
1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN

brides / flanges
généralités / general features

ASME B 16.5 � ASTM
spécifications / specifications.............................................. 330

ASME B 16.5 � ASME B 16.47 – Serie A � MSS-SP 44
faces de brides / flange facings .......................................... 334
usinage des portées de joint / flange facing finish................. 342
extrémités à souder / welding ends ..................................... 344
tolérances / tolerances....................................................... 348

DN 15 à 600 / NPS 1/2 to 24
ASME B 16.5

dimensions et masses / dimensions and weights.................... 350
DN 650 à 1500 / NPS 26 to 60

MSS-SP 44 � ASME B 16.47 – Serie A � BS 3293
dimensions et masses / dimensions and weights.................... 364

ASME B 16.47 – Serie B
dimensions et masses / dimensions and weights.................... 374

brides à orifice / orifice flanges
DN 25 à 600 / NPS 1 to 24

ASME B 16.36
dimensions et masses / dimensions and weights.................... 380

brides / «long welding-neck» / flanges
DN 15 à 600 / NPS 1/2 to 24

dimensions et masses / dimensions and weights.................... 388

brides spéciales / special flanges
dia. 1”13/16 à/to 21”1/4

API 6A, types B et/and BX
dimensions et masses / dimensions and weights.................... 392

obturateurs réversibles
spectacle blinds, reversible spades
obturateurs simples
line spades and spacers, line blinds

dimensions et masses / dimensions and weights.................... 396

boulonnerie / bolting materials
spécifications / specifications.............................................. 413

ASME B 16.5
tiges filetées / stud bolts ..................................................... 416

ASME B 18.2.2 � NF EN 24033
écrous hexagonaux / hex nuts ............................................ 420

BRIDES
FLANGES

joints d’étanchéité / sealing gaskets
sommaire / contents .......................................................... 424


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN328

American Society of Mechanical Engineers

American National Standard Institute :
– a remplacé, en 1969, l’USAS (qui avait lui-même succédé à l’ASA en 1966).
– a été remplacé, en 1982, par l’ASME, dans la fonction consistant à fournir les normes dimensionnelles.

– took the place, in 1969, of USAS (which had itself replaced ASA in 1966).
– has been replace, in 1982, by ASME, in the role of issueing dimensional standards.

American Society for Testing and Materials

American Gas Association

Manufacturers Standardization Society–Standard Practice

American Petroleum Institute

329

brides pétrole :
généralités

flanges
used by the oil industry :  

general information

ASME

ASTM

AGA

MSS-SP

API

SIGNIFICATION DES SIGLES / MEANING OF INITIALS CLASSES DE PRESSION AVEC DIMENSIONNEL COMMUN /
PRESSURE CLASSES WITH DIMENSIONS IN COMMON

COMPARAISON DES BRIDES ASME B 16.5 ET API 6 A
API 6 A vs ASME B 16.5 FLANGES

Pour mémoire / For memory

ASA

USAS

American Standard Association

United States of America Standards

300 – 400 – 600

400 – 600

900 – 1500

300 – 600

Classes

Toutes les dimensions des brides API type 6 B sont
conformes avec celles des brides ASME B 16.5, comme
indiqué dans le tableau ci-dessous.

All dimensions of API type 6 B flanges are in agreement
with the corresponding ASME B 16.5, as shown in chart
below.

1/2" – 3/4" – 1".

1/2" à / to 3" 1/2 inclus.

1/2" à / to 2" 1/2 inclus.
1" 1/4 à / to 3" 1/2 inclus :

même gabarit de raccordement et diamètre extérieur
mais épaisseur de plateau différente.

same drilling and outside diameter of flange but
thickness is different.

Pour diamètres / For sizes

Type de bride
Flange type

Welding neck

Pleine/Blind

Filetée/Threaded
et/and

intég./integral
(1)

600

900

1500

600

900

1500

2000

3000

5000

2000

3000

5000

2” – 10”

2” – 10”

2” – 10”

2” – 20”

2” – 20”

2” – 10”

2 1/16 – 11

2 1/16 – 11

2 1/16 – 11

2 1/16 – 21 1/4

2 1/16 – 20 3/4

2 1/16 – 11

1 1/2 – 10

1 1/2 – 10

1 1/2 – 10

1 1/2 – 20

1 1/2 – 20

1 1/2 – 10

Classes de pression
Pressure classes

ASME ASME APIAPI

Diamètres nominaux
Nominal sizes

Ancienne gamme de
diamètres nominaux API

Previous API
nominal size range

(1) Dans certaines séries, certains diamètres de brides API
avec filetage «casing» ou «tubing» ont des hauteurs
plus grandes que celle requises par ASME B 16.5

(1) API flanges with casing or tubing thread in certain sizes
and pressure classes have hub lengths greater than
required by ASME B 16.5

ANSI


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN

70
70
70
85
70
70
75
75
70
75
70
75
75
75
75

spécifications matières materials requirements

485
485
485
585
485
485
515
515
485
515
485
515
515
515
515

Nuances

ASTM

Grades

Desig.
UNS

Caractéristiques mécaniques / Mechanical requirements
Résistance
à la rupture

Tensile strength

Limite
élastique 0,2 %

Yield strength 0.2 %

Allong.
Elong.

Striction
Reduc.
of area

Dureté
Brinell

Hardness

Flexion par choc
Impact test

Temperature
N/mm2

mini
ksi

mini
N/mm2

mini
ksi

mini
%

mini
%

mini
HB

maxi °C °F

A 105 / A 105 M-98
A 181–A 181 M-95 b Class 60
A 181–A 181 M-95 b Class 70

485
415
485

70
60
70

250
205
250

36
30
36

22
22
18

30
35
24

187

ACIERS AU CARBONE / CARBON STEELS

415 -
585
485 -
655
485 -
655

60 - 85

70 - 95

70 - 95

205

250

260

30

36

37,5

25

22

22

38

30

35

197

197

197

– 28,9

– 45,6

– 101,1

– 20

– 50

– 150

F1
F2
F5
F9
F11 Class 2
F12 Class 2
F22 Class 3
F304
F304 L
F316
F316 L
F321
F347
F348
F310

K 12822
K 12122
K 41545
K 90941
K 11572
K 11564
K 21590
S 30400
S 30403
S 31600
S 31603
S 32100
S 34700
S 34800
S 31000

LF 1

LF 2

LF 3

A
 1

8
2
 /

 A
 1

8
2
 M

-9
8
a

A
 3

50
/A

35
0 

M
-9

9

275
275
275
380
275
275
310
205
170
205
170
205
205
205
205

40
40
40
55
40
40
45
30
25
30
25
30
30
30
30

20
20
20
20
20
20
20
30
30
30
30
30
30
30
30

30
30
35
40
30
30
30
50
50
50
50
50
50
50
50

143 - 192
143 - 192
143 - 217
179 - 217
143 - 207
143 - 207
156 - 207

ACIERS ALLIÉS HAUTE TEMPÉRATURE / ALLOY STEELS FOR HIGH TEMPERATURE SERVICE

ACIERS BASSE TEMPÉRATURE / STEELS FOR LOW TEMPERATURE SERVICE

331330

pression – température
pour brides
en acier au carbone (1)

pressure – temperature
ratings

for carbon steel (1) flanges
ASME B 16.5 – 1996 ASTM

Temperature
° C

– 29 à/to 38

93

149

204

260

316

343

371

399

427

454

482

510

538

Pressions en bar pour brides ISO PN

Pressures in bar for flanges class
150 300 400 600 900 1500 2500

20 50 (PN 68) 100 150 250 420

19,6

17,9

15,8

13,8

11,7

9,6

8,6

7,6

6,5

5,5

4,5

3,4

2,4

1,3

51,0

46,5

45,2

43,8

41,4

37,9

36,9

35,8

34,8

28,3

18,6

11,7

7,2

3,4

68,2

62,0

60,3

58,2

55,1

50,3

49,3

48,9

46,2

37,9

24,5

15,8

9,6

4,8

102,0

93,1

90,7

87,6

82,7

75,5

74,1

73,4

69,6

56,9

36,9

23,8

14,1

7,2

153,1

139,6

135,8

131,0

123,8

113,1

111,0

110,3

104,1

85,1

55,5

35,5

21,4

10,7

255,4

232,7

226,1

218,6

206,5

188,6

185,1

183,7

173,7

142,0

92,4

59,3

35,5

17,9

425,4

387,8

377,1

364,0

344,0

314,4

308,5

306,1

289,6

236,5

153,7

98,6

59,3

29,6

Matières ASTM groupe 1-1
ASTM  materials group 1-1(1)

