108 225 165 165 137 60

ELBOW 90°MF WITH LATERAL TEE ELBOW 90°MF WITH LATERAL TEE AND PIPE LATERAL ELBOW 90°FF AND PIPE

DN M h Z1 Z2 DN M-min L-min Z1 Z2 DN A-min B-min L-min Z1 Z2

Radius 1.5 Radius 1.5 Radius 1.5

15 71 55 27 16 15 94 52 27 16 15 67 67 52 27 16

22 88 68 37 20 22 113 56 37 20 22 81 81 56 37 21

28 102 80 47 22 28 127 58 47 22 28 93 93 58 47 27

35 121 93 61 29 35 153 64 61 29 35 111 111 64 61 32

42 153 125 83 28 42 195 94 83 28 42 150 150 84 83 45

54 185 149 106 36 54 236 104 106 36 54 178 178 94 106 51

Radius 1.2 Radius 1.2 Radius 1.2

76 232 171 95 61 76 291 140 95 61 76 190 190 130 95 43

88 253 190 111 63 88 320 156 111 63 88 217 217 146 111 50

108 304 230 137 74 108 387 186 137 74 108 264 264 176 137 60

TEE AND REDUCER

DN L2 L1 Z Z1 DN L2 L1 Z Z1

22-15 61 42 42 19 54-28 109 71 75 34

28-15 83 46 61 22 54-35 135 71 101 34

28-22 67 46 45 22 54-42 112 71 78 34

35-15 88 51 64 24 76.1-42 182 116 121 61

35-22 78 51 54 24 76.1-54 170 116 109 61

35-28 73 51 49 24 88.9-54 190 131 122 68

42-22 82 59 55 27 88.9-76.1 173 131 105 68

42-28 104 59 77 27 108-54 245 156 167 78

42-35 74 59 47 27 108-76.1 222 156 144 78

54-22 122 71 88 34 108-88.9 211 156 133 78

11. CHEMICAL COMPATIBILITY OF EUROPRESS PIPES AND O-RINGS
PRESSFITTING SYSTEM

Manuale Tecnico Technical Guide57

FLUID

PIPE AND SEALS

FLUID

PIPE AND SEALS

AI
SI

 3
16

L

C-
ST

EE
L

EP
D

M

H
N

BR

FK
M

-F
PM

AI
SI

 3
16

L

C-
ST

EE
L

EP
D

M

H
N

BR

FK
M

-F
PM

ADDAAlio deesniLDDADA%02 dica citecA
Acetone 100 % A A A D D Lubricating oils A A D A A

AADBAlio enihcaMAAAAA enelytecA
Ammonia dry A A A A D Magnesium chloride ≤20% A B A A A
Ammonium chloride 1% A D A A A Magnesium hydroxide 100°C C B A B A
Ammonium nitrate 10÷50% A D A A A Magnesium sulfate <40% A B A A A

AADAAenahteMDAAXC%01 etahpsohp muinommA
DBABAlonahteMDAACC%01 etaflus muinommA
AADAAlio lareniMCABAAenilinA

Aqua regia, aqua fortis A D ABDAAahthpaNBDC
AXDAAenelahthpaNAXBDAdica yrettaB
AAADC%03÷01 edirolhc lekciNADDAAenezneB

Boric acid 5% A D A A A Nickel sulfate A D A A A
ABDDA%02≤ dica cirtiNAADAAenatuB

Calcium Hydroxide ≤ 10°C C B A A A Phosphoric acid A D A D A
Calcium Hypochlorite D D B B A Potassium chloride A D A A A
Carbon dioxide A C B A A Potassium hydroxide ≤ 50°C C D A B D
Caustic soda ≤ 50% A D B B C Potassium sulfate 10% A B A A A

AXADCdica cissurPAAADA%5 dica cirtiC
AAADAretaw aeSAADBA* ria desserpmoC

Copper chloride D D A A A Sodium bicarbonate A C A A A
Copper nitrate A D A A A Sodium chloride 5% A C A A A
Copper sulfate 10% A D A A A Sodium nitrate ≤ 40% A C A B A

AAABA%01 etaflus muidoSAADBAlio enignE
AXBDDC°06 %01 dica cirufluSAADAAenahtE

Ethylene glycol A A A A A Sulfuric acid, smoking D D D X A
Ethylene Oxide A X C D D Sulfuric acid 100%, moist C D C X A
Ferric chloride, watery D D A A A Sulphur dioxide (dry) C B A D B

AXADAninnaTAAADCetaflus cirreF
Formaldehyde A D A B D Tanning agents for leather A X B A A

AXBDAC°001 %01 dicA ciratraTDDADCdica cimroF
DDACAC°02 louloTAADXAlio saG
ADDBCenelyhteorolhcirTAADAAenilosaG
BADBCenitnepruTAADBAlio raeG
BAACAC°001 ≤ retaWADBAAenaxeH

Hydrochloric acid 100% D D D A A Water, deionised A X B B A

Hydrogen peroxide 10% A D A D A Zinc chloride A X A A A
AAAXA%01 etaflus cniZAADBAenesoreK

14. CHEMICAL COMPATIBILITY OF EUROTUBI PRESSFITTING SYSTEMS

C : Fair – Some degree of reaction but suitable
X : No useful data

(*) Application suitable only under the technical conditions seen in
paragraph X

Note.
not suitable for these elements as stagnation may form in correspondence with the joints. For more information please contact the Eurotubi
Technical Department.

10.0 MINIMUM PROXIMITY TABLES

A: Excellent - Material not affected
B: Good - Material slightly affected but suitable
C: Fair - Some degree of reaction but suitable

D: Severe effect - Not recommended
X: Not useful data

Refer to the Europress Technical Department to obtain confirmation of suitability of individual liquids
for food process applications. As every aspect of an application may not be known by the supplier,
applications remain the responsibility of the user.

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677) 7574

12.1 Pressure drops

Water or gas flow in the pipes, gradually lose loses it pressure, because of
the different resistances it meets.. These resistances are due both to straight
pipe resistance or to single casual conditions such as direction changes,
section reductions, etc.
Therefore the total pressure drop for a pipe system is calculated according
to the following formula:

 Δp= Δp1 + Δp2

where:

- Δp1	 is the pressure drop due to straight lengths
- Δp2	 is the pressure drop due to single localized resistances
	

12.2 Pressure drop of a straight pipe

The following formula is used to calculate pressure drop, due to straight
lengths

 Δp1 =ΣR • l

where:

- R 	 is the unitary pressure drop expressed in mbar o in Pa/m
- l 	 is the straight pipe length in m

As well, the following formula is used to calculate the unitary pressure
drop:

 R = λ xρ x v2÷2 x d

where:

- λ 	 is the pipe friction coefficient
- ρ 	 is the fluid density expressed in kg/m3

- v 	 is the fluid speed expressed in m/s
- d	 is the internal pipe diameter in mm

For a practical calculation of pressure drops it is possible to refer to the
following tables.

12.3 Pressure drop of single localised resistances

The following formula is used to calculate pressure drops due to single
localized resistances.

 Δp2 = ΣZ

where:

- Z	 is the pressure drop of the single fitting expressed in mbar

As well, the following formula is used to calculate the pressure drop of the
single fitting

 Z = ξ xρ x v2÷2

where:

- ξ 	 is the coefficient, which depends on the fitting type
- ρ 	 is the fluid density expressed in Kg/m3

- v	 is the fluid speed expressed in m/s

For a practical calculation of pressure drops it is possible to refer to the
following tables on pages 38 to 46.

13. POSSIBLE CAUSES OF LEAKS

1.	 Tube inserted into the fitting could be creased or damaged.
2.	 Tube not pushed fully home in the fitting.
3.	 Non-standard connection between tubes or non-matched sizes.
4.	 Incorrect installation fixing.
5.	 Connection made to the fitting by the operator using

incompatible products.
6.	 Installations subject to mechanical stress, e.g. mountings not

properly lined up.
7.	 Other objects anchored to the hanging system.
8.	 Thermal expansion not compensated for by adequate fitting

techniques or equipment.
9.	 Freezing of the installation.
10.	 Pressure or temperature specifications outside those indicated in

the conditions of use.
11.	 Unforeseen external causes such as accidental impacts
12.	 Fittings welded by the operator rather than pressed.
13.	 Double pressing by the operator either of the fitting itself or near it.
14.	 Minimum distance between two fittings not observed.
15.	 Poor storage and handling of the fittings with deterioration of the

o-ring, caused by external agents such as light, temperature, dirt,
ozone etc.

16.	 Mechanical damage to the fitting (cuts, bending, crushing).
17.	 Replacement of washers or spare parts not supplied by Europress.
18.	 Tearing of the o-ring, for example caused by pipes not

properly deburred.
19.	 Incorrect tube insertion causing the o-ring to become dislodged

from its position.
20.	 Use of unsuitable o-ring lubricants. Use only soap and water.
21.	 Internal or external liquids not compatible with the

o-ring composition.
22.	 Pressing carried out with worn clamp jaws.
23.	 Use of a pressing-fitting tool no longer capable of exerting

sufficient force (the result of wear and tear, operator error or lack
of maintenance).

24.	 Clamp jaws not correctly positioned in relation to the fitting
when pressed.

25.	 Clamp jaws not fully pressed home.
26.	 Use of non-standard clamp jaws or jaws made for other

section types.

N
om

in
al

 s
iz

e
Pi

pe
 o

ut
si

de
 d

ia
m

et
er

 x
 w

al
l t

hi
ck

ne
ss

N
om

in
al

 s
iz

e
Pi

pe
 o

ut
si

de
 d

ia
m

et
er

 x
 w

al
l t

hi
ck

ne
ss

N
om

in
al

 s
iz

e
Pi

pe
 o

ut
si

de
 d

ia
m

et
er

 x
 w

al
l t

hi
ck

ne
ss

d e x
 s

 /
O

D
 x

 t
[m

m
]

15
 x

 1
.0

22
 x

 1
.2

28
 x

 1
.2

d e x
 s

 /
O

D
 x

 t
[m

m
]

35
 x

 1
.5

42
 x

 1
.5

54
 x

 1
.5

d e x
 s

 /
O

D
 x

 t
[m

m
]

76
,1

 x
 2

,0
88

,9
 x

 2
,0

10
8

x
2,

0

d i /
ID

 [m
m

]
13

.0
19

.5
25

.6
d i /

ID
 [m

m
]

32
39

51
d i /

ID
 [m

m
]