A 105
A 216 WCB

A 515-70
A 516-70
A 350-LF2

A 537-C L 1

(a)
(a)
(a)

(a) (c)
(a)
(d)

(a) Autorisé, mais non recommandé, pour utilisation pro-
longée au-dessus d'environ 425 °C.

(c) Ne pas utiliser au-dessus de 455 °C.
(d) Ne pas utiliser au-dessus de 371 °C.

(a) Permissible, but not recommended, for prolonged use
above about 800 °F.

(c) Not to be used over 850 °F.
(d) Not to be used over 700 °F.

Temperature
° F

– 20 à/to 100

200

300

400

500

600

650

700

750

800

850

900

950

1000


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN

F1
F2
F5
F9
F11 Class 2
F12 Class 2
F22 Class 3
F304
F304 L
F316
F316 L
F321
F347

F348

F310

ASTM ASTM

materials requirements

0,50 maxi

8,0 – 11,0
8,0 – 13,0

10,0 – 14,0
10,0 – 15,0

9,0 – 12,0
9,0 – 13,0

9,0 – 13,0

19,0 – 22,0

0,44 – 0,65
0,44 – 0,65
0,44 – 0,65
0,90 – 1,10
0,44 – 0,65
0,44 – 0,65
0,87 – 1,13

2,00 – 3,00
2,00 – 3,00

5 C ≤ Ti ≤ 0,70 %
10 C ≤ Cb  ≤ 1,10 %
10 C ≤ Cb  ≤ 1,10 %

Ta ≤ 0,10 %

Nuances

ASTM
Grades

Chemical requirements in percent
Nickel
Nickel

Molybdène
Molybdenum

Cuivre
Copper

Ni Mo Cu

Vanadium
Vanadium

V

Niobium
Columbium

Nb/Cb

Autres
Others

A 105 / A 105 M-98
A 181–A 181 M-95 b Class 60
A 181–A 181 M-95 b Class 70

0,40 maxi 0,12 maxi 0,40 maxi 0,05 maxi 0,02 maxi

CARBON STEELS

0,40 maxi

0,40 maxi

3,3 – 3,7

0,12 maxi

0,12 maxi

0,12 maxi

0,40 maxi

0,40 maxi

0,40 maxi

0,05 maxi

0,05 maxi

0,03 maxi

0,02 maxi

0,02 maxi

0,02 maxi

F1
F2
F5
F9
F11 Class 2
F12 Class 2
F22 Class 3
F304
F304 L
F316
F316 L
F321
F347

F348

F310

LF 1

LF 2

LF 3

A
 1

8
2
 /

 A
 1

8
2
 M

-9
8
a

A
 3

50
/A

35
0 

M
-9

9

ALLOY STEELS FOR HIGH TEMPERATURE SERVICE

STEELS FOR LOW TEMPERATURE SERVICE

333332

spécifications matières

0,28 maxi
0,05 – 0,21
0,15 maxi
0,15 maxi

0,10 – 0,20
0,10 – 0,20
0,05 – 0,15
0,08 maxi

0,035 maxi
0,08 maxi

0,035 maxi
0,08 maxi
0,08 maxi

0,08 maxi

0,25 maxi

0,60 – 0,90
0,30 – 0,80
0,30 – 0,60
0,30 – 0,60
0,30 – 0,80
0,30 – 0,80
0,30 – 0,60
2,00 maxi
2,00 maxi
2,00 maxi
2,00 maxi
2,00 maxi
2,00 maxi

2,00 maxi

2,00 maxi

0,15 – 0,35
0,10 – 0,60
0,50 maxi

0,50 – 1,00
0,50 – 1,00
0,10 – 0,60
0,50 maxi
1,00 maxi
1,00 maxi
1,00 maxi
1,00 maxi
1,00 maxi
1,00 maxi

1,00 maxi

1,00 maxi

0,045 maxi
0,040 maxi
0,030 maxi
0,030 maxi
0,040 maxi
0,040 maxi
0,040 maxi
0,045 maxi
0,045 maxi
0,045 maxi
0,045 maxi
0,045 maxi
0,045 maxi

0,045 maxi

0,045 maxi

0,045 maxi
0,040 maxi
0,030 maxi
0,030 maxi
0,040 maxi
0,040 maxi
0,040 maxi
0,030 maxi
0,030 maxi
0,030 maxi
0,030 maxi
0,030 maxi
0,030 maxi

0,030 maxi

0,030 maxi

0,50 – 0,81
4,0 – 6,0

8,0 – 10,0
1,00 – 1,50
0,80 – 1,25
2,00 – 2,50
18,0 – 20,0
18,0 – 20,0
16,0 – 18,0
16,0 – 18,0
17,0 mini

17,0 – 20,0

17,0 – 20,0

24,0 – 26,0

Nuances

ASTM
Grades

Desig.
UNS

Composition chimique %
Carbone
Carbon

Manganèse
Manganese

Silicium
Silicon

Phosphore
Phosphorus

Soufre
Sulfur

Chrome
Chromium

C Mn Si P S Cr

A 105 / A 105 M-98
A 181–A 181 M-95 b Class 60
A 181–A 181 M-95 b Class 70

0,35 maxi
0,35 maxi
0,35 maxi

0,60 – 1,05
1,10 maxi
1,10 maxi

0,10 – 0,35
0,10 – 0,35
0,10 – 0,35

0,035 maxi
0,050 maxi
0,050 maxi

0,040 maxi
0,050 maxi
0,050 maxi

0,30 maxi

ACIERS AU CARBONE

0,30 maxi

0,30 maxi

0,20 maxi

0,60 – 1,35

0,60 – 1,35

0,90 maxi

0,15 – 0,30

0,15 – 0,30

0,20 – 0,35

0,035 maxi

0,035 maxi

0,035 maxi

0,040 maxi

0,040 maxi

0,040 maxi

0,30 maxi

0,30 maxi

0,30 maxi

K 12822
K 12122
K 41545
K 90941
K 11572
K 11564
K 21590
S 30400
S 30403
S 31600
S 31603
S 32100
S 34700

S 34800

S 31000

LF 1

LF 2

LF 3

A
 1

8
2
 /

 A
 1

8
2
 M

-9
8
a

A
 3

50
/A

35
0 

M
-9

9

ACIERS ALLIÉS HAUTE TEMPÉRATURE

ACIERS BASSE TEMPÉRATURE


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN

flange facings

ASME B 16.5 – 1996

C

C

0.19"
5 mm

0.25"
6,4 mm

E

0.19"
5 mm

Épaisseur de la bride
Thickness of flange

Épaisseur de la bride
Thickness of flange

Emboîtement
femelle étroit

(sur extrémité de tube)
ISO PN 20 et plus

Small female face
(on end of pipe)

class 150 and higher

Emboîtement
double mâle

large ou étroit
ISO PN 50 et plus

Large or small
tongue face

class 300 and higher

Emboîtement
double femelle
large ou étroit

ISO PN 50 et plus

Large or small
groove face

class 300 and higher

Face usinée
pour joint annulaire
ISO PN 20 et plus

Ring joint face
class 150 and higher

X

Z
étroit

et large
small

and large

U
étroit

et large
small

and large

T
étroit
small

R
large
large

L

PK

WYK

étroit
small

large
large

335334

faces de joint de brides

ASME B 16.5 – 1996

C

0.06"
1,6 mm

0.25"
6,4 mm

0.25"
6,4 mm

0.25"
6,4 mm

0.19"
5 mm

Épaisseur de la bride
Thickness of flange

Face surélevée
ISO PN 20 et 50

Raised face
class 150 and 300

Face surélevée
PN 68, ISO PN 100 et plus

Raised face
class 400 and higher

Emboîtement
simple mâle

large ou étroit
ISO PN 50 et plus

Large or small
male face

class 300 and higher

Emboîtement
simple femelle
large ou étroit

ISO PN 50 et plus

Large or small
female face

class 300 and higher

Emboîtement
mâle étroit

(sur extrémité de tube)
ISO PN 20 et plus

Small male face
(on end of pipe)

class 150 and higher

R

R

S

R
large
large

S
étroit
small

LWXK

étroit
small

large
large


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN

DN 25 à 600 / NPS 1 to 24  � ASME B 16.5 – 1996

dimensions
des faces de brides
ISO PN 20
à joint annulaire

dimensions
of class 150

ring joint facings

ASME B 16.5 – 1996

Diamètre
Size

DN NPS K

25
32
40
50
65
80

–
100
125
150
200
250
300
350
400
450
500
600

Diamètre
de face

surélevée
Diameter of

raised portion

63,5
73,2
82,5

101,6
120,7
133,4
154,0
171,5
193,5
219,0
273,0
330,2
406,4
425,5
482,6
546,1
596,9
711,2

47,62
57,15
65,07
82,55

101,60
114,30
131,78
149,22
171,45
193,68
247,65
304,80
381,00
396,88
454,02
517,52
558,80
673,10

6,35
6,35
6,35
6,35
6,35
6,35
6,35
6,35
6,35
6,35
6,35
6,35
6,35
6,35
6,35
6,35
6,35
6,35

8,74
8,74
8,74
8,74
8,74
8,74
8,74
8,74
8,74
8,74
8,74
8,74
8,74
8,74
8,74
8,74
8,74
8,74

0,8
0,8
0,8
0,8
0,8
0,8
0,8
0,8
0,8
0,8
0,8
0,8
0,8
0,8
0,8
0,8
0,8
0,8

4,1
4,1
4,1
4,1
4,1
4,1
4,1
4,1
4,1
4,1
4,1
4,1
4,1
3,0
3,0
3,0
3,0
3,0

R15
R17
R19
R22
R25
R29
R33
R36
R40
R43
R48
R52
R56
R59
R64
R68
R72
R76

1
1 1/4
1 1/2

2
2 1/2

3
3 1/2

4
5
6
8
10
12
14
16
18
20
24

P E

Diamètre
moyen 

de la rainure
Pitch diameter

of groove

Profondeur
de la rainure

Depth
of groove

F

Largeur
de la rainure

Width
of groove

r

Rayon
du congé

Radius
at bottom

Distance
moyenne

entre brides
Approximate
dist. between

flanges

Numéro
du joint

(4)

Ring
number

E

F

P

K

r

23°

Tolérances
Diamètre moyen P : ± 0,13 mm
Profondeur E : + 0,4 mm – 0 mm
Largeur F : ± 0,2 mm
Rayon r (≤ 1,6 mm) : + 0,8 mm – 0 mm

r (> 1,6 mm) : ± 0,8 mm
Angle 23° ± 1/2°

Tolerances
Pitch diameter P : ± 0.005”
Depth E : + 0.016” – 0”
Width F : ± 0.008”
Radius r (≤ 0.06”) : + 0.03” – 0”

r (> 0.06”) : ± 0.03”
Angle 23° ± 1/2°

337336

dimensions
des faces de joint de brides
(sauf faces usinées pour joint annulaire)

toutes classes de pression

dimensions
of flange facings

(other than ring joints)

all pressure rating classes
ASME B 16.5 – 1996

Diamètre
Size

DN NPS R S T U K L W X Y Z

15
20
25
32
40
50
65
80
–

100
125
150
200
250
300
350
400
450
500
600

Diamètre extérieur
Outside diameter

Dia. ext. minimal de la
saillie de l’emboîtement

femelle (1) (2)
Minimum outside diameter

of raised portion (1) (2)

Diamètre extérieur
Outside diameter

35,0
42,9
50,8
63,5
73,1
91,9

104,6
127,0
139,7
157,2
185,7
215,9
269,7
323,8
381,0
412,8
469,9
533,4
584,2
692,2

18,3
23,9
30,2
38,1
44,5
57,2
68,3
84,1
96,8

109,5
136,7
162,1
212,8
266,7
317,5
349,3
400,1
450,8
501,7
603,3

35,1
42,9
47,7
57,2
63,5
82,6
95,3

117,3
130,0
144,6
173,0
203,2
254,0
304,8
362,0
393,7
447,5
511,0
558,8
666,8

25,4
33,2
38,1
47,7
53,8
73,2
85,9

108,0
120,6
131,8
160,3
190,5
238,3
285,8
342,9
374,7
425,5
489,0
533,4
641,4

44,5
52,3
57,2
66,5
73,2
92,0

104,6
127,0
139,7
157,2
185,7
215,9
269,7
323,9
381,0
412,8
469,9
533,4
584,2
692,2

46,0
53,8
62,0
74,7
84,1

103,1
115,8
138,2
150,9
168,1
196,9
227,0
281,0
335,0
392,2
424,0
481,0
544,6
595,4
703,3

36,6
44,4
52,3
65,0
74,7
93,7

106,4
128,5
141,2
158,9
186,5
217,4
271,5
325,4
382,5
414,3
471,4
534,9
585,7
693,7

19,8
25,4
31,7
39,6
46,0
58,7
69,9
85,9
98,6

111,3
138,2
163,6
214,4
268,2
319,0
350,8
401,6
452,4
503,2
604,8

36,6
44,4
49,2
58,7
65,0
84,1
96,8

119,1
131,8
146,1
174,8
204,7
255,5
306,3
363,5
395,2
449,3
512,8
560,3
668,3

23,9
31,7
36,6
46,0
52,3
71,4
84,1

106,4
119,1
130,0
158,8
183,0
236,5
284,2
341,4
373,1
424,0
487,4
531,9
639,8

Dimensions : mm
(1) Sauf spécification à la commande, peut être livré avec

saillie ou face pleine / Raised portion or full face may be
furnished unless otherwise specified on order.

(2) Les emboîtements simple et double mâle et femelle larges ne
peuvent être usinés sur les brides ISO PN 20 / Large male
and female faces and large tongue and groove are not
appliable to class 150 because of potential dimensional
conflicts.