72
.1

84
.9

10
4

Pe
ak

 fl
ow

 ra
te

Pe
ak

 fl
ow

 ra
te

Pe
ak

 fl
ow

 ra
te

Vp
R

v
R

v
R

v
Vp

R
v

R
v

R
v

Vp
R

v
R

v
R

v

 I
m

ba
r

m
m

ba
r

m
m

ba
r

m
 I

m
ba

r
m

m
ba

r
m

m
ba

r
m

 I
m

ba
r

m
m

ba
r

m
m

ba
r

m
s

m

s
m

s

m

s
s

m

s
m

s

m

s
s

m

s
m

s

m

s
0,

05
2,

2
0,

4
0,

3
0,

2
0,

1
0,

1
0,

2
0,

3
0,

2
0,

1
0,

2
0

0,
1

1
0,

1
0,

2
0,

1
0,

2
0

0,
1

0,
1

7,
3

0,
8

1,
1

0,
3

0,
3

0,
2

0,
4

1,
1

0,
5

0,
4

0,
3

0,
1

0,
2

2
0,

4
0,

5
0,

2
0,

4
0,

1
0,

2
0,

15
14

,8
1,

1
2,

1
0,

5
0,

6
0,

3
0,

6
2,

3
0,

7
0,

9
0,

5
0,

3
0,

3
3

0,
8

0,
7

0,
4

0,
5

0,
1

0,
4

0,
2

24
,5

1,
5

3,
5

0,
7

1
0,

4
0,

8
3,

8
1

1,
5

0,
7

0,
4

0,
4

4
1,

4
1

0,
6

0,
7

0,
2

0,
5

0,
25

36
,2

1,
9

5,
1

0,
8

1,
4

0,
5

1
5,

7
1,

2
2,

2
0,

8
0,

6
0,

5
5

2
1,

2
0,

9
0,

9
0,

4
0,

6
0,

3
50

2,
3

7,
1

1
2

0,
6

1,
2

7,
9

1,
5

3,
1

1
0,

8
0,

6
6

2,
8

1,
5

1,
3

1,
1

0,
5

0,
7

0,
35

65
,6

2,
6

9,
3

1,
2

2,
6

0,
7

1,
4

10
,3

1,
7

4
1,

2
1,

1
0,

7
7

3,
7

1,
7

1,
7

1,
2

0,
6

0,
8

0,
4

83
,2

3
11

,7
1,

3
3,

3
0,

8
1,

6
13

,1
2

5,
1

1,
3

1,
4

0,
8

8
4,

7
2

2,
2

1,
4

0,
8

0,
9

0,
45

10
2,

5
3,

4
14

,4
1,

5
4

0,
9

1,
8

16
,2

2,
2

6,
3

1,
5

1,
7

0,
9

9
5,

9
2,

2
2,

7
1,

6
1

1,
1

0,
5

12
3,

7
3,

8
17

,3
1,

7
4,

9
1

2
19

,5
2,

5
7,

6
1,

7
2,

1
1

10
7,

1
2,

5
3,

2
1,

8
1,

2
1,

2
0,

55
14

6,
6

4,
1

20
,5

1,
8

5,
7

1,
1

2,
2

23
,1

2,
7

9
1,

8
2,

5
1,

1
11

8,
4

2,
7

3,
8

1,
9

1,
4

1,
3

0,
6

17
1,

3
4,

5
23

,9
2

6,
7

1,
2

2,
4

27
,1

3
10

,5
2

2,
9

1,
2

12
9,

9
2,

9
4,

5
2,

1
1,

7
1,

4
0,

65
19

7,
5

4,
9

27
,6

2,
2

7,
7

1,
3

2,
6

31
,2

3,
2

12
,1

2,
2

3,
3

1,
3

13
11

,4
3,

2
5,

2
2,

3
2

1,
5

0,
7

22
5,

5
5,

3
31

,5
2,

3
8,

8
1,

4
2,

8
35

,7
3,

5
13

,8
2,

3
3,

8
1,

4
14

13
3,

4
5,

9
2,

5
2,

2
1,

7
0,

75
35

,6
2,

5
10

1,
5

3
40

,4
3,

7
15

,6
2,

5
4,

3
1,

5
15

14
,8

3,
7

6,
7

2,
7

2,
5

1,
8

0,
8

39
,9

2,
7

11
,1

1,
6

3,
2

45
,4

4
17

,5
2,

7
4,

8
1,

6
16

16
,5

3,
9

7,
5

2,
8

2,
8

1,
9

0,
85

44
,5

2,
9

12
,4

1,
7

3,
4

50
,6

4,
2

19
,5

2,
9

5,
4

1,
7

17
18

,5
4,

2
8,

4
3

3,
2

2
0,

9
49

,2
3

13
,7

1,
8

3,
6

56
,1

4,
5

21
,7

3
6

1,
8

18
20

,6
4,

4
9,

3
3,

2
3,

5
2,

1
0,

95
54

,2
3,

2
15

,1
1,

9
3,

8
61

,9
4,

7
23

,9
3,

2
6,

6
1,

9
19

22
,7

4,
7

10
,3

3,
4

3,
9

2,
2

1
59

,4
3,

3
16

,5
1,

9
4

67
,9

5
26

,2
3,

4
7,

2
2

20
24

,9
4,

9
11

,3
3,

5
4,

3
2,

4
1,

05
64

,8
3,

5
18

2,
1

4,
2

74
,1

5,
2

28
,6

3,
5

7,
9

2,
1

21
27

,2
5,

1
12

,4
3,

7
4,

6
2,

5
1,

1
7,

4
3,

7
19

,6
2,

1
4,

4
31

,1
3,

7
8,

6
2,

2
22

13
,4

3,
9

5,
1

2,
6

1,
15

76
,3

3,
8

21
,2

2,
3

4,
6

33
,7

3,
9

9,
3

2,
3

23
14

,6
4,

1
5,

5
2,

7
1,

2
82

,3
4

22
,9

2,
3

4,
8

36
,3

4
10

2,
4

24
15

,7
4,

2
5,

9
2,

8
1,

25
88

,6
4,

2
23

,9
2,

4
5

39
,1

4,
2

10
,8

2,
5

25
17

4,
4

6,
4

3
1,

3
95

4,
3

26
,4

2,
5

5,
2

42
,1

4,
4

11
,6

2,
6

26
18

,2
4,

6
6,

8
3,

1
1,

35
10

1,
7

4,
5

28
,2

2,
6

5,
4

45
4,

5
12

,4
2,

7
27

19
,6

4,
8

7,
3

3,
2

1,
4

10
8,

6
4,

6
30

,1
2,

7
5,

6
48

4,
7

13
,2

2,
7

28
20

,9
5

7,
8

3,
3

1,
45

11
5,

6
4,

8
32

2,
8

5,
8

51
,1

4,
9

14
,1

2,
8

29
22

,2
5,

1
8,

4
3,

4
1,

5
12

2,
9

5
34

2,
9

6
54

,4
5

14
,9

2,
9

30
8,

9
3,

5
1,

55
36

,1
3

6,
2

15
,9

3
31

9,
5

3,
7

1,
6

38
,2

3,
1

6,
4

16
,9

3,
1

32
10

3,
8

1,
65

40
,4

3,
2

6,
6

17
,8

3,
2

33
10

,6
3,

9
1,

7
42

,6
3,

3
6,

8
18

,7
3,

3
34

11
,1

4
1,

75
44

,9
3,

4
7

19
,7

3,
4

35
12

,3
4,

2
1,

8
47

,2
3,

5
7,

2
20

,7
3,

5
36

12
,9

4,
3

1,
85

49
,6

3,
6

7,
4

21
,8

3,
6

37
13

,6
4,

4
1,

9
52

3,
7

7,
6

22
,9

3,
7

38
14

,3
4,

6
1,

95
54

,5
3,

8
7,

8
24

3,
8

39
15

4,
7

2
57

3,
9

8
25

,1
3,

9
40

15
,7

4,
8

2,
05

59
,6

4
8,

2
26

,3
4

41
16

,4
4,

9
2,

1
62

,2
4,

1
8,

4
27

,4
4,

1
42

17
,1

5
2,

15
64

,3
4,

2
8,

6
28

,6
4,

2
43

17
,9

5,
2

2,
2

67
,7

4,
3

8,
8

29
,9

4,
3

44
2,

25
70

,5
4,

4
9

31
,1

4,
4

45
2,

3
73

,3
4,

5
9,

2
32

,4
4,

5
46

2,
35

82
,8

4,
8

9,
4

33
,7

4,
6

47
2,

4
86

4,
9

9,
6

35
4,

7
48

2,
45

89
,2

5
9,

8
36

,3
4,

8
49

2,
5

92
,5

5,
1

10
37

,6
4,

9
50

Stainless steel pipes for drinkable water (roughness k=
0,0015 mm). Pressure drops R as a function of peak flow
rate Vp and speed v at 10 °C temperature.

Tab. 1

12.0 PIPE SIZING 14.0 FLOW TABLES

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677) 7776

Nominal size Pipe outside diameter x wall thickness

de x s / OD x t [mm] 15 x 1.0 22 x 1.2 28 x 1.2 35 x 1.5 42 x 1.5 54 x 1.5
di / ID [mm] 13.0 19.5 25.6 32 39 51

Peak flow rate

Vp R v R v R v R v R v R v

m3 mbar m mbar m mbar m mbar m mbar m mbar m
h m s m s m s m s m s m s

1 0,0629 2,1

1,5 0,0943 3,1 0,0168 1,3

2 0,1257 4,2 0,0224 1,8 0,0092 1,1

2,5 0,3032 5,2 0,0281 2,2 0,0115 1,4

3 0,4137 6,3 0,0337 2,7 0,0138 1,7 0,0051 1

3,5 0,5386 7,3 0,0705 3,1 0,0161 2 0,0060 1,2

4 0,6777 8,3 0,0883 3,5 0,0184 2,3 0,0069 1,4

4,5 0,1079 4 0,0377 2,5 0,0077 1,6 0,0035 1

5 0,1292 4,4 0,0451 2,8 0,0086 1,7 0,0039 1,2

5,5 0,1520 4,9 0,0530 3,1 0,0166 1,9 0,0043 1,3

6 0,1764 5,3 0,0615 3,4 0,0192 2,1 0,0047 1,4

6,5 0,2024 5,7 0,0705 3,7 0,0220 2,2 0,0050 1,5

7 0,2300 6,2 0,0800 4 0,0250 2,4 0,0099 1,6 0,0020 1

7,5 0,2593 6,6 0,0900 4,2 0,0281 2,6 0,0111 1,7 0,0022 1,1

8 0,1006 4,5 0,0313 2,8 0,0124 1,9 0,0023 1,1

8,5 0,1116 4,8 0,0347 2,9 0,0137 2 0,0043 1,2

9 0,1231 5,1 0,0383 3,1 0,0151 2,1 0,0047 1,3

9,5 0,1351 5,4 0,0420 3,3 0,0165 2,2 0,0051 1,3

10 0,1476 5,7 0,0459 3,5 0,0181 2,3 0,0056 1,4

10,5 0,1607 5,9 0,0499 3,6 0,0196 2,4 0,0061 1,5

11 0,1740 6,2 0,0540 3,8 0,0212 2,6 0,0066 1,6

11,5 0,1881 6,5 0,0583 4 0,0229 2,7 0,0071 1,6

12 0,2024 6,8 0,0628 4,1 0,0246 2,8 0,0076 1,7

12,5 0,2172 7,1 0,0673 4,3 0,0264 2,9 0,0082 1,8

13 0,2328 7,4 0,0720 4,5 0,0282 3 0,0088 1,8

13,5 0,2485 7,6 0,0769 4,7 0,0301 3,1 0,0093 1,9

14 0,2647 7,9 0,0818 4,8 0,0321 3,3 0,0099 2

14,5 0,0869 5 0,0341 3,4 0,0105 2,1

15 0,0923 5,2 0,0361 3,5 0,0112 2,1

15,5 0,0977 5,4 0,0382 3,6 0,0118 2,2

16 0,1032 5,5 0,0404 3,7 0,0125 2,3

16,5 0,1088 5,7 0,0426 3,8 0,0131 2,3

17 0,1146 5,9 0,0448 4 0,0138 2,4

17,5 0,1204 6 0,0471 4,1 0,0145 2,5

18 0,1265 6,2 0,0495 4,2 0,0153 2,5

18,5 0,1327 6,4 0,0519 4,3 0,0160 2,6

19 0,1390 6,6 0,0543 4,4 0,0167 2,7

19,5 0,1455 6,7 0,0568 4,5 0,0175 2,8

20 0,1519 6,9 0,0593 4,7 0,0183 2,8

21 0,1655 7,3 0,0646 4,9 0,0199 3

22 0,0700 5,1 0,0215 3,1

23 0,0757 5,3 0,0233 3,3

24 0,0814 5,6 0,0250 3,4

25 0,0874 5,8 0,0269 3,5

26 0,0936 6 0,0288 3,7

27 0,0999 6,3 0,0307 3,8

28 0,1065 6,5 0,0327 4

29 0,1.132 6,7 0,0347 4,1

30 0,1201 7 0,0368 4,2

31 0,1273 7,2 0,0390 4,4

Stainless steel pipes for gas (roughness k= 0,0015 mm).
Pressure drops R as a function of peak flow rate Vp and
speed v at 10 °C temperature.

Tab. 2

N
om

in
al

 s
iz

e
N

om
in

al
 s

iz
e

Pi
pe

 o
ut

si
de

 d
ia

m
et

er

x
w

al
l t

hi
ck

ne
ss

N
om

in
al

 s
iz

e
Pi

pe
 o

ut
si

de
 d

ia
m

et
er

 x
 w

al
l t

hi
ck

ne
ss

d e x
 s

 /
O

D
 x

 t
[m

m
]

15
 x

 1
,2

22
 x

 1
,5

28
 x

 1
,5

35
 x

 1
,5

d e x
 s

 /
O

D
 x

 t
[m

m
]

42
 x

 1
,5

54
 x

 1
,5

d e x
 s

 /
O

D
 x

 t
[m

m
]

76
,1

 x
 2

88
,9

 x
 2

10
8

x
2

d i /
ID

 [m
m

]
12

.6
19

25
32

d i /
ID

 [m
m

]
39

.0
51

.0
d i /

ID
 [m

m
]

39
.0

51
.0

51
.0

Pr
es

su
re

 d
ro

ps
Pr

es
su

re
 d

ro
ps

Pr
es

su
re

 d
ro

ps

R
m

v
m

v
m

v
m

v
R

m
v

m
v

R
m

v
m

v
m

v
[P

a/
m

]
[k

g/
h]

[m
/s

]
[k

g/
h]

[m
/s

]
[k

g/
h]

[m
/s

]
[k

g/
h]

[m
/s

]
[P

a/
m

]
[k

g/
h]

[m
/s

]
[k

g/
h]

[m
/s

]
[P

a/
m

]
[k

g/
h]

[m
/s

]
[k

g/
h]

[m
/s

]
[k

g/
h]

[m
/s

]

29
61

0,
14

18
7

0,
19

39
3

0,
23

76
6

0,
27

13
83

5
0,

2
1.