1/2
3/4
1

1 1/4
1 1/2

2
2 1/2

3
3 1/2

4
5
6
8

10
12
14
16
18
20
24

Fa
ce

 su
ré

lev
ée

 d
es

 e
mb

oî
tem

en
ts

sim
pl

e 
mâ

le 
la

rg
e 

et 
do

ub
le 

mâ
le 

la
rg

e
Ra

ise
d 

fa
ce

 o
f l

ar
ge

 m
al

e 
an

d 
la

rg
e 

to
ng

ue

Em
bo

îte
me

nt 
sim

pl
e 

mâ
le 

étr
oi

t
Sm

al
l m

al
e

Em
bo

îte
me

nt 
do

ub
le 

mâ
le 

étr
oi

t
Sm

al
l to

ng
ue

Em
bo

îte
me

nt 
sim

pl
e 

et 
do

ub
le,

 fe
me

lle
 é

tro
it

Sm
al

l f
em

al
e 

an
d 

sm
al

l g
ro

ov
e

Em
bo

îte
me

nt 
sim

pl
e 

et 
do

ub
le,

 fe
me

lle
 la

rg
e

La
rg

e 
fem

al
e 

an
d 

la
rg

e 
gr

oo
ve

Em
bo

îte
me

nts
 si

mp
le 

fem
ell

e 
la

rg
e

et 
do

ub
le 

fem
ell

e 
la

rg
e

La
rg

e 
fem

al
e 

an
d 

la
rg

e 
gr

oo
ve

Em
bo

îte
me

nt 
sim

pl
e 

fem
ell

e 
étr

oi
t

Sm
al

l f
em

al
e

Em
bo

îte
me

nt 
do

ub
le 

fem
ell

e 
étr

oi
t

Sm
al

l g
ro

ov
e

Di
am

ètr
e 

int
ér

ieu
r d

e 
l’e

mb
oî

tem
en

t
do

ub
le 

mâ
le 

la
rg

e 
et 

étr
oi

t
Ins

id
e 

di
am

ete
r o

f l
ar

ge
 to

ng
ue

 a
nd

 sm
al

l to
ng

ue

Di
am

ètr
e 

int
ér

ieu
r d

e 
l’e

mb
oî

tem
en

t
do

ub
le 

fem
ell

e,
 la

rg
e 

et 
étr

oi
t

Ins
id

e 
di

am
ete

r o
f l

ar
ge

 g
ro

ov
e 

an
d 

sm
al

l g
ro

ov
e

Dimensions : mm (4) Voir / See pages 436 – 439


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN

DN 15 à 600 / NPS 1/2 to 24 � ASME B 16.5 – 1996

DN 650 à 900 / NPS 26 to 36 � ASME B 16.47 – 1996 series A � MSS SP 44 – 1996

dimensions des faces de brides
ISO PN 150(3)

à joint annulaire

dimensions
of class 900 (3)

ring joint facings

Diamètre
Size

DN NPS K

15
20
25
32
40
50
65
80

100
125
150
200
250
300
350
400
450
500
600

650
700
750
800
850
900

Diamètre
de face

surélevée
Diameter of

raised portion

60,5
66,5
71,4
81,0
91,9

123,9
136,7
155,4
180,8
215,9
241,3
307,8
362,0
419,1
466,9
523,7
593,9
647,7
771,7

831,9
889,0
946,2

1003,3
1066,8
1124,0

39,67
44,45
50,80
60,32
68,28
95,25

107,95
123,82
149,22
180,98
211,12
269,88
323,85
381,00
419,10
469,90
533,40
584,20
692,15

749,30
800,10
857,25
914,40
965,20

1022,35

6,35
6,35
6,35
6,35
6,35
7,92
7,92
7,92
7,92
7,92
7,92
7,92
7,92
7,92

11,13
11,13
12,70
12,70
15,88

17,48
17,48
17,48
17,48
20,62
20,62

8,74
8,74
8,74
8,74
8,74

11,91
11,91
11,91
11,91
11,91
11,91
11,91
11,91
11,91
16,66
16,66
19,84
19,84
26,97

30,18
33,32
33,32
33,32
36,53
36,53

0,8
0,8
0,8
0,8
0,8
0,8
0,8
0,8
0,8
0,8
0,8
0,8
0,8
0,8
1,6
1,6
1,6
1,6
2,3

2,3
2,3
2,3
2,3
2,3
2,3

R100
R101
R102
R103
R104
R105

4,1
4,1
4,1
4,1
4,1
3,0
3,0
4,1
4,1
4,1
4,1
4,1
4,1
4,1
4,1
4,1
4,8
4,8
5,6

R12
R14
R16
R18
R20
R24
R27
R31
R37
R41
R45
R49
R53
R57
R62
R66
R70
R74
R78

1/2
3/4
1

1 1/4
1 1/2

2
2 1/2

3
4
5
6
8
10
12
14
16
18
20
24

26
28
30
32
34
36

P E

Diamètre
moyen

de la rainure
Pitch diameter

of groove

Profondeur
de la rainure

Depth
of groove

F

Largeur
de la rainure

Width
of groove

r

Rayon
du congé

Radius
at bottom

Distance
moyenne

entre brides
Approximate
dist. between

flanges

Numéro
du joint

(4)

Ring
number

ASME B 16.5 – 1996 
ASME B 16.47 – 1996 séries A � MSS SP 44 – 1996

DN 15 à 600 / NPS 1/2 to 24 � ASME B 16.5 – 1996

DN 650 à 900 / NPS 26 to 36 � ASME B 16.47 – 1996 series A � MSS SP 44 – 1996

339338

dimensions des faces de brides
ISO PN 50 – PN 68(1)

ISO PN 100
à joint annulaire

dimensions of class
300 – 400(1)– 600

ring joint facings

Diamètre
Size

DN NPS K

15
20
25
32
40
50
65
80

–
100
125
150
200
250
300
350
400
450
500
600

650
700
750
800
850
900

Diamètre
de face

surélevée
Diameter of

raised portion

50,8
63,5
69,9
79,2
90,4

108,0
127,0
146,1
158,8
174,8
209,6
241,3
301,8
355,6
412,8
457,2
508,0
574,5
635,0
749,3

809,8
860,5
917,4
984,3

1035,0
1092,2

34,14
42,28
50,80
60,32
68,28
82,55

101,60
123,83
131,78
149,22
180,98
211,12
269,88
323,85
381,00
419,10
469,90
533,40
584,20
692,15

749,30
800,10
857,25
914,40
965,20

1022,35

5,56
6,35
6,35
6,35
6,35
7,92
7,92
7,92
7,92
7,92
7,92
7,92
7,92
7,92
7,92
7,92
7,92
7,92
9,52

11,13

12,70
12,70
12,70
14,27
14,27
14,27

7,14
8,74
8,74
8,74
8,74

11,91
11,91
11,91
11,91
11,91
11,91
11,91
11,91
11,91
11,91
11,91
11,91
11,91
13,49
16,66

19,84
19,84
19,84
23,01
23,01
23,01

0,8
0,8
0,8
0,8
0,8
0,8
0,8
0,8
0,8
0,8
0,8
0,8
0,8
0,8
0,8
0,8
0,8
0,8
1,6
1,6

1,6
1,6
1,6
1,6
1,6
1,6

R93
R94
R95
R96
R97
R98

3,0
4,1
4,1
4,1
4,1
5,6
5,6
5,6
5,6
5,6
5,6
5,6
5,6
5,6
5,6
5,6
5,6
5,6
5,6
6,4

3,0
4,1
4,1
4,1
4,1
4,8
4,8
4,8
4,8
4,8
4,8
4,8
4,8
4,8
4,8
4,8
4,8
4,8
4,8
5,6

R11
R13
R16
R18
R20
R23
R26
R31(2)

R34
R37
R41
R45
R49
R53
R57
R61
R65
R69
R73
R77

1/2
3/4
1

1 1/4
1 1/2

2
2 1/2

3
3 1/2

4
5
6
8

10
12
14
16
18
20
24

26
28
30
32
34
36

P E

Diamètre
moyen

de la rainure
Pitch diameter

of groove

Profondeur
de la rainure

Depth
of groove

F

Largeur
de la rainure

Width
of groove

r
Classes

300 – 400
Classes

600

Rayon
du congé

Radius
at bottom

Distance moyenne
entre brides

Approximate dist.
between flanges

Numéro
du joint

(4)

Ring
number

E

F

P

K

r

23°

Tolerances : Voir/See page 337

E

F

P

K

r

23°

Tolerances : Voir / See page 337

ASME B 16.5 – 1996 
ASME B 16.47 – 1996 series A � MSS-SP 44 – 1996

Dimensions : mm
MSS-SP 44 – 1996 / NPS 12 à 24 identique à ASME B 16.5
MSS-SP 44 – 1996 / NPS 12 to 24 are the same as ASME B 16.5
(1) Utiliser ISO PN 100 pour NPS 1/2 à 3 1/2” du PN 68 / Use class

600 in sizes NPS 1/2 to 3 1/2” for class 400.