64
0

0,
23

11
3.

95
0

0,
28

6.
20

0
0,

32
10

.5
00

0,
36

32
64

0,
15

19
7

0,
2

41
4

0,
24

80
7

0,
29

22
1.

08
6

0,
26

2.
21

0
0,

31
13

4.
25

0
0,

30
6.

65
0

0,
34

11
.5

00
0,

39
35

67
0,

15
20

7
0,

21
43

5
0,

25
84

7
0,

30
29

1.
25

3
0,

3
2.

57
0

0,
36

16
4.

90
0

0,
35

7.
60

0
0,

39
12

.7
50

0,
44

39
72

0,
16

21
9

0,
22

46
1

0,
27

89
8

0,
32

32
1.

33
6

0,
32

2.
71

2
0,

38
21

5.
60

0
0,

40
8.

80
0

0,
45

14
.7

50
0,

51
44

77
0,

17
23

4
0,

24
49

3
0,

29
95

8
0,

34
39

1.
50

3
0,

36
3.

00
0

0,
42

25
6.

20
0

0,
44

9.
60

0
0,

49
16

.2
50

0,
56

49
81

0,
19

24
9

0,
25

52
2

0,
3

1.
01

6
0,

36
47

1.
67

0
0,

4
3.

28
5

0,
46

30
6.

80
0

0,
48

10
.7

50
0,

54
18

.0
00

0,
63

54
86

0,
2

26
2

0,
26

55
1

0,
32

1.
07

0
0,

38
53

1.
75

5
0,

42
3.

57
0

0,
50

31
7.

00
0

0,
50

10
.9

00
0,

56
18

.5
00

0,
64

59
90

0,
2

27
5

0,
28

57
8

0,
34

1.
12

3
0,

40
63

1.
94

0
0,

46
3.

88
0

0,
54

35
7.

45
0

0,
53

11
.7

00
0,

59
19

.5
00

0,
68

64
94

0,
22

28
8

0,
29

60
4

0,
35

1.
17

3
0,

42
72

2.
10

0
0,

5
4.

15
0

0,
58

37
7.

70
0

0,
55

12
.0

00
0,

62
20

.0
00

0,
69

69
98

0,
23

30
0

0,
3

62
9

0,
37

1.
22

2
0,

43
78

2.
18

0
0,

52
4.

31
0

0,
60

40
8.

00
0

0,
58

12
.5

00
0,

64
21

.0
00

0,
73

74
10

2
0,

23
31

2
0,

31
65

4
0,

38
1.

26
9

0,
46

89
2.

34
0

0,
56

4.
60

0
0,

64
45

8.
45

0
0,

61
13

.2
50

0,
68

22
.5

00
0,

78
78

10
6

0,
24

32
3

0,
33

67
8

0,
4

1.
31

5
0,

47
98

2.
45

0
0,

59
4.

85
0

0,
68

50
9.

05
0

0,
65

14
.0

00
0,

72
23

.7
50

0,
82

88
11

3
0,

26
34

5
0,

35
72

3
0,

42
1.

40
2

0,
50

10
3

2.
51

5
0,

6
5.

00
0

0,
70

55
9.

60
0

0,
68

15
.0

00
0,

76
25

.0
00

0,
86

98
12

0
0,

28
36

6
0,

37
76

6
0,

45
1.

48
5

0,
53

10
8

2.
60

0
0,

62
5.

28
0

0,
73

58
9.

90
0

0,
70

15
.2

50
0,

78
25

.7
50

0,
88

10
8

12
7

0,
29

38
6

0,
39

80
7

0,
47

1.
56

5
0,

56
11

8
2.

71
5

0,
65

5.
43

0
0,

76
60

10
.0

00
0,

72
15

.5
00

0,
79

26
.0

00
0,

91
11

8
13

3
0,

31
40

5
0,

41
84

6
0,

49
1.

64
0

0,
58

13
0

2.
85

0
0,

68
5.

71
0

0,
80

65
10

.5
00

0,
75

16
.2

50
0,

83
27

.5
00

0,
95

12
8

14
0

0,
32

42
3

0,
43

88
4

0,
52

1.
71

3
0,

61
13

7
2.

92
5

0,
7

5.
85

5
0,

82
70

10
.8

00
0,

78
17

.0
00

0,
87

28
.5

00
0,

99
13

7
14

5
0,

33
44

0
0,

44
92

1
0,

54
1.

78
3

0,
63

15
1

3.
07

0
0,

74
6.

16
0

0,
86

74
11

.2
50

0,
80

17
.7

50
0,

90
29

.5
00

1,
02

14
7

15
1

0,
35

45
7

0,
46

95
6

0,
56

1.
85

1
0,

66
15

7
3.

13
0

0,
75

6.
27

0
0,

88
80

11
.8

00
0,

84
18

.2
50

0,
94

31
.0

00
1,

08
15

7
15

6
0,

36
47

4
0,

48
99

0
0,

58
1.

91
6

0,
68

16
4

3.
20

0
0,

76
6.

42
0

0,
90

85
12

.0
00

0,
86

18
.7

50
0,

97
31

.5
00

1,
11

16
7

16
2

0,
37

49
0

0,
49

1.
02

3
0,

6
1.

98
0

0,
70

18
0

3.
35

0
0,

8
6.

72
0

0,
94

90
12

.4
00

0,
89

19
.5

00
1,

00
33

.0
00

1,
14

17
7

16
7

0,
38

50
5

0,
51

1.
05

6
0,

62
2.

04
2

0,
73

19
6

3.
50

0
0,

84
7.

00
0

0,
98

95
12

.7
50

0,
92

20
.0

00
1,

04
33

.5
00

1,
18

18
6

16
7

0,
39

52
1

0,
53

1.
08

7
0,

63
2.

10
2

0,
75

20
1

3.
55

0
0,

85
7.

17
0

1,
00

10
0

13
.2

50
0,

95
20

.7
50

1,
07

34
.5

00
1,

20
19

6
17

2
0,

41
53

5
0,

54
1.

11
8

0,
66

2.
16

1
0,

77
20

7
3.

60
0

0,
86

7.
38

0
1,

03
10

5
13

.5
00

0,
98

21
.5

00
1,

09
35

.5
00

1,
24

21
6

18
6

0,
43

56
4

0,
57

1.
17

7
0,

69
2.

27
5

0,
81

21
6

3.
67

5
0,

88
7.

55
0

1,
06

11
0

14
.0

00
1,

00
22

.0
00

1,
13

36
.5

00
1,

27
23

5
19

6
0,

45
59

1
0,

6
1.

23
4

0,
72

2.
38

4
0,

85
22

5
3.

78
0

0,
9

7.
70

0
1,

08
12

0
14

.5
00

1,
05

23
.0

00
1,

18
38

.0
00

1,
34

25
5

20
4

0,
47

61
8

0,
62

1.
28

8
0,

75
2.

48
8

0,
89

23
5

3.
88

0
0,

93
7.

87
0

1,
10

13
0

15
.2

50
1,

10
24

.0
00

1,
23

40
.0

00
1,

39
27

5
21

3
0,

49
64

3
0,

65
1.

34
1

0,
78

2.
58

9
0,

92
25

5
4.

04
0

0,
96

8.
20

0
1,

15
14

0
16

.0
00

1,
15

25
.0

00
1,

29
41

.5
00

1,
45

29
4

22
1

0,
51

66
8

0,
67

1.
39

1
0,

81
2.

68
7

0,
96

27
0

4.
17

0
1

8.
44

0
1,

18
15

0
16

.5
00

1,
18

26
.0

00
1,

33
43

.0
00

1,
52

32
4

23
3

0,
53

70
3

0,
71

1.
46

4
0,

85
2.

82
7

1,
00

27
9

4.
23

0
1,

01
8.

57
0

1,
20

15
5

17
.0

00
1,

20
26

.5
00

1,
36

44
.0

00
1,

54
35

3
24

4
0,

56
73

7
0,

74
1.

53
4

0,
89

2.
96

1
1,

05
28

3
4.

26
0

1,
02

8.
74

0
1,

22
16

5
17

.5
00

1,
25

27
.5

00
1,

40
45

.5
00

1,
59

39
2

25
9

0,
59

78
0

0,
79

1.
62

4
0,

95
3.

13
2

1,
11

29
4

4.
34

0
1,

04
8.

92
0

1,
25

17
5

18
.0

00
1,

30
28

.0
00

1,
45

46
.5

00
1,

65
44

1
27

6
0,

63
83

1
0,

84
1.

72
9

1
3.

33
4

1,
19

30
9

4.
45

0
1,

07
9.

14
0

1,
28

18
5

18
.5

00
1,

35
29

.0
00

1,
50

48
.0

00
1,

69
49

0
29

2
0,

67
88

0
0,

89
1.

82
9

1,
07

3.
52

6
1,

26
31

9
4.

52
0

1,
08

9.
28

0
1,

30
20

0
19

.5
00

1,
39

30
.0

00
1,

57
51

.0
00

1,
77

54
0

30
8

0,
71

92
6

0,
93

1.
92

4
1,

12
3.

70
9

1,
32

32
9

4.
59

3
1,

1
9.

42
5

1,
32

21
5

20
.2

50
1,

45
31

.5
00

1,
63

51
.5

00
1,

84
58

9
32

3
0,

74
97

0
0,

98
2.

01
6

1,
17

3.
88

3
1,

38
35

3
4.

76
0

1,
14

9.
77

5
1,

37
22

5
21

.0
00

1,
50

32
.0

00
1,

67
54

.0
00

1,
88

63
8

33
7

0,
77

1.
01

2
1,

02
2.

10
3

1,
23

4.
05

1
1,

44
36

8
4.

94
5

1,
18

9.
97

5
1,

40
24

0
21

.5
00

1,
55

33
.5

00
1,

73
56

.0
00

1,
96

68
7

35
1

0,
8

1.
05

3
1,

06
2.

18
8

1,
27

4.
21

3
1,

50
37

4
5.

00
0

1,
2

10
.0

60
1,

41
25

0
22

.0
00

1,
58

34
.0

00
1,

76
56

.5
00

2,
00

73
6

36
4

0,
82

1.
09

3
1,

1
2.

26
9

1,
32

4.
36

9
1,

55
39

2
5.

13
0

1,
23

10
.3

00
1,

44
25

5
22

.5
00

1,
60

34
.5

00
1,

78
58

.0
00

2,
02

78
5

37
7

0,
87

1.
13

1
1,

14
2.

34
8

1,
37

4.
52

0
1,

61
40

7
5.

22
5

1,
25

10
.4

95
1,

47
27

0
23

.0
00

1,
65

35
.5

00
1,

84
60

.0
00

2,
09

88
3

40
2

0,
92

1.
20

4
1,

21
2.

49
9

1,
46

4.
80

8
1,

71
44

1
5.

44
0

1,
3

10
.9

20
1,

53
28

0
23

.7
50

1,
70

36
.5

00
1,

87
61

.0
00

2,
13

98
1

42
5

0,
98

1.
27

4
1,

28
2.

64
2

1,
54

5.
08

2
1,

81
45

2
5.

51
0

1,
32

11
.0

60
1,

50
30

0
24

.5
00

1,
75

38
.0

00
1,

94
63

.0
00

2,
20

1.
07

9
44

8
1.

03
1.

34
0

1,
35

2.
77

8
1,

61
5.

34
2

1,
90

47
1

5.
63

0
1,

35
11

.4
40

1,
60

32
0

25
.0

00
1,

80
39

.0
00

2,
00

65
.0

00
2,

28
1.

17
7

46
9

1,
08

1.
40

3
1,

41
2.

90
8

1,
69

5.
59

1
1,

99
49

0
5.

74
0

1,
38

11
.6

70
1,

63
35

0
26

.5
00

1,
90

41
.0

00
2,

11
69

.0
00

2,
40

1.
27

5
48

9
1,

12
1.

46
4

1,
48

3.
30

3
1,

77
5.

82
9

2,
07

50
9

5.
84

5
1,

4
11

.9
00

1,
67

39
0

28
.0

00
2,

00
44

.0
00

2,
25

71
.0

00
2,

56
1.

37
3

50
9

1,
17

1.
52

2
1,

53
3.

15
3

1,
84

6.
05

9
2,

15
54

0
6.

02
0

1,
44

12
.2

50
1,

72
40

0
28

.5
00

2,
05

45
.5

00
2,

28
1.

47
1

52
8

1,
21

1.
57

8
1,

59
3.

26
9

1,
9

6.
28

1
2,

23
58

9
6.

28
5

1.
50

12
.8

00
1.

79
42

0
29

.5
00

2,
10

46
.0

00
2,

35
1.

57
0

54
7

1,
25

1.
63

3
1,

65
3.

38
1

1,
97

6.
49

6
2,

31
59

5
6.

32
0

1,
51

12
.8

60
1,

80
46

0
31

.0
00

2,
20

48
.0

00
2,

46
1.

66
9

56
4

1,
29

1.
68

6
1,

7
3.

49
0

2,
03

6.
70

4
2,

38
63

8
6.

70
0

1,
6

13
.3

20
1,

86
50

0
32

.0
00

2,
30

1.
76

6
58

2
1,

33
1.

73
7

1,
75

3.
59

6
2,

09
6.

90
7

2,
46

66
3

6.
83

5
1.

64
13

.5
70

1.
90

60
0

35
.5

00
2,

56
1.

86
4

59
9

1,
38

1.
78

7
1,

8
3.

69
9

2,
15

7.
10

3
2,

52
73

6
7.

20
0

1,
72

14
.3

00
2,

00
1.

96
2

61
5

1,
41

1.
83

6
1,

85
3.

79
9

2,
21

7.
29

5
2,

59
80

5
7.

53
0

1,
8

14
.9

50
2,

10
1.

00
0

8.
49

0
2

16
.9

50
2,

30

Carbon steel pipes for heating (roughness k= 0,0015 mm).
Pressure drops R as a function of mass flow m and speed v at 80 °C
water temperature.