(2) Pour les brides tournantes en ISO PN 50 et 100, utiliser le R 30 à
la place du R31 / For ring joints with lapped flanges in classes 300
and 600, ring and groove number R30 are used instead of R31.

(4) Voir / See pages 436 – 439

Dimensions : mm
MSS-SP 44 – 1996 / NPS 12 à 24 identique à ASME B 16.5
MSS-SP 44 – 1996 / NPS 12 to 24 are the same as ASME B 16.5

(3) Utiliser les dimensions de ISO PN 250 pour NPS 1/2 à
2 1/2” de ISO PN 150 / Use class 1500 in. sizes NPS 1/2 to
2 1/2” for class 900.

(4) Voir / See page 436 – 439


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN

DN 15 à 300 / NPS 1/2 to 12 � ASME B 16.5 – 1996

dimensions des faces de brides
ISO PN 420
à joint annulaire

dimensions
of class 2500

ring joint facings

ASME B 16.5 – 1996

Diamètre
Size

DN NPS K

15

20

25

32

40

50

65

80

100

125

150

200

250

300

Diamètre
de face

surélevée
Diameter of

raised portion

65,0

73,2

82,6

101,6

114,3

133,4

149,4

168,1

203,2

241,3

279,4

339,9

425,5

495,3

42,88

50,80

60,32

72,24

82,55

101,60

111,12

127,00

157,18

190,50

228,60

279,40

342,90

406,40

6,35

6,35

6,35

7,92

7,92

7,92

9,52

9,52

11,13

12,70

12,70

14,27

17,48

17,48

8,74

8,74

8,74

11,91

11,91

11,91

13,49

13,49

16,66

19,84

19,84

23,01

30,18

33,32

0,8

0,8

0,8

0,8

0,8

0,8

1,6

1,6

1,6

1,6

1,6

1,6

2,3

2,3

4,1

4,1

4,1

3,0

3,0

3,0

3,0

3,0

4,1

4,1

4,1

4,8

6,4

7,9

R13

R16

R18

R21

R23

R26

R28

R32

R38

R42

R47

R51

R55

R60

1/2

3/4

1

1 1/4

1 1/2

2

2 1/2

3

4

5

6

8

10

12

P E

Diamètre
moyen

de la rainure
Pitch diameter

of groove

Profondeur
de la rainure

Depth
of groove

F

Largeur
de la rainure

Width
of groove

r

Rayon
du congé

Radius
at bottom

Distance
moyenne

entre brides
Approximate
dist. between

flanges

Numéro
du joint

(4)

Ring
number

E

F

P

K

r

23°

Tolérances
Diamètre moyen P : ± 0,13 mm
Profondeur E : + 0,4 mm – 0 mm
Largeur F : ± 0,2 mm
Rayon r (≤ 1,6 mm) : + 0,8 mm – 0 mm

r (> 1,6 mm) : ± 0,8 mm
Angle 23° ± 1/2°

Tolerances
Pitch diameter P : ± 0.005”
Depth E : + 0.016” – 0”
Width F : ± 0.008”
Radius r (≤ 0.06”) : + 0.03” – 0”

r (> 0.06”) : ± 0.03”
Angle 23° ± 1/2°

341340

DN 15 à 600 / NPS 1/2 to 24 � ASME B 16.5 – 1996

dimensions des faces de brides
ISO PN 250
à joint annulaire

dimensions
of class 1500

ring joint facings

ASME B 16.5 – 1996

Diamètre
Size

DN NPS K

15
20
25
32
40
50
65
80

100
125
150
200
250
300
350
400
450
500
600

Diamètre
de face

surélevée
Diameter of

raised portion

60,5
66,5
71,4
81,0
91,9

123,9
136,7
168,1
193,5
228,6
248,0
318,0
371,0
438,0
489,0
546,0
613,0
673,0
794,0

39,67
44,45
50,80
60,32
68,28
95,25

107,95
136,52
161,92
193,68
211,12
269,88
323,85
381,00
419,10
469,90
533,40
584,20
692,15

6,35
6,35
6,35
6,35
6,35
7,92
7,92
7,92
7,92
7,92
9,52

11,13
11,13
14,27
15,88
17,48
17,48
17,48
20,62

8,74
8,74
8,74
8,74
8,74

11,91
11,91
11,91
11,91
11,91
13,49
16,66
16,66
23,01
26,97
30,18
30,18
33,32
36,53

0,8
0,8
0,8
0,8
0,8
0,8
0,8
0,8
0,8
0,8
1,6
1,6
1,6
1,6
2,3
2,3
2,3
2,3
2,3

4,1
4,1
4,1
4,1
4,1
3,0
3,0
3,0
3,0
3,0
3,0
4,1
4,1
4,8
5,6
7,9
7,9
9,7

11,2

R12
R14
R16
R18
R20
R24
R27
R35
R39
R44
R46
R50
R54
R58
R63
R67
R71
R75
R79

1/2
3/4
1

1 1/4
1 1/2

2
2 1/2

3
4
5
6
8

10
12
14
16
18
20
24

P E

Diamètre
moyen

de la rainure
Pitch diameter

of groove

Profondeur
de la rainure

Depth
of groove

F

Largeur
de la rainure

Width
of groove

r

Rayon
du congé

Radius
at bottom

Distance
moyenne

entre brides
Approximate
dist. between

flanges

Numéro
du joint

(4)

Ring
number

E

F

P

K

r

23°

Tolérances
Diamètre moyen P : ± 0,13 mm
Profondeur E : + 0,4 mm – 0 mm
Largeur F : ± 0,2 mm
Rayon r (≤ 1,6 mm) :  + 0,8 mm – 0 mm

r (> 1,6 mm) :  ± 0,8 mm
Angle (23° ± 1/2°

Tolerances
Pitch diameter P : ± 0.005”
Depth E : + 0.016” – 0”
Width F : ± 0.008”
Radius r (≤ 0.06”) : + 0.03” – 0”

r (> 0.06”) : ± 0.03”
Angle 23° ± 1/2°

Dimensions : mm (4) Voir / See pages 436 – 439 Dimensions : mm (4) Voir / See pages 436 – 439


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN 343342

L'état de surface des faces de brides sera déterminé
par comparaison visuelle avec le standard Ra (voir
ASME B 46.1).
Les qualités d'usinage requises sont indiquées ci-des-
sous. Tout autre type d'usinage pourra être réalisé
après accord entre fabricant et utilisateur.

Brides à emboîtement double mâle et
femelle et à emboîtement simple mâle et
femelle étroit
Le degré de finition ne dépassera pas 125 microinch
(3,2 �m).

Brides à joint annulaire
Le degré de finition des flancs de gorge de joint annu-
laire ne dépassera pas 63 microinch (1,60 �m).