Tab. 3

Pi
pe

 o
ut

si
de

 d
ia

m
et

er
 x

 w
al

l t
hi

ck
ne

ss

14.0 FLOW TABLES

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677) 7978

Name Pressfitting Pressure drops
ζ

Drinkable
water Heating Gas

Elbow or bend 0,7 X X X

Angle adapter 1,5 X

Preformed pipe bridge 0,5 X X X

45°elbow 0,5 X X X

Reducer 0,2 X X X

Coupling, male adapter

0,1 X X X
Combination pipe

Tee
1,3 X X XMain flow from line

into branch

Tee
0,9 X X XMain flow from branch

into line

Tee
0,3 X X XMainly through, some

line into branch

Tee
0,2 X X XMainly through, some

branch into line

Tee,
1,5 X X XCounterflow from line

into branch

Tee
3,0 X X XCounterflow from

branch into line

Coefficients ξ of low resistance.Tab. 5

V

V

V

V

V

V

Pr
es

su
re

 d
ro

p
Z

(m
ba

r)
 d

ue
 to

 m
in

or
 lo

ss
es

0,
2

0,
4

0,
6

0,
8

1,
0

1,
2

1,
4

1,
6

1,
8

2,
0

2,
5

3,
0

3,
5

4,
0

4,
5

5,
0

5,
5

6,
0

6,
5

7,
0

7,
5

8,
0

8,
5

9,
0

9,
5

10
,0

0,
1

0,
01

0,
02

0,
03

0,
04

0,
05

0,
06

0,
07

0,
08

0,
09

0,
10

0,
12

0,
15

0,
17

0,
20

0,
22

0,
25

0,
27

0,
30

0,
32

0,
35

0,
37

0,
40

0,
42

0,
45

0,
47

0,
50

0,
2

0,
04

0,
08

0,
12

0,
16

0,
20

0,
24

0,
28

0,
32

0,
36

0,
40

0,
05

0,
06

0,
07

0,
80

0,
90

1,
00

1,
10

1,
20

1,
30

1,
40

1,
50

1,
60

1,
70

1,
80

1,
90

2,
00

0,
3

0,
09

0,
18

0,
27

0,
36

0,
45

0,
54

0,
63

0,
72

0,
81

0,
90

1,
12

1,
35

1,
57

1,
80

2,
02

2,
25

2,
47

2,
70

2,
92

3,
15

3,
37

3,
60

3,
82

4,
05

4,
27

4,
50

0,
4

0,
16

0,
32

0,
48

0,
64

0,
80

0,
96

1,
12

1,
28

1,
44

1,
60

2,
00

2,
40

2,
80

3,
20

3,
60

4,
00

4,
40

4,
80

5,
20

5,
60

6,
00

6,
40

6,
80

7,
20

7,
60

8,
00

0,
5

0,
25

0,
50

0,
75

1,
00

1,
25

1,
50

1,
75

2,
00

2,
25

2,
50

3,
12

3,
75

4,
37

5,
00

5,
62

6,
25

6,
87

7,
50

8,
12

8,
75

9,
37

10
,0

0
10

,6
2

11
,2

5
11

,8
7

12
,5

0

0,
6

0,
36

0,
72

1,
08

1,
44

1,
80

2,
16

2,
52

2,
88

3,
24

3,
60

4,
50

5,
40

6,
30

7,
20

8,
10

9,
00

9,
90

10
,8

0
11

,7
0

12
,6

0
13

,5
0

14
,4

0
15

,3
0

16
,2

0
17

,0
9

17
,9

9

0,
7

0,
49

0,
98

1,
47

1,
96

2,
45

2,
94

3,
43

3,
92

4,
41

4,
90

6,
12

7,
35

8,
57

9,
80

11
,0

2
12

,2
5

13
,4

7
14

,7
0

15
,9

2
17

,1
4

18
,3

7
19

,5
9

20
,8

2
22

,0
4

23
,2

7
24

,4
9

0,
8

0,
64

1,
28

1,
92

2,
56

3,
20

3,
84

4,
48

5,
12

5,
76

6,
40

8,
00

9,
60

11
,2

0
12

,8
0

14
,4

0
16

,0
0

17
,5

9
19

,1
9

20
,7

9
22

,3
9

23
,9

9
25

,5
9

27
,1

9
28

,7
9

30
,3

9
31

,9
9

0,
9

0,
81

1,
62

2,
43

3,
24

4,
05

4,
86

5,
67

6,
48

7,
29

8,
10

10
,1

2
12

,1
5

14
,1

7
16

,2
0

18
,2

2
20

,2
4

22
,2

7
24

,2
9

26
,3

2
28

,3
4

30
,3

7
32

,3
9

34
,4

1
36

,4
4

38
,4

6
40

,4
9

1,
0

1,
00

2,
00

3,
00

4,
00

5,
00

6,
00

7,
00

8,
00

9,
00

10
,0

0
12

,5
0

15
,0

0
17

,4
9

19
,9

9
22

,4
9

24
,9

9
27

,4
9

29
,9

9
32

,4
9

34
,9

9
37

,4
9

39
,9

9
42

,4
9

44
,9

9
47

,4
9

49
,9

9

1,
1

1,
21

2,
42

3,
63

4,
84

6,
05

7,
26

8,
47

9,
68

10
,8

9
12

,1
0

15
,1

2
18

,1
4

21
,1

7
24

,1
9

27
,2

2
30

,2
4

33
,2

7
36

,2
9

39
,3

1
42

,3
4

45
,3

6
48

,3
9

51
,4

1
54

,4
3

57
,4

6
60

,4
8

1,
2

1,
44

2,
88

4,
32

5,
76

7,
20

8,
64

10
,0

8
11

,5
2

12
,9

6
14

,4
0

17
,9

9
21

,5
9

0,
00

28
,7

9
32

,3
9

35
,9

9
39

,5
9

43
,1

9
46

,7
9

50
,3

8
53

,9
8

57
,5

8
61

,1
8

64
,7

8
68

,3
8

71
,9

8

1,
3

1,
69

3,
38

5,
07

6,
76

8,
45

10
,1

4
11

,8
3

13
,5

2
15

,2
1

16
,8

9
21

,1
2

25
,3

4
29

,5
7

33
,7

9
38

,0
1

42
,2

4
46

,4
6

50
,6

8
54

,9
1

59
,1

3
63

,3
6

67
,5

8
71

,8
0

76
,0

3
80

,2
5

84
,4

7

1,
4

1,
96

3,
92

5,
88

7,
84

9,
80

11
,7

6
13

,7
2

15
,6

8
17

,6
3

19
,5

9
24

,4
9

29
,3

9
34

,2
9

39
,1

9
44

,0
9

48
,9

9
53

,8
8

58
,7

8
63

,6
8

68
,5

8
73

,4
8

78
,3

8
83

,2
8

88
,1

7
93

,0
7

97
,9

7

1,
5

2,
25

4,
50

6,
75

9,
00

11
,2

5
13

,5
0

15
,7

5
17

,9
9

20
,2

4
22

,4
9

28
,1

2
33

,7
4

39
,3

6
44

,9
9

50
,6

1
56

,2
3

61
,8

6
67

,4
8

73
,1

0
78

,7
3

84
,3

5
89

,9
7

95
,6

0
10

1,
22

10
6,

84
11

2,
47

1,
6

2,
56

5,
12

7,
68

10
,2

4
12

,8
0

15
,3

6
17

,9
1

20
,4

7
23

,0
3

25
,5

9
31

,9
9

38
,3

9
44

,7
9

51
,1

8
57

,5
8

63
,9

8
70

,3
8

76
,7

8
83

,1
8

89
,5

7
95

,9
7

10
2,

37
10

8,
77

11
5,

17
12

1,
56

12
7,

96

1,
7

2,
89

5,
78

8,
67

11
,5

6
14

,4
5

17
,3

3
20

,2
2

23
,1

1
26

,0
0

28
,8

9
36

,1
1

43
,3

4
50

,5
6

57
,7

8
65

,0
1

72
,2

3
79

,4
5

86
,6

7
93

,9
0

10
1,

12
10

8,
34

11
5,

57
12

2,
79

13
0,

01
13

7,
23

14
4,

46

1,
8

3,
24

6,
48

9,
72

12
,9

6
16

,2
0

19
,4

3
22

,6
7

25
,9

1
29

,1
5

32
,3

9
40

,4
9

48
,5

9
56

,6
8

64
,7

8
72

,8
8

80
,9

8
89

,0
7

97
,1

7
10

5,
27

11
3,

37
12

1,
46

12
9,

56
13

7,
66

14
5,

76
15

3,
85

16
1,

95

1,
9

3,
61

7,
22

10
,8

3
14

,4
4

18
,0

4
21

,6
5

25
,2

6
28

,8
7

32
,4

8
36

,0
9

45
,1

1
54

,1
3

63
,1

6
72

,1
8

81
,2

0
90

,2
2

99
,2

5
10

8,
27

11
7,

29
12

6,
31

13
5,

33
14

4,
36

15
3,

38
16

2,
40

17
1,

42
18

0,
45

2,
0

4,
00

8,
00

12
,0

0
16

,0
0

19
,9

9
23

,9
9

27
,9

9
31

,9
9

35
,9

9
39

,9
9

49
,9

9
59

,9
8

69
,9

8
79

,9
8

89
,9

7
99

,9
7

10
9,

97
11

9,
96

12
9,

96
13

9,
96

14
9,

96
15

9,
95

16
9,

95
17

9,
95

18
9,

94
19

9,
94

2,
1

4,
41

8,
82

13
,2

3
17

,6
3

22
,0

4
26

,4
5

30
,8

6
35

,2
7

39
,6

8
44

,0
9

55
,1

1
66

,1
3

77
,1

5
88

,1
7

99
,2

0
11

0,
22

12
1,

24
13

2,
26

14
3,

28
15

4,
30

16
5,

33
17

6,
35

18
7,

37
19

8,
39

20
9,

41
22

0,
43

2,
2

4,
84

9,
68

14
,5

2
19

,3
5

24
,1

9
29

,0
9

33
,8

7
38

,7
1

43
,5

5
48

,3
9

60
,4

8
72

,5
8

84
,6

7
96

,7
7

10
8,

87
12

0,
96

13
3,

06
14

5,
16

15
7,

25
16

9,
35

18
1,

45
19

3,
54

20
5,

64
21

7,
73

22
9,

83
24

1,
93

2,
3

5,
29

10
,5

8
15

,8
7

21
,1

5
26

,4
4

31
,7

3
37

,0
2

42
,3

1
47

,6
0

52
,8

8
66

,1
1

79
,3

3
92

,5
5

10
5,

77
11

8,
99

13
2,

21
14

5,
43

15
8,

65
17

1,
87

18
5,

09
19

8,
32

21
1,

54
22

4,
76

23
7,

98
25

1,
20

26
4,

42

2,
4

5,
76

11
,5

2
17

,2
7

23
,0

3
28

,7
9

34
,5

5
40

,3
1

46
,0

7
51

,8
2

57
,5

8
71

,9
8

86
,3

7
10

0,
77

11
5,

17
12

9,
56

14
3,

96
15

8,
35

17
2,

75
18

7,
14

20
1,

54
21

5,
94

23
0,

33
24

4,
73

25
9,

12
27

3,
52

28
7,

91

2,
5

6,
25

12
,5

0
18

,7
4

24
,9

9
31

,2
4

37
,4

9
43

,7
4

49
,9

9
56

,2
3

62
,4

8
78

,1
0

93
,7

2
10

9,
34

12
4,

96
14

0,
58

15
6,

20
17

1,
82

18
7,

44
20

3,
06

21
8,

68
23

4,
30

24
9,

93
26

5,
55

28
1,

17
29

6,
79

31
2,

41

2,
6

6,
76

13
,5

2
20

,2
7

27
,0

3
33

,7
9

40
,5

5
47

,3
1

54
,0

6
60

,8
2

67
,5

8
84

,4
7

10
1,

37
11

8,
26

13
5,

16
15

2,
05

16
8,

95
18

5,
84

20
2,

74
21

9,
63

23
6,

53
25

3,
42

27
0,

32
28

7,
21

30
4,

11
32

1,
00

33
7,

90

2,
7

7,
29

14
,5

8
21

,8
6

29
,1

5
36

,4
4

43
,7

3
51

,0
1

58
,3

0
65

,5
9

72
,8

8
91

,1
0

10
9,

32
12

7,
54

14
5,

76
16

3,
98

18
2,

20
20

0,
41

21
8,

63
23

6,
85

25
5,

07
27

3,
29

29
1,

51
30

9,
73

32
7,

95
34

6,
17

36
4,

39

2,
8

7,
84

15
,6

8
23

,5
1

31
,3

5
39

,1
9

47
,0

3
54

,8
6

62
,7

0
70

,5
4

78
,3

8
97

,9
7

11
7,

56
13

7,
16

15
6,

75
17

6,
35

19
5,

94
21

5,
54

23
5,

13
25

4,
72

27
4,

32
29

3,
91

31
3,

51
33

3,
10

35
2,

69
37

2,
29

39
1,

88

2,
9

8,
41

16
,8

1
25

,2
2

33
,6

3
42

,0
4

50
,4

4
58

,8
5

67
,2

6
75

,6
7

84
,7

0
10

5,
09

12
6,

11
14

7,
13

16
8,

15
18

9,
17

21
0,

19
23

1,
21

25
2,

22
27

3,
24

29
4,

26
31

5,
28

33
6,

30
35

7,
32

37
8,

34
39

9,
36

42
0,

37

3,
0

9,
00

17
,9

9
26

,9
9

35
,9

9
44

,9
9

53
,9

8
62

,9
8

71
,9

8
80

,9
8

89
,9

7
11

2,
47

13
4,

96
15

7,
45

17
9,

95
20

2,
44

22
4,

93
24

7,
43

26
9,

92
29

2,
41

31
4,

91
33

7,
40

35
9,

89
38

2,
39

40
4,

88
42

7,
37

44
9,

87

3,
1

9,
61

19
,2

1
28

,8
2

38
,4

3
48

,0
4

57
,6

4
67

,2
5

76
,8

6
86

,4
6

97
,0

7
12

0,
09

14
4,

11
16

8,
12

19
2,

14
21

6,
16

24
0,

18
26

4,
20

28
8,

21
31

2,
23

33
6,

25
36

0,
27

38
4,

28
40

8,
30

43
2,

32
45

6,
34

48
0,

36

3,
2

10
,2

4
20

,4
7

30
,7

1
40

,9
5

51
,1

8
61

,4
2

71
,6

6
81

,9
0

92
,1

3
10

2,
37

12
7,

96
15

3,
55

17
9,

15
20

4,
74

23
0,

33
25

5,
92

28
1,

52
30

7,
11

33
2,

70
35

8,
29

38
3,

88
40

9,
48

43
5,

07
46

0,
66

48
6,

25
51

1,
85

3,
4

11
,5

6
23

,1
1

34
,6

7
46

,2
3

57
,7

8
69

,3
4

80
,9

0
92

,4
5

10
4,

01
11

5,
57

14
4,

46
17

3,
35

20
2,

24
23

1,
13

26
0,

02
28

8,
91

31
7,

80
34

6,
70

37
5,

59
40

4,
48

43
3,

37
46

2,
26

49
1,

15
52

0,
04

54
8,

94
57

7,
83

3,
6

12
,9

6
25

,9
1

38
,8

7
51

,8
2

64
,7

8
77

,7
4

90
,6

9
10

3,
65

11
6,

61
12

9,
56

16
1,

95
19

4,
34

22
6,

73
25

9,
12

29
1,

51
32

3,
90

35
6,

29
38

8,
68

42
1,

07
45

3,
46

48
5,

85
51

8,
24

55
0,

63
58

3,
03

61
5,

42
64

7,
81

3,
8

14
,4

4
28

,8
7

43
,3

1
57

,7
4

72
,1

8
86

,6
1

10
1,

05
11

5,
49

12
9,

92
14

4,
36

18
0,

45
21

6,
54

25
2,

62
28

8,
71

32
4,

80
36

0,
89

39
6,

98
43

3,
07

46
9,

16
50

5,
25

54
1,

34
57

7,
43

61
3,

52
64

9,
61

68
5,

69
72

1,
78

4,
0

16
,0

0
31

,9
9

47
,9

9
63

,9
8

79
,9

8
95

,9
7

11
1,

97
12

7,
96

14
3,

96
15

9,
95

19
9,

94
23

9,
93

27
9,

92
31

9,
90

35
9,

89
39

9,
88

43
9,

87
47

9,
86

51
9,

84
55

9,
82

59
9,

82
63

9,
81

67
9,

80
71

9,
78

75
9,

77
79

9,
76

4,
2

17
,6

3
35

,2
7

52
,9

0
70

,5
4

88
,7

1
10

5,
81

12
3,

44
14

1,
08

15
8,

71
17

6,
35

22
0,

43
26

4,
52

30
8,

61
35

2,
69

39
6,

78
44

0,
87

48
4,

95
52

9,
04

57
3,

13
61

7,
21

66
1,

30
70

5,
39

74
9,

48
79

3,
56

83
7,

65
88

1,
74

4,
4

19
,3

5
38

,7
1

58
,0

6
77

,4
2

96
,7

7
11

6,
13

13
5,

48
15

4,
83

17
4,

19
19

3,
54

24
1,

93
29

0,
31

33
8,

70
38

7,
08

43
5,

47
48

3,
85

53
2,

24
58

0,
63

62
9,

01
67

7,
40

72
5,

78
77

4,
17

82
2,

55
87

0,
94

91
9,

32
96

7,
71

4,
6

21
,1

5
42

,3
1

63
,4

6
84

,6
1

10
5,

77
12

6,
92

14
8,

08
16

9,
23

19
0,

38
21

1,
54

26
4,

42
31

7,
30

37
0,

19
42

3,
07

47
5,

96
52

8,
84

58
1,

73
63

4,
61

68
7,

49
74

0,
38

79
3,

26
84

6,
15

89
9,

03
95

1,
91

1.
00

4,
80

1.
05

7,
68

4,
8

23
,0

3
46

,0
7

69
,1

0
92

,1
3

11
5,

17
13

8,
20

16
1,

23
18

4,
26

20
7,

30
23

0,
33

28
7,

91
34

5,
50

40
3,

08
46

0,
66

51
8,

24
57

5,
83

63
3,

41
69

0,
99

74
8,

58
80

6,
16

86
3,

74
92

1,
32

37
8,

91
1.

03
6,

49
1.

09
4,

07
1.

15
1,

65

5,
0

24
,9

9
49

,9
9

74
,9

8
99

,9
7

12
4,

96
14

9,
96

17
4,

95
19

9,
94

22
4,

93
24

9,
93

31
2,

41
37

4,
89

43
7,

37
49

9,
85

56
2,

33
62

4,
81

68
7,

29
74

9,
78

81
2,

26
87

4,
74

93
7,

22
99

9,
70

1.
06

2,
18

1.
12

4,
66

1.
18

7,
14

1.
24

9,
63

v(
m

/s
)∑

 ξ

Stainless steel pipes for drinkable water.
Pressure drops Z as a function of speed v and addition of
resistance values Σ ξ at 10 °C temperature.