Autres faces de bride (brides à face surélevée et
à emboîtement simple mâle et femelle larges).
Le résultat final du degré de rugosité Ra par usinage
concentrique ou spiralé sera de 125 �in. à 250 �in.
(3,2 à 6,3 �m). Ceci correspond à l’utilisation d’un
outil à bout rond de rayon 0,06 in (1,6 mm) mini et
45 à 55 rainures par pouce.

Autres types de finitions :
«Smooth finish» ou finition lisse : aucune trace d'outil
ne doit apparaître à l'œil nu(1).
«Cold water finish» ou finition glacée : la surface est
plane, a l'apparence d'un miroir, généralement utili-
sée sans joint (contact métal-sur-métal).
(1) Suivant MSS SP-6-1996 , trois classes :

Smooth 250 microinch (6,3 �m) maxi
Smooth 125 microinch (3,2 �m) maxi
Smooth 63 microinch (1,6 �m) maxi

The finish of contact face of pipe flanges shall be jud-
ged by visual comparison with Ra standards (see
ASME B 46.1).
The finishes required are given below. Other finishes
may be furnished by agreement between user and
manufacturer.

Male and female, small, and tongue and
groove

The gasket contact surface shall not exceed 125
microinch (3.2 �m) roughness.

Ring joint
The side wall surface of gasket groove shall not
exceed 63 microinch (1.60 �m) roughness.

Other flange facings (raised face flanges and
large male or female faces).
Either a serrated concentric or serrated spiral finish
having a resultant surface finish from 125 �in. to 250
�in. average roughness shall be furnished. The cutting
tool employed should have an approximate 0.06 in.
or larger radius, and there should be from 45
grooves/in. to 55 grooves/in.

Other flange facing finishes :
«Smooth finish» : no definite tool marking must be
apparent with the naked eye (1).
«Cold water finish» : the flange face appears as
mirrorlike, usually expected to be used without gasket
(metal-to-metal contact).
(1) According to MSS SP-6-1996, three classes :

Smooth 250 microinch (6.3 �m) maxi
Smooth 125 microinch (3.2 �m) maxi
Smooth 63 microinch (1.6 �m) maxi

125 à / to 250 microinch (3,2 à / to 6,3 �m)

45 à 55 rainures par pouce
(soit pas : 0,46 à 0,56 mm)
45 to 55 grooves per inch
(0.46 to 0.56 mm pitch)

rayon mini
0.06 in. (1,6 mm)
radius mini

r 

Rainure concentrique ou spirale / Either concentric or spiral serrated

usinage
des portées de joint

flange facing
finish

ASME B 16.5 – 1996 �  MSS SP-44 – 1996 �  ASME B 16.47 – 1996


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN 345

dimensions
of weldings ends

dimensions
des extrémités à souder

ASME B 16.5 – 1996

5,15
7,00
9,55

14,00
5,50
7,60

11,15
15,25
5,75
8,05
6,00
8,55

11,15
13,50
17,10
6,55
9,55

12,70
15,90
19,05
7,10

10,95
14,25
18,25
21,95
8,20

10,30
12,70
15,05
18,25
20,60
22,25
23,00

0.203
0.276
0.375
0.552
0.216
0.300
0.438
0.600
0.226
0.316
0.237
0.337
0.438
0.531
0.674
0.258
0.375
0.500
0.625
0.750
0.280
0.432
0.562
0.718
0.864
0.322
0.406
0.500
0.593
0.718
0.812
0.875
0.906

62,95
59,70
55,30
47,45
78,25
74,50
68,40
61,20
90,55
86,40

102,70
98,25
93,80
89,65
83,30

128,80
123,60
118,05
112,45
106,90
154,80
148,05
142,25
135,30
128,85
203,70
199,95
195,80
191,65
186,10
181,95
179,15
177,75

2.479
2.351
2.178
1.868
3.081
2.934
2.692
2.409
3.564
3.402
4.044
3.869
3.692
3.530
3.279
5.070
4.866
4.647
4.428
4.209
6.094
5.828
5.600
5.327
5.072
8.020
7.873
7.709
7.546
7.327
7.163
7.053
6.998

62,7
59,0
54,0
45,0
77,9
73,7
66,7
58,4
90,1
85,4

102,3
97,2
92,0
87,3
80,1

128,2
122,0
115,9
109,6
103,2
154,1
146,3
139,7
131,8
124,4
202,7
198,5
193,7
189,0
182,6
177,8
174,6
173,1

2.469
2.323
2.125
1.771
3.068
2.900
2.624
2.300
3.548
3.364
4.026
3.826
3.624
3.438
3.152
5.047
4.813
4.563
4.313
4.063
6.065
5.761
5.501
5.189
4.897
7.981
7.813
7.625
7.439
7.189
7.001
6.875
6.813

40
80

160
XXS
40
80

160
XXS
40
80
40
80

120
160
XXS
40
80

120
160
XXS
40
80

120
160
XXS
40
60
80

100
120
140
XXS
160

Diamètre
nominal
Nominal
pipe size

pouces
inches mm pouces

inches mm pouces
inches mm pouces

inches mm

Épaisseur ou
schedule (1)

Wall thickness
or schedule (1)

A B C(2) t

2 1/2

3

3 1/2

4

5

6

8

(1) STD = Standard wall thickness
XS = Extra strong wall thickness
XXS = Double extra strong wall thickness

(2) C in. = (A – 0.031 – 1.75 t – 0.010) in.

ASME
B 36.10](1) STD = Épaisseur «Standard»

XS = Épaisseur «Extra-fort»
XXS = Épaisseur «Double extra-fort»

(2) C mm = (A – 0,8 – 1,75 t – 0,3) mm.
Avec : 0,8 = tolérance en moins sur Ø extérieur du

tube suivant ASTM A 530
1,75 t = 2 fois 87,5 % de l’épaisseur (suivant

ASTM A 530)
0,3 = tolérance en + sur Ø C.

With : 0.031 = minus tolerance on outside diameter of
pipe to ASTM A 530

1.75 t = 87.5 % of nominal wall (permitted by
ASTM A 530) multiplied by 2

0.010 = plus tolerance on diameter C.

suivant
ASME

B 36.10]

344

extrémités à souder
pour brides welding neck

�

A B X

45° maxi

0.25” mini

(6,4 mm)

0.06” ± 0.03”

(1,6 mm ± 0,8 mm)

7°
maxi

t

37 1/2°
± 2 1/2°

A B X

45° maxi

0.25” mini

(6,4 mm)

0.06” ± 0.03”

(1,6 mm ± 0,8 mm)

7°
maxi

t

10° ± 1°

0.75”
(19 mm)

Rayon
Radius
r mini = 0,12”
(3 mm)

BC
0.5 mini

0.12 mini radius

30° maxi

welding ends
for welding neck flanges

ASME B 16.5 – 1996
ASME B 16.47 – 1996

BS 3293 – 1960

ASME B 16.5 – 1996
ASME B 16.47 – 1996

MSS SP-44 – 1996

MSS SP-44 – 1996

CHANFREIN pour épaisseurs (t)
de 5 mm à 22 mm inclus

BEVEL for wall thicknesses (t)
0.19” to 0.88” inclusive

� = 37,5° (± 2,5°)

USINAGE INTERNE pour utilisation d’un anneau de centrage
INSIDE CONTOUR for use with backing ring

Rectangulaire / Rectangular

C

0.22 mini

10°

Conique / Taper

CHANFREIN / BEVEL 
� = 30° (+ 5° – 0°)

CHANFREIN pour épaisseurs (t)
supérieures à 22 mm

BEVEL for wall thicknesses (t)
greater than 0.88”