Tab. 6

14.0 FLOW TABLES

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677)80 81

Pr
es

su
re

 d
ro

p
Z

(m
ba

r)
 d

ue
 to

 m
in

or
 lo

ss
es

0,
2

0,
4

0,
6

0,
8

1,
0

1,
2

1,
4

1,
6

1,
8

2,
0

2,
5

3,
0

3,
5

4,
0

4,
5

5,
0

5,
5

6,
0

6,
5

7,
0

7,
5

8,
0

8,
5

9,
0

9,
5

10
,0

0,
10

0,
01

0,
02

0,
03

0,
04

0,
05

0,
06

0,
07

0,
08

0,
09

0,
10

0,
12

0,
15

0,
17

0,
20

0,
22

0,
25

0,
27

0,
29

0,
32

0,
34

0,
37

0,
39

0,
42

0,
44

0,
47

0,
49

0,
15

0,
02

0,
04

0,
07

0,
09

0,
11

0,
13

0,
15

0,
18

0,
20

0,
22

0,
28

0,
33

0,
39

0,
44

0,
50

0,
55

0,
61

0,
66

0,
72

0,
77

0,
83

0,
88

0,
94

1,
00

1,
05

1,
11

0,
20

0,
04

0,
08

0,
12

0,
16

0,
20

0,
24

0,
28

0,
31

0,
35

0,
39

0,
49

0,
59

0,
69

0,
79

0,
88

0,
98

1,
08

1,
18

1,
28

1,
38

1,
47

1,
57

1,
67

1,
77

1,
87

1,
97

0,
25

0,
06

0,
12

0,
18

0,
25

0,
31

0,
37

0,
43

0,
49

0,
55

0,
61

0,
77

0,
92

1,
08

1,
23

1,
38

1,
54

1,
69

1,
84

2,
00

2,
15

2,
30

2,
46

2,
61

2,
77

2,
92

3,
07

0,
30

0,
09

0,
18

0,
27

0,
35

0,
44

0,
53

0,
62

0,
71

0,
80

0,
88

1,
11

1,
33

1,
55

1,
77

1,
99

2,
21

2,
43

2,
65

2,
88

3,
10

3,
32

3,
54

3,
76

3,
98

4,
20

4,
42

0,
35

0,
12

0,
24

0,
36

0,
48

0,
60

0,
72

0,
84

0,
96

1,
08

1,
20

1,
51

1,
81

2,
11

2,
41

2,
71

3,
01

3,
31

3,
61

3,
91

4,
22

4,
52

4,
82

5,
12

5,
42

5,
72

6,
02

0,
40

0,
16

0,
31

0,
47

0,
63

0,
79

0,
94

1,
10

1,
26

1,
42

1,
57

1,
97

2,
36

2,
75

3,
15

3,
54

3,
93

4,
33

4,
72

5,
11

5,
51

5,
90

6,
29

6,
69

7,
08

7,
47

7,
87

0,
45

0,
20

0,
40

0,
60

0,
80

1,
00

1,
19

1,
39

1,
59

1,
79

1,
99

2,
49

2,
99

3,
48

3,
98

4,
48

4,
98

5,
48

5,
97

6,
47

6,
97

7,
47

7,
96

8,
46

8,
96

9,
46

9,
95

0,
50

0,
25

0,
49

0,
74

0,
98

1,
23

1,
47

1,
72

1,
97

2,
21

2,
46

3,
07

3,
69

4,
30

4,
92

5,
53

6,
15

6,
76

7,
37

7,
99

8,
60

9,
22

9,
83

10
,4

5
11

,0
6

11
,6

8
12

,2
9

0,
55

0,
30

0,
59

0,
89

1,
19

1,
49

1,
78

2,
08

2,
38

2,
68

2,
97

3,
72

4,
46

5,
20

5,
95

6,
69

7,
44

8,
18

8,
92

9,
67

10
,4

1
11

,1
5

11
,9

0
12

,6
4

13
,3

8
14

,1
3

14
,8

7

0,
60

0,
35

0,
71

1,
06

1,
42

1,
77

2,
12

2,
48

2,
83

3,
19

3,
54

4,
42

5,
31

6,
19

7,
08

7,
96

8,
85

9,
73

10
,6

2
11

,5
0

12
,3

9
13

,2
7

14
,1

6
15

,0
4

15
,9

3
16

,8
1

17
,7

0

0,
65

0,
42

0,
83

1,
25

1,
66

2,
08

2,
49

2,
91

3,
32

3,
74

4,
15

5,
19

6,
23

7,
27

8,
31

9,
35

10
,3

9
11

,4
2

12
,4

6
13

,5
0

14
,5

4
15

,5
8

16
,6

2
17

,6
5

18
,6

9
19

,7
3

20
,7

7

0,
70

0,
48

0,
96

1,
45

1,
93

2,
41

2,
89

3,
37

3,
85

4,
34

4,
82

6,
02

7,
23

8,
43

9,
64

10
,8

4
12

,0
4

13
,2

5
14

,4
5

15
,6

6
16

,8
6

18
,0

7
19

,2
7

20
,4

8
21

,6
8

22
,8

8
24

,0
9

0,
75

0,
55

1,
11

1,
66

2,
21

11
1,

00
3,

32
3,

87
4,

42
4,

98
5,

53
6,

91
8,

30
9,

68
11

,0
6

12
,4

4
13

,8
3

15
,2

1
16

,5
9

17
,9

7
19

,3
6

20
,7

4
22

,1
2

23
,5

0
24

,8
9

26
,2

7
27

,6
5

0,
80

0,
63

1,
26

1,
89

2,
52

3,
15

3,
78

4,
40

5,
03

5,
66

6,
29

7,
87

9,
44

11
,0

1
12

,5
8

14
,1

6
15

,7
3

17
,3

0
18

,8
8

20
,4

5
22

,0
2

23
,6

0
25

,1
7

26
,7

4
28

,3
2

29
,8

9
31

,4
6

0,
85

0,
71

1,
42

2,
13

2,
84

3,
55

4,
26

4,
97

5,
68

6,
39

7,
10

8,
88

10
,6

6
12

,4
3

14
,2

1
15

,9
8

17
,7

6
19

,5
3

21
,3

1
23

,0
9

24
,8

6
26

,6
4

28
,4

1
30

,1
9

31
,9

7
33

,7
4

35
,5

2

0,
90

0,
80

1,
59

2,
39

3,
19

3,
98

4,
78

5,
57

6,
37

7,
17

7,
96

9,
95

11
,9

5
13

,9
4

15
,9

3
17

,9
2

19
,9

1
21

,9
0

23
,8

9
25

,8
8

27
,8

7
29

,8
6

31
,8

6
33

,8
5

35
,8

4
37

,8
3

39
,8

2

0,
95

0,
89

1,
77

2,
66

3,
55

4,
44

5,
32

6,
21

7,
10

7,
99

8,
87

11
,0

9
13

,3
1

15
,5

3
17

,7
5

19
,9

7
22

,1
8

24
,4

0
26

,6
2

28
,8

4
31

,0
6

33
,2

8
35

,4
9

37
,7

1
39

,9
3

42
,1

5
44

,3
7

1,
00

0,
98

1,
97

2,
95

3,
93

4,
92

5,
90

6,
88

7,
87

8,
85

9,
83

12
,2

9
14

,7
5

17
,2

1
19

,6
6

22
,1

2
24

,5
8

27
,0

4
29

,5
0

31
,9

5
34

,4
1

36
,8

7
39

,3
3

41
,7

9
44

,2
4

46
,7

0
49

,1
6

1,
05

1,
08

2,
17

3,
25

4,
34

5,
42

6,
50

7,
59

8,
67

9,
76

10
,8

4
13

,5
5

16
,2

6
18

,9
7

21
,6

8
24

,3
9

27
,1

0
29

,8
1

32
,5

2
35

,2
3

37
,9

4
40

,6
5

43
,3

6
46

,0
7

48
,7

8
51

,4
9

54
,2

0

1,
10

1,
19

2,
38

3,
57

4,
76

5,
95

7,
14

8,
33

9,
52

10
,7

1
11

,9
0

14
,8

7
17

,8
5

20
,8

2
23

,7
9

26
,7

7
29

,7
4

32
,7

2
35

,6
9

38
,6

6
41

,6
4

44
,6

1
47

,5
9

50
,5

6
53

,5
4

56
,5

1
59

,4
8

1,
15

1,
30

2,
60

3,
90

5,
20

6,
50

7,
80

9,
10

10
,4

0
11

,7
0

13
,0

0
16

,2
5

19
,5

0
22

,7
5

26
,0

1
29

,2
6

32
,5

1
35

,7
6

39
,0

1
42

,2
6

45
,5

1
48

,7
6

52
,0

1
55

,2
6

58
,5

1
61

,7
6

65
,0

1

1,
20

1,
42

2,
83

4,
25

5,
66

7,
08

8,
49

9,
91

11
,3

3
12

,7
4

14
,1

6
17

,7
0

21
,2

4
24

,7
8

28
,3

2
31

,8
6

35
,4

0
38

,9
3

42
,4

7
46

,0
1

49
,5

5
53

,0
9

56
,6

3
60

,1
7

63
,7

1
67

,2
5

70
,7

9

1,
30

1,
66

3,
32

4,
98

6,
65

8,
31

9,
97

11
,6

3
13

,2
9

14
,9

5
16

,6
2

20
,7

7
24

,9
2

29
,0

8
33

,2
3

37
,3

9
41

,5
4

45
,6

9
49

,8
5

54
,0

0
58

,1
6

62
,3

1
66

,4
6

70
,6

2
74

,7
7

78
,9

3
83

,0
8

1,
40

1,
93

3,
85

5,
78

7,
71

9,
64

11
,5

6
13

,4
9

15
,4

2
17

,3
4

19
,2

7
24

,0
9

28
,9

1
33

,7
2

38
,5

4
43

,3
6

48
,1

8
52

,9
9

57
,8

1
62

,6
3

67
,4

5
72

,2
7

77
,0

8
81

,9
0

86
,7

2
91

,5
4

96
,3

5

1,
50

2,
21

4,
42

6,
64

8,
85

11
,0

6
13

,2
7

15
,4

9
17

,7
0

19
,9

1
22

,1
2

27
,6

5
33

,1
8

38
,7

1
44

,2
4

49
,7

7
55

,3
1

60
,8

4
66

,3
7

71
,9

0
77

,4
3

82
,9

6
88

,4
9

94
,0

2
99

,5
5

10
5,

08
11

0,
61

1,
60

2,
52

5,
03

7,
55

10
,0

7
12

,5
8

15
,1

0
17

,6
2

20
,1

4
22

,6
5

25
,1

7
31

,4
6

37
,7

5
44

,0
5

50
,3

4
56

,6
3

62
,9

2
69

,2
2

75
,5

1
81

,8
0

88
,0

9
94

,3
9

1
00

,6
8

10
6,

97
11

3,
26

11
9,

56
12

5,
85

1,
70

2,
84

5,
68

8,
52

11
,3

7
14

,2
1

17
,0

5
19

,8
9

22
,7

3
25

,5
7

28
,4

1
35

,5
2

42
,6

2
49

,7
3

56
,8

3
63

,9
3

71
,0

4
78

,1
4

85
,2

4
92

,3
5

99
,4

5
10

6,
55

11
3,

66
12

0,
76

12
7,

87
13

4,
97

14
2,

07

1,
80

3,
19

6,
37

9,
56

12
,7

4
15

,9
3

19
,1

1
22

,3
0

25
,4

8
28

,6
7

31
,8

6
39

,8
2

47
,7

8
55

,7
5

63
,7

1
71

,6
8

79
,6

4
87

,6
0

95
,5

7
10

3,
53

1
1

1
,4

9
11

9,
46

12
7,

42
13

5,
39

14
3,

35
15

1,
31

15
9,

28

1,
90

3,
55

7,
10

10
,6

5
14

,2
0

17
,7

5
21

,3
0

24
,8

5
28

,3
9

31
,9

4
35

,4
9

44
,3

7
53

,2
4

62
,1

1
70

,9
9

79
,8

6
88

,7
3

97
,6

1
10

6,
48

11
5,

35
12

4,
23

13
3,

10
14

1,
97

15
0,

85
15

9,
72

16
8,

59
17

7,
47

2,
00

3,
93

7,
87

11
,8

0
15

,7
3

19
,6

6
23

,6
0

27
,5

3
31

,4
6

35
,4

0
39

,3
3

49
,1

6
58

,9
9

68
,8

2
78

,6
6

88
,4

9
98

,3
2

10
8,

15
11

7,
98

12
7,

82
13

7,
65

14
7,

48
15

7,
31

16
7,

14
17

6,
98

18
6,

81
19

6,
64

2,
10

4,
34

8,
67

13
,0

1
17

,3
4

21
,6

8
26

,0
2

30
,3

5
34

,6
9

39
,0

2
43

,3
6

54
,2

0
65

,0
4

75
,8

8
86

,7
2

97
,5

6
10

8,
40

11
9,

24
13

0,
08

14
0,

92
15

1,
76

16
2,

60
17

3,
44

18
4,

28
19

5,
12

20
5,

96
21

6,
80

2,
20

4,
76

9,
52

14
,2

8
19

,0
3

23
,7

9
28

,5
5

33
,3

1
38

,0
7

42
,8

3
47

,5
9

59
,4

8
71

,3
8

83
,2

8
95

,1
7

10
7,

07
11

8,
97

13
0,

86
14

2,
76

15
4,

66
16

6,
55

17
8,

45
19

0,
35

20
2,

24
21

4,
14

22
6,

04
23

7,
93

2,
30

5,
20

10
,4

0
15

,6
0

20
,8

0
26

,0
1

31
,2

1
36

,4
1

41
,6

1
46

,8
1

52
,0

1
65

,0
1

78
,0

2
91

,0
2

10
4,

02
11

7,
03

13
0,

03
14

3,
03

15
6,

03
16

9,
04

18
2,

04
19

5,
04

20
8,

05
22

1,
05

23
4,

05
24

7,
05

26
0,

06

2,
40

5,
66

11
,3

3
16

,9
9

22
,6

5
28

,3
2

33
,9

8
39

,6
4

45
,3

1
50

,9
7

56
,6

3
70

,7
9

84
,9

5
99

,1
1

11
3,

26
12

7,
42

14
1,

58
15

5,
74

16
9,

90
18

4,
06

19
8,

21
21

2,
37

22
6,

53
24

0,
69

25
4,

85
26

9,
00

28
3,

16

2,
50

6,
15

12
,2

9
18

,4
4

24
,5

8
30

,7
3

36
,8

7
43

,0
2

49
,1

6
55

,3
1

61
,4

5
76

,8
1

92
,1

8
10

7,
54

12
2,

90
13

8,
26

15
3,

63
16

8,
99

18
4,

35
19

9,
71

21
5,

08
23

0,
44

24
5,

80
26

1,
16

27
6,

53
29

1,
89

30
7,

25

2,
60

6,
65

13
,2

9
19

,9
4

26
,5

9
33

,2
3

39
,8

8
46

,5
3

53
,1

7
59

,8
2

66
,4

6
83

,0
8

99
,7

0
11

6,
31

13
2,

93
14

9,
54

16
6,

16
18

2,
78

19
9,

39
21

6,
01

23
2,

63
24

9,
24

26
5,

86
28

2,
47

29
9,

09
31

5,
71

33
2,

32

2,
70

7,
17

14
,3

4
21

,5
0

28
,6

7
35

,8
4

43
,0

1
50

,1
7

57
,3

4
64

,5
1

71
,6

8
89

,5
9

10
7,

51
12

5,
43

14
3,

35
16

1,
27

17
9,

19
19

7,
11

21
5,

03
23

2,
94

25
0,

86
26

8,
78

28
6,

70
30

4,
62

32
2,

54
34

0,
46

35
8,

38

2,
80

7,
71

15
,4

2
23

,1
2

30
,8

3
38

,5
4

46
,2

5
53

,9
6

61
,6

7
69

,3
7

77
,0

8
96

,3
5

11
5,

62
13

4,
90

15
4,

17
17

3,
44

19
2,

71
21

1,
98

23
1,

25
25

0,
52

26
9,

79
28

9,
06

30
8,

33
32

7,
60

34
6,

87
36

6,
14

38
5,

41

2,
90

8,
27

16
,5

4
24

,8
1

33
,0

7
41

,3
4

49
,6

1
57

,8
8

66
,1

5
74

,4
2

82
,6

9
10

3,
36

12
4,

03
14

4,
70

16
5,

37
18

6,
05

20
6,

72
22

7,
39

24
8,

06
26

8,
73

28
9,

40
31

0,
08

33
0,

75
35

1,
42

37
2,

09
39

2,
76

41
3,

44

v(
m

/s
)∑

 ξ

Carbon steel pipes for heating.
Pressure drops Z as a function of speed v and addition of
resistance values Σ ξ at 80 °C water temperature.

Tab. 8

Pr
es

su
re

 d
ro

p
Z

(m
ba

r)
 d

ue
 to

 m
in

or
 lo

ss
es

0,
3

0,
5

1,
0

1,
5

2,
0

2,
5

3,
0

3,
5

4,
0

4,
5

5,
0

5,
5

6,
0

6,
5

7,
0

7,
5

8,
0

8,
5

9,
0

9,
5

10
,0

10
,5

11
,0

11
,5

12
,0

13
,0

1,
0

0,
00

09
0,

00
2

0,
00

3
0,

00
5

0,
00

6
0,

00
8

0,
00

9
0,

01
1

0,
01

2
0,

01
4

0,
01

5
0,

01
7

0,
01

8
0,

02
0

0,
02

1
0,

02
3

0,
02

4
0,

02
6

0,
02

8
0,

02
9

0,
03

1
0,

03
2

0,
03

4
0,

03
5

0,
03

7
0,

04
0

1,
1

0,
00

11
0,

00
2

0,
00

4
0,

00
6

0,
00

7
0,

00
9

0,
01

1
0,

01
3

0,
01

5
0,

01
7

0,
01

9
0,

02
0

0,
02

2
0,

02
4

0,
02

6
0,

02
8

0,
03

0
0,

03
1

0,
03

3
0,

03
5

0,
03

7
0,

03
9

0,
04

1
0,

04
3

0,
04

4
0,

04
8

1,
2

0,
00

13
0,

00
2

0,
00

4
0,

00
7

0,
00

9
0,

01
1

0,
01

3
0,

01
5

0,
01

8
0,

02
0

0,
02

2
0,

02
4

0,
02

6
0,

02
9

0,
03

1
0,

03
3

0,
03

5
0,

03
7

0,
04

0
0,

04
2

0,
04

4
0,

04
6

0,
04

8
0,

05
1

0,
05

3
0,

05
7

1,
3

0,
00

16
0,

00
3

0,
00

5
0,

00
8

0,
01

0
0,

01
3

0,
01

6
0,

01
8

0,
02

1
0,

02
3

0,
02

6
0,

02
8

0,
03

1
0,

03
4

0,
03

6
0,

03
9

0,
04

1
0,

04
4

0,
04

7
0,

04
9

0,
05

2
0,

05
4

0,
05

7
0,

05
9

0,
06

2
0,

06
7

1,
4

0,
00

18
0,

00
3

0,
00

6
0,

00
9

0,
01

2
0,

01
5

0,
01

8
0,

02
1

0,
02

4
0,

02
7

0,
03

0
0,

03
3

0,
03

6
0,

03
9

0,
04

2
0,

04
5

0,
04

8
0,

05
1

0,
05

4
0,

05
7

0,
06

0
0,

06
3

0,
06

6
0,

06
9

0,
07

2
0,

07
8

1,
5

0,
00

21
0,

00
3

0,
00

7
0,

01
0

0,
01

4
0,

01
7

0,
02

1
0,

02
4

0,
02

8
0,

03
1

0,
03

4
0,

03
8

0,
04

1
0,

04
5

0,
04

8
0,

05
2

0,
05

5
0,

05
9

0,
06

2
0,

06
5

0,
06

9
0,

07
2

0,
07

6
0,

07
9

0,
08

3
0,

09
0

1,
6

0,
00

24
0,

00
4

0,
00

8
0,

01
2

0,
01

6
0,

02
0

0,
02

4
0,

02
7

0,
03

1
0,

03
5

0,
03

9
0,

04
3

0,
04

7
0,

05
1

0,
05

5
0,

05
9

0,
06

3
0,

06
7

0,
07

1
0,

07
4

0,
07

8
0,

08
2

0,
08

6
0,

09
0

0,
09

4
0,

10
2

1,
7

0,
00

27
0,

00
4

0,
00

9
0,

01
3

0,
01

8
0,

02
2

0,
02

7
0,

03
1

0,
03

5
0,

04
0

0,
04

4
0,

04
9

0,
05

3
0,

05
7

0,
06

2
0,

06
6

0,
07

1
0,

07
5

0,
08

0
0,

08
4

0,
08

8
0,

09
3

0,
09

7
0,

10
2

0,
10

6
0,

11
5

1,
8

0,
00

30
0,

00
5

0,
01

0
0,

01
5

0,
02

0
0,

02
5

0,
03

0
0,

03
5

0,
04

0
0,

04
5

0,
05

0
0,

05
5

0,
05

9
0,

06
4

0,
06

9
0,

07
4

0,
07

9
0,

08
4

0,
08

9
0,

09
4

0,
09

9
0,

10
4

0,
10

9
0,

11
4

0,
11

9
0,

12
9

1,
9

0,
00

33
0,

00
6

0,
01

1
0,

01
7

0,
02

2
0,

02
8

0,
03

3
0,

03
9

0,
04

4
0,

05
0

0,
05

5
0,

06
1

0,
06

6
0,

07
2

0,
07

7
0,

08
3

0,
08

8
0,

09
4

0,
09

9
0,

10
5

0,
11

0
0,

11
6

0,
12

2
0,

12
7

0,
13

3
0,

14
4

2,
0

0,
00

37
0,

00
6

0,
01

2
0,

01
8

0,
02

4
0,

03
1

0,
03

7
0,

04
3

0,
04

9
0,

05
5

0,
06

1
0,

06
7

0,
07

3
0,

08
0

0,
08

6
0,

09
2

0,
09

8
0,

10
4

0,
11

0
0,

11
6

0,
12

2
0,

12
9

0,
13

5
0,

14
1

0,
14

7
0,

15
9

2,
1

0,
00

40
0,

00
7

0,
01

3
0,

02
0

0,
02

7
0,

03
4

0,
04

0
0,

04
7

0,
05

4
0,

06
1

0,
06

7
0,

07
4

0,
08

1
0,

08
8

0,
09

4
0,

10
1

0,
10

8
0,

11
5

0,
12

1
0,

12
8

0,
13

5
0,

14
2

0,
14

8
0,

15
5

0,
16

2
0,

17
5

2,
2

0,
00

44
0,

00
7

0,
01

5
0,

02
2

0,
03

0
0,

03
7

0,
04

4
0,

05
2

0,
05

9
0,

06
7

0,
07

4
0,

08
1

0,
08

9
0,

09
6

0,
10

4
0,

11
1

0,
11

8
0,

12
6

0,
13

3
0,

14
1

0,
14

8
0,

15
6

0,
16

3
0,

17
0

0,
17

8
0,

19
3

2,
3

0,
00

49
0,

00
8

0,
01

6
0,

02
4

0,
03

2
0,

04
0

0,
04

9
0,

05
7

0,
06

5
0,

07
3

0,
08

1
0,

08
9

0,
09

7
0,

10
5

0,
11

3
0,

12
1

0,
12

9
0,

13
8

0,
14

6
0,

15
4

0,
16

2
0,

17
0

0,
17

8
0,

18
6

0,
19

4
0,

21
0

2,
4

0,
00

53
0,

00
9

0,
01

8
0,

02
6

0,
03

5
0,

04
4

0,
05

3
0,

06
2

0,
07

1
0,

07
9

0,
08

8
0,

09
7

0,
10

6
0,

11
5

0,
12

3
0,

13
2

0,
14

1
0,

15
0

0,
15

9
0,

16
7

0,
17

6
0,

18
5

0,
19

4
0,

20
3

0,
21

2
0,

22
9

2,
5

0,
00

57
0,

01
0

0,
01

9
0,

02
9

0,
03

8
0,

04
8

0,
05

7
0,

06
7

0,
07

7
0,

08
6

0,
09

6
0,

10
5

0,
11

5
0,

12
4

0,
13

4
0,

14
3

0,
15

3
0,

16
3

0,
17

2
0,

18
2

0,
19

1
0,

20
1

0,
21

0
0,

22
0

0,
23

0
0,

24
9

2,
6

0,
00

62
0,

01
0

0,
02

1
0,

03
1

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
00

1
0,

00
1

0,
00

1
0,

13
4

0,
14

5
0,

15
5

0,
16

5
0,

00
1

0,
00

1
0,

00
1

0,
00

1
0,

00
1

0,
00

1
0,

00
1

0,
00

1
0,

00
1

2,
7

0,
00

67
0,

01
1

0,
02

2
0,

03
3

0,
04

5
0,

05
6

0,
06

7
0,

07
8

0,
08

9
0,

10
0

0,
11

2
0,

12
3

0,
13

4
0,

14
5

0,
15

6
0,

16
7

0,
17

8
0,

19
0

0,
20

1
0,

21
2

0,
22

3
0,

23
4

0,
24

5
0,

25
7

0,
26

8
0,

29
0

2,
8

0,
00

72
0,

01
2

0,
02

4
0,

03
6

0,
04

8
0,

06
0

0,
07

2
0,

08
4

0,
09

6
0,

10
8

0,
12

0
0,

13
2

0,
14

4
0,

15
6

0,
16

8
0,

18
0

0,
19

2
0,

20
4

0,
21

6
0,

22
8

0,
24

0
0,

25
2

0,
26

4
0,

27
6

0,
28

8
0,

31
2

2,
9

0,
00

77
0,

01
3

0,
02

6
0,

03
9

0,
05

1
0,

06
4

0,
07

7
0,

09
0

0,
10

3
0,

11
6

0,
12

9
0,

14
2

0,
15

4
0,

16
7

0,
18

0
0,

19
3

0,
20

6
0,

21
9

0,
23

2
0,

24
4

0,
25

7
0,

27
0

0,
28

3
0,

29
6

0,
30

9
0,

33
5

3,
0

0,
00

83
0,

01
4

0,
02

8
0,

04
1

0,
05

5
0,

06
9

0,
08

3
0,

09
6

0,
11

0
0,

12
4

0,
13

8
0,

15
1

0,
16

5
0,

17
9

0,
19

3
0,

20
7

0,
22

0
0,

23
4

0,
24

8
0,

26
2

0,
27

5
0,

28
9

0,
30

3
0,

31
7

0,
33

0
0,

35
8

3,
1

0,
00

88
0,

01
5

0,
02

9
0,

04
4

0,
05

9
0,

07
4

0,
08

8
0,

10
3

0,
11

8
0,

13
2

0,
14

7
0,

16
2

0,
17

6
0,

19
1

0,
20

6
0,

22
1

0,
23

5
0,

25
0

0,
26

5
0,

27
9

0,
29

4
0,

30
9

0,
32

3
0,

33
8

0,
35

3
0,

38
2

3,
2

0,
00

94
0,

01
6

0,
03

1
0,

04
7

0,
06

3
0,

07
8

0,
09

4
0,

11
0

0,
12

5
0,

14
1

0,
15

7
0,

17
2

0,
18

8
0,

20
4

0,
21

9
0,

23
5

0,
25

1
0,

26
6

0,
28

2
0,

29
8

0,
31

3
0,

32
9

0,
34

5
0,

36
0

0,
37

6
0,

40
7

3,
3

0,
01

00
0,

01
7

0,
03

3
0,

05
0

0,
06

7
0,

08
3

0,
10

0
0,

11
7

0,
13

3
0,

15
0

0,
16

7
0,

18
3

0,
20

0
0,

21
7

0,
23

3
0,

25
0

0,
26

7
0,

28
3

0,
30

0
0,

31
7

0,
33

3
0,

35
0

0,
36

7
0,

38
3

0,
40

0
0,

43
3

3,
4

0,
01

06
0,

01
8

0,
03

5
0,

05
3

0,
07

1
0,

08
8

0,
10

6
0,

12
4

0,
14

1
0,

15
9

0,
17

7
0,

19
5

0,
21

2
0,

23
0

0,
24

8
0,

26
5

0,
28

3
0,

30
1

0,
31

8
0,

33
6

0,
35

4
0,

37
1

0,
38

9
0,

40
7

0,
42

4
0,

46
0

3,
5

0,
01

12
0,

01
9

0,
03

7
0,

05
6

0,
07

5
0,

09
4

0,
11

2
0,

13
1

0,
15

0
0,

16
9

0,
18

7
0,

20
6

0,
22

5
0,

24
4

0,
26

2
0,

28
1

0,
30

0
0,

31
9

0,
33

7
0,

35
6

0,
37

5
0,

39
4

0,
41

2
0,

43
1

0,
45

0
0,

48
7

3,
6

0,
01

19
0,

02
0

0,
04

0
0,

05
9

0,
07

9
0,

09
9

0,
11

9
0,

13
9

0,
15

9
0,

17
8

0,
19

8
0,

21
8

0,
23

8
0,

25
8

0,
27

8
0,

29
7

0,
31

7
0,

33
7

0,
35

7
0,

37
7

0,
39

7
0,

41
6

0,
43

6
0,

45
6

0,
47

6
0,

51
6

3,
7

0,
01

26
0,

02
1

0,
04

2
0,

06
3

0,
08

4
0,

10
5

0,
12

6
0,

14
7

0,
16

8
0,

18
9

0,
20

9
0,

23
0

0,
25

1
0,

27
2

0,
29

3
0,

31
4

0,
33

5
0,

35
6

0,
37

7
0,

39
8

0,
41

9
0,

44
0

0,
46

1
0,

48
2

0,
50

3
0,

54
5

3,
8

0,
01

33
0,

02
2

0,
04

4
0,

06
6

0,
08

8
0,

11
0

0,
13

3
0,

15
5

0,
17

7
0,

19
9

0,
22

1
0,

24
3

0,
26

5
0,

28
7

0,
30

9
0,

33
1

0,
35

3
0,

37
6

0,
39

8
0,

42
0

0,
44

2
0,

46
4

0,
48

6
0,

50
8

0,
53

0
0,

57
4

3,
9

0,
01

40
0,

02
3

0,
04

7
0,

07
0

0,
09

3
0,

11
6

0,
14

0
0,

16
3

0,
18

6
0,

20
9

0,
23

3
0,

25
6

0,
27

9
0,

30
3

0,
32

6
0,

34
9

0,
37

2
0,

39
6

0,
41

9
0,

44
2

0,
46

5
0,

48
9

0,
51

2
0,

53