A = Diamètre extérieur nominal du tube
Nominal outside diameter of pipe

B = Diamètre intérieur nominal du tube (B = A – 2 t)Nominal inside diameter of pipe

t = Épaisseur nominale du tube
Nominal wall thickness of pipe

Pour / for NPS ≤ 24”, � = 37,5° ± 2,5°
à l’option du fabricant / at manufacturer’s option

73,0

88,9

101,6

114,3

141,3

168,1

218,9

2.88

3.50

4.00

4.50

5.56

6.62

8.62


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN 347346

36,55

40,45

9,55

12,70

14,25

19,05

23,80

29,35

34,95

39,65

45,25

9,55

12,70

15,05

20,60

26,20

32,55

38,10

44,45

50,00

9,55

12,70

14,25

17,45

24,60

30,95

38,90

46,00

52,35

59,50

1.438

1.593

0.375

0.500

0.562

0.750

0.937

1.156

1.375

1.562

1.781

0.375

0.500

0.593

0.812

1.031

1.281

1.500

1.750

1.968

0.375

0.500

0.562

0.687

0.968

1.218

1.531

1.812

2.062

2.343

341,45

334,55

439,50

433,95

431,15

422,80

414,50

404,75

395,05

386,70

377,00

490,30

484,75

480,60

470,85

461,15

450,00

440,30

429,15

419,50

591,90

586,35

583,55

578,05

565,55

554,40

540,50

528,00

516,90

504,40

13.442

13.171

17.303

17.084

16.975

16.646

16.319

15.936

15.553

15.225

14.842

19.303

19.084

18.921

18.538

18.155

17.717

17.334

16.896

16.515

23.303

23.084

22.975

22.757

22.265

21.827

21.280

20.788

20.350

19.859

333,3

325,5

438,2

431,8

428,7

419,1

409,6

398,5

387,4

377,9

366,7

489,0

482,6

477,9

466,8

455,6

443,0

431,8

419,1

408,0

590,6

584,2

581,1

574,7

560,4

547,7

531,8

517,6

504,9

490,6

13.124

12.814

17.250

17.000

16.876

16.500

16.126

15.688

15.250

14.876

14.438

19.250

19.000

18.814

18.376

17.938

17.438

17.000

16.500

16.064

23.250

23.000

22.876

22.626

22.064

21.564

20.938

20.376

19.876

19.314

140

160

STD

XS

40

60

80

100

120

140

160

STD

XS

40

60

80

100

120

140

160

STD

XS

30

40

60

80

100

120

140

160

Diamètre
nominal
Nominal
pipe size

pouces
inches

mm
pouces
inches

mm
pouces
inches

mm
pouces
inches

mm

Épaisseur ou
schedule (1)

Wall thickness
or schedule (1)

A B C(2) t

16

18

20

24

(1) STD = Standard wall thickness
XS = Extra strong wall thickness
XXS = Double extra strong wall thickness

ASME
B 36.10]

16,00

18,00

20,00

24,00

406,4

457,0

508,0

610,0

9,25

12,70

15,05

18,25

21,40

25,40

28,60

9,55

10,30

12,70

14,25

17,45

21,40

25,40

28,60

33,30

9,55

11,15

12,70

15,05

19,05

23,80

27,75

31,75

35,70

9,55

12,70

16,65

21,40

26,20

30,95

0.365

0.500

0.593

0.718

0.843

1.000

1.125

0.375

0.406

0.500

0.562

0.687

0.843

1.000

1.125

1.312

0.375

0.438

0.500

0.593

0.750

0.937

1.093

1.250

1.406

0.375

0.500

0.656

0.843

1.031

1.218

255,80

249,80

245,65

240,10

234,55

227,55

222,00

306,15

304,75

300,60

297,80

292,30

285,35

278,35

272,80

264,50

337,90

335,10

332,35

328,20

321,20

312,90

305,95

299,00

292,05

388,70

383,15

376,20

367,90

359,55

351,20

10.070

9.834

9.671

9.452

9.234

8.959

8.740

12.053

11.999

11.834

11.725

11.507

11.234

10.959

10.740

10.413

13.303

13.192

13.084

12.921

12.646

12.319

12.046

11.771

11.498

15.303

15.084

14.811

14.484

14.155

13.827

254,5

247,7

242,9

236,6

230,2

222,3

215,9

304,8

303,2

298,5

295,3

289,0

281,0

273,1

266,7

257,2

336,6

333,3

330,2

325,5

317,5

308,0

300,1

292,1

284,2

387,4

381,0

373,1

363,6

354,0

344,5

10.020

9.750

9.564

9.314

9.064

8.750

8.500

12.000

11.938

11.750

11.626

11.376

11.064

10.750

10.500

10.126

13.250

13.124

13.000

12.814

12.500

12.126

11.814

11.500

11.188

15.250

15.000

14.688

14.314

13.938

13.564

40

60

80

100

120

140

160

STD

40

XS

60

80

100

120

140

160

STD

40

XS

60

80

100

120

140

160

STD

40

60

80

100

120

Diamètre
nominal
Nominal
pipe size

pouces
inches

mm
pouces
inches

mm
pouces
inches

mm
pouces
inches

mm

Épaisseur ou
schedule (1)

Wall thickness
or schedule (1)

A B C(2) t

10

12

14

16

(1) STD = Épaisseur «Standard»
XS = Épaisseur «Extra-fort»
XXS = Épaisseur «Double extra-fort»

suivant
ASME B 36.10]

273,0

323,8

355,6

406,4

10.75

12.75

14.00

16.00

(2) C mm = (A – 0,8 – 1,75 t – 0,3) mm.
Avec : 0,8 = tolérance en moins sur Ø extérieur du tube

suivant ASTM A 530
1,75 t = 2 fois 87,5 % de l’épaisseur (suivant

ASTM A 530)
0,3 = tolérance en + sur Ø C.

(2) C in. = (A – 0.031 – 1.75 t – 0.010) in.
With : 0.031 = minus tolerance on outside diameter of

pipe, in., to ASTM A 530
1.75 t = 87.5 % of nominal wall (permitted by

ASTM A 530) multiplied by 2
0.010 = plus tolerance on diameter C.

dimensions
of weldings ends

dimensions
des extrémités à souder

ASME B 16.5 – 1996

dimensions
of weldings ends

dimensions
des extrémités à souder

ASME B 16.5 – 1996


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN

R

S

T

U

L

K

W

X

Y

Z

Diamètre extérieur
des brides RF
Outside diameter
of RF flanges

Dimensions
des brides
à joint annulaire (2)

Dimensions
of ring joint
flanges (2)

face surélevée : 1,6 mm
raised face : 0.06 in.

face surélevée : 6,4 mm
raised face : 0.25 in.

diamètre extérieur de la partie
surélevée
diameter of raised portion

profondeur de la rainure
depth of groove

largeur de la rainure
width of groove

diamètre moyen de la rainure
pitch diameter of groove

rayon de congé de la rainure
radius at bottom

inclinaison des flancs (23°)
angle (23°)

K

E

F

P

r

–

C
Épaisseur de la bride (3)

Flange thickness (3)

Diamètre intérieur
et diamètre extérieur
des brides à emboîtement
– double,
– simple femelle,
large et étroit. (1)

Inside and outside diameter of flanges
– tongue and groove
– female
large and small (1)

349348

≤ 2 1/2

≥ 3

≥ 20

≤ 10

flanges tolerances

Designation

D
im

en
sio

ns Tolerances

inches mm

Diamètre
nominal
Nominal
pipe size

(NPS)

≤ 5

6” – 24

≤ 4

≤ 10

≥ 12

Diamètre
d’alé-
sage

Bore
of

flange

Diamètre intérieur nominal de la collerette
des brides WN, à la soudure, et plus petit
diamètre pour brides à emboîter
Nominal inside diameter of welding end
of welding neck flanges and smaller bore
of socket-welding flanges