5

0,
55

9
0,

60
5

4,
0

0,
01

47
0,

02
4

0,
04

9
0,

07
3

0,
09

8
0,

12
2

0,
14

7
0,

17
1

0,
19

6
0,

22
0

0,
24

5
0,

26
9

0,
29

4
0,

31
8

0,
34

3
0,

36
7

0,
39

2
0,

41
6

0,
44

1
0,

46
5

0,
49

0
0,

51
4

0,
53

9
0,

56
3

0,
58

8
0,

63
6

4,
1

0,
01

54
0,

02
6

0,
05

1
0,

07
7

0,
10

3
0,

12
9

0,
15

4
0,

18
0

0,
20

6
0,

23
1

0,
25

7
0,

28
3

0,
30

9
0,

33
4

0,
36

0
0,

38
6

0,
41

2
0,

43
7

0,
46

3
0,

48
9

0,
51

4
0,

54
0

0,
56

6
0,

59
2

0,
61

7
0,

66
9

4,
2

0,
01

62
0,

02
7

0,
05

4
0,

08
1

0,
10

8
0,

13
5

0,
16

2
0,

18
9

0,
21

6
0,

24
3

0,
27

0
0,

29
7

0,
32

4
0,

35
1

0,
37

8
0,

40
5

0,
43

2
0,

45
9

0,
48

6
0,

51
3

0,
54

0
0,

56
7

0,
59

4
0,

62
1

0,
64

8
0,

70
2

4,
3

0,
01

70
0,

02
8

0,
05

7
0,

08
5

0,
11

3
0,

14
1

0,
17

0
0,

19
8

0,
22

6
0,

25
5

0,
28

3
0,

31
1

0,
33

9
0,

36
8

0,
39

6
0,

42
4

0,
45

3
0,

48
1

0,
50

9
0,

53
8

0,
56

6
0,

59
4

0,
62

2
0,

65
1

0,
67

9
0,

73
6

4,
4

0,
01

78
0,

03
0

0,
05

9
0,

08
9

0,
11

8
0,

14
8

0,
17

8
0,

20
7

0,
23

7
0,

26
7

0,
29

6
0,

32
6

0,
35

5
0,

38
5

0,
41

5
0,

44
4

0,
47

4
0,

50
4

0,
53

3
0,

56
3

0,
59

2
0,

62
2

0,
65

2
0,

68
1

0,
71

1
0,

77
0

4,
5

0,
01

86
0,

03
1

0,
06

2
0,

09
3

0,
12

4
0,

15
5

0,
18

6
0,

21
7

0,
24

8
0,

27
9

0,
31

0
0,

34
1

0,
37

2
0,

40
3

0,
43

4
0,

46
5

0,
49

6
0,

52
7

0,
55

8
0,

58
9

0,
62

0
0,

65
1

0,
68

2
0,

71
3

0,
74

4
0,

80
6

4,
6

0,
01

94
0,

03
2

0,
06

5
0,

09
7

0,
12

9
0,

16
2

0,
19

4
0,

22
7

0,
25

9
0,

29
1

0,
32

4
0,

35
6

0,
38

8
0,

42
1

0,
45

3
0,

48
6

0,
51

8
0,

55
0

0,
58

3
0,

61
5

0,
64

7
0,

68
0

0,
71

2
0,

74
5

0,
77

7
0,

84
2

4,
7

0,
02

03
0,

03
4

0,
06

8
0,

10
1

0,
13

5
0,

16
9

0,
20

3
0,

23
7

0,
27

0
0,

30
4

0,
33

8
0,

37
2

0,
40

6
0,

43
9

0,
47

3
0,

50
7

0,
54

1
0,

57
5

0,
60

8
0,

64
2

0,
67

6
0,

71
0

0,
74

4
0,

77
7

0,
81

1
0,

87
9

4,
8

0,
02

12
0,

03
5

0,
07

1
0,

10
6

0,
14

1
0,

17
6

0,
21

2
0,

24
7

0,
28

2
0,

31
7

0,
35

3
0,

38
8

0,
42

3
0,

45
8

0,
49

4
0,

52
9

0,
56

4
0,

59
9

0,
63

5
0,

67
0

0,
70

5
0,

74
0

0,
77

6
0,

81
1

0,
84

6
0,

91
7

4,
9

0,
02

20
0,

03
7

0,
07

3
0,

11
0

0,
14

7
0,

18
4

0,
22

0
0,

25
7

0,
29

4
0,

33
1

0,
36

7
0,

40
4

0,
44

1
0,

47
8

0,
51

4
0,

55
1

0,
58

8
0,

62
5

0,
66

1
0,

69
8

0,
73

5
0,

77
1

0,
80

8
0,

84
5

0,
88

2
0,

95
5

5,
0

0,
02

30
0,

03
8

0,
07

7
0,

11
5

0,
15

3
0,

19
1

0,
23

0
0,

26
8

0,
30

6
0,

34
4

0,
38

3
0,

42
1

0,
45

9
0,

49
7

0,
53

6
0,

57
4

0,
61

2
0,

65
0

0,
68

9
0,

72
7

0,
76

5
0,

80
3

0,
84

2
0,

88
0

0,
91

8
0,

99
5

v(
m

/s
)∑

 ξ

Stainless steel pipes for gas.
Pressure drops Z as a function of speed v and addition of
resistance values Σ ξ at 10 °C temperature.

Tab. 7

14.0 FLOW TABLES

Europress reserves the right to make improvements. Data may change without prior notice 1300 EUROPRESS (387 677)

5. ATTACH PRESS COLLAR: The
pressing collar must be M- shaped
profile corresponding to the diameter
of the fitting to be pressed. Retract
the lock pin, open the jaws and
position the jaws around the fitting.

82 83

1. CUTTING: Cut the pipe using
burr free approved cutters. Do not
use oxy-acetylene or abrasive cut off
wheels. Pipes must be cut at right
angles to their axis, using a pipe
cutter or fine-tooth saw, taking into
account the depth of insertion into
the fitting.

2. DEBURRING: All pipe cuts must
be carefully deburred, both inside
and outside, using a manual or
electric deburring tool. Any cutting
residue (swarf) must be removed
to preclude damage to the O-ring
when the pipe is inserted into the
fitting, avoiding possible leaks.

3. WITNESS MARK INSERTION
DEPTH: To ensure a correctly
inserted joint the pipe must be
marked with a fine-point felt -tip pen
where it meets the fitting using the
Europress depth gauge so that full
insertion can be verified.

4. ASSEMBLE FITTING ON TUBE:
Before assembling the fittings, the
positioning of the O-rings must be
checked and, if necessary, lubricate
O-ring with water or talc to ease
the insertion of the pipe. Never use
oils, greases, glues or other similar
substances. The pipe is inserted in
the fitting with a slight rotating
motion until it hits the stop.

Check pipe is fully inserted to
witness mark

5. PRESS TOOL & JAW: The
pressing tools must be equipped
with M-shaped profile jaw
attachments or pressing jaw
corresponding to the diameter of
the fitting to be pressed. Retract the
lock pin, position the jaws into the
tool head and ensure the lock pin is
fully engaged.

6. POSITION PRESS JAW: Open
the jaws by squeezing the two ends
together, then position jaws over the
fitting so that the internal channel of
the jaws form a perfect fit round the
toroidal seat of the fitting. Release
the jaws and check for alignment.

Check L.E.D. light after each press. If it comes
on, battery must be recharged or changed before
attempting the next press. see trouble-shooting
guide.

7. PRESS JOINT: Initiate the press
cycle by squeezing the trigger
– hold until press cycle is completed.
Do not allow interruption to the press
cycle. If the LED light comes on
or warning beep sounds, the joint is
NOT approved. If the hydraulic ram
stops mid-cycle the automatic reset
function can be manually overridden
by depressing the reset button 3

2

2
1

1. CUTTING: As per previous page

2. DEBURRING: All pipe cuts must
be carefully deburred, both inside
and outside, using a manual or
electric deburring tool. Any cutting
residue (swarf) must be removed
to preclude damage to the O-ring
when the pipe is inserted into the
fitting, avoiding possible leaks.

3. WITNESS MARK INSERTION
DEPTH: To ensure a correctly
inserted joint, the pipe must be
marked with a fine-point felt-tip pen.
42 & 54 Use the Europress
depth gauge.
Large sizes use rule (pictured)
76.1 mark at 55mm
88.9 mark at 63mm
108 mark at 78mm
139.7 mark at 97mm
168.3 mark at 117mm	

4. ASSEMBLE FITTING ON TUBE:
Before assembling the fittings, the posi-
tioning of the o-rings must be checked
and, if necessary, lubricate O-ring with
water or talc to ease the insertion of
the pipe. Never use oils, greases, glues
or other similar substances. The pipe is
inserted in the fitting with a slight rotat-
ing motion until it hits the stop.

Check pipe is fully inserted to
witness mark

6. LOCK COLLAR Ensure that the
internal channel of the jaws form a
perfect fit round the O-ring seat of
the fitting. Ensure the lock pin is fully
engaged. 

7. ATTACH ADAPTOR Squeeze the
back of the adaptor arms together
and hook onto the pressing collar

8. CONNECT PRESS TOOL Retract
the lock pin, engage the adaptor
and make sure lock pin is fully
engaged.

9. PRESS JOINT. Initiate the press
cycle by squeezing the trigger hold
until press cycle is completed. Do
not allow interruption to the press
cycle. If the LED light comes on or
warning beep sounds, the joint is
NOT approved. If the hydraulic ram
stops mid-cycle the automatic reset
function can be manually over-ridden
by depressing the reset button–
Any tool malfunction check with our
Technical dept. Do not continue using
tool without approval Check witness mark for insertion and

alignment before initialising press
cycle.

15.0 EUROPRESS – PRESS JOINT INSTRUCTIONS —
SIZES 15, 22, 28 & 35

— SIZES 42, 54, 76.1, 88.9, 108,
 139.7 & 168.3

3

3

4

5

4

1

2

1

2

5

33 Rushdale Street, Knoxfield VIC 3180

NATIONAL STOCK AVAILABLE

NZ

QLD

VIC

WA
NSW

AU 1300 EUROPRESS
(1300 387 677)
info@europressgroup.com.au
www.europress.net.au

Distributed by

document # 102
Doc #129

NZ 0800 EUROPRESS (387 677)
info@europress.co.nz www.europress.co.nz