Brides emmanchées soudées
et brides tournantes
Slip-on flanges and lapped flanges

± 0.03

± 0.06

+ 0.12
– 0.06

+ 0.03
0

+ 0.06
0

± 0,8

± 1,6

+ 3,2
– 1,6

+ 0,8
0

+ 1,6
0

Diamètre de la collerette à la soudure

Nominal outside diameter of welding end

Hauteur de la bride

Overall length of hub

Épaisseur de la collerette à la soudure

Thickness of hub at welding end

Tous
diamètres

All sizes

Tous
diamètres

All sizes

Tous
diamètres

All sizes

A

+ 0.09
– 0.03
+ 0.16
– 0.03

+ 2,4
– 0,8
+ 4,0
– 0,8

Y

t

± 0.06
+ 0.06
– 0.12
+ 0.12
– 0.18

± 1,6
+ 1,6
– 3,2
+ 3,2
– 4,6

Brides
filetées

Threaded
flanges

Suralésage
Counterbore

Longueur du filetage / Thread length

Diamètre du cercle de perçage
Bolt circle diameter
Espacement des trous de boulons
Center-to-center of adjacent bolt holes
Coaxialité du cercle de perçage par rapport
à l’alésage
Eccentricity between bolt circle diameter and
machined facing diameters

Diamètre de lamage
et diamètre de surfaçage
Spot-facing diameter
and back-facing diameter

Q

T

+ 0.03
0

+ 0.06
0

mini

+ 0.8
0

+ 1.6
0

mini

± 0.06

± 0.03

± 0.03

± 0.06

± 1.6

± 0.8

± 0.8

± 1.6

Perçage
et

surfaçage

Drilling
and

facing

≤ 10

≥ 12

≥ 12

≤ 10

≥ 12

± 0.02

± 0.02

± 0.02

± 0.02

mini

mini

± 0.02

± 0.02

± 0.02

± 0.02

± 0.5

± 0.5

± 0.5

± 0.5

mini

mini

± 0.5

± 0.5

± 0.5

± 0.5

tolérances sur brides flanges tolerancestolérances sur brides

Designation

D
im

en
sio

ns Tolerances

mm

Diamètre
nominal
Nominal
pipe size

(NPS)
inches

± 0.03

± 0.02

mini

+ 0.016
0

± 0.008

± 0.005

(≤ 0.06) + 0.03 – 0
(> 0.06) ± 0.03

± 0.8

± 0.5

mini

+ 0,040
0

± 0,20

± 0,13

(≤ 1,6) + 0,8 – 0
(> 1,6) ± 0,8

To
us

 d
ia

m
èt

re
s 

/ 
Al

l s
iz

es

≤ 18

≥ 20

(1) Voir pages 334 et 335
(2) Voir pages 337 à 341
(3) L'épaisseur C et la hauteur Y ne comprennent la partie suréle-

vée de la face que dans le cas de la surélévation de 1,6 mm.

(1) See pages 334 and 335
(2) See pages 337 to 341
(3) Only the 0.06 in. (1,6 mm) raised face is included in the

flange thickness C and in the overall length of hub Y. * Les tolérances sur dimensions A et B étant par ailleurs respectées / Regardless of tolerances specified for dimensions A and B.

B

en conformité avec / in accordance with
MSS SP-9

+ 0.12
0

+ 0.19
0

+ 4,8
0

+ 3,0
0

± 1/2°

R

≥ 87,5 % de l’épaisseur nominale du tube
à raccorder (*)
≥ 87.5 % of nominal wall thickness of
attached pipe (*)

Brides
à

collerette
à souder

Welding
Neck

flanges

ASME B 16.5 – 1996 ASME B 16.5 – 1996


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN 351

class 150 flanges – NPS 1/2 to 24 
ASME B 16.5 – 1996

X
B2

Y2 C

r

X

B

B3

R

Y
C

0.06” (1,6 mm)

0.06” (1,6 mm)

C

R

PLEINE / BLIND

SOCKET WELDINGTARAUDÉE / THREADED

TOURNANTE / LAPPED

X

R

Y T
C

0.06” (1,6 mm)

Diamètre
Size

DNNPS

15
20
25
32
40
50
65
80
–

100
125
150
200
250
300
350
400
450
500
600

1/2
3/4
1

1 1/4
1 1/2

2
2 1/2

3
3 1/2

4
5
6
8
10
12
14
16
18
20
24

Welding
neck Lapped Threaded Blind Socket welding

Y1

mm

48
52
56
57
62
63
70
70
71
76
89
89

102
102
114
127
127
140
144
152

Masse
Weight

B2
mini

kg

0,6
0,8
1,1
1,4
1,8
2,7
4,0
4,5
6,2
7,0
8,6

10,8
18,0
24,0
37,0
47,0
58,0
64,0
77,0

118,0

mm

22,9
28,2
35,0
43,7
50,0
62,5
75,4
91,4

104,1
116,8
144,5
171,4
222,2
277,4
328,2
360,2
411,2
462,3
514,4
616,0

B3

mm

15,8
20,8
26,7
35,0
40,9
52,6
62,7
78,0

–
–
–
–
–
–
–
–
–
–
–
–

D

mm

10
11
13
14
16
17
19
21
–
–
–
–
–
–
–
–
–
–
–
–

Y2

mm

16
16
17
21
22
25
29
30
32
33
37
40
44
49
56
79
87
97

103
111

r

mm

3
3
3
5
6
8
8

10
11
11
11
13
13
13
13
13
13
13
13
13

T
mini

mm

16
16
18
21
22
25
29
30
32
33
37
40
44
49
56
57
64
68
73
83

Masse
Weight

kg

0,8
0,9
1,0
1,3
1,5
2,3
3,7
4,2
5,3
5,9
7,0
8,5

13,5
19,5
29,0
39,0
47,0
54,0
70,0
95,0

Masse
Weight

kg

1,2
1,3
1,4
1,8
2,2
2,8
4,7
5,5
6,8
8,0
9,0

12,0
20,0
32,0
40,0
59,0
77,0
95,0

123,0
186,0

Masse
Weight

kg

0,8
0,9
1,0
1,3
1,4
2,3
3,0
3,5
–
–
–
–
–
–
–
–
–
–
–
–

Masse
Weight

kg

0,8
0,9
1,0
1,3
1,5
2,3
3,7
4,2
5,3
5,9
7,0
8,5

13,5
19,5
29,0
45,0
58,0
66,0
84,0

118,0
Weights are approximate

B1 : to be specified by purchaser T : thread length B3 : inside diameter of pipe for STD wall pipe idem sch 40

brides ISO PN 20 – DN 15 à 600
ASME B 16.5 – 1996

X
B

R
O

d
C

0.06” (1,6 mm)G

A

Y1

R

X

C

K 0.06” (1,6 mm)0.25” (6,35 mm)

CC

R

0.06”± 0.03” (1,6 mm ± 0,8 mm)

37,5°± 2,5°

Y

0.06” (1,6 mm) 

rB1

SLIP ON

WELDING NECKRFRTJ

Diamètre
Size

DN NPS

O

mm

C
mini

mm

R

mm

15
20
25
32
40
50
65
80

–
100
125
150
200
250
300
350
400
450
500
600

1/2
3/4
1

1 1/4
1 1/2

2
2 1/2

3
3 1/2

4
5
6
8

10
12
14
16
18
20
24

89
99

108
117
127
152
178
190
216
229
254
279
343
406
483
533
597
635
698
813

11,2
12,7
14,3
15,7
17,5
19,1
22,3
23,9
23,9
23,9
23,9
25,4
28,5
30,2
31,8
35,0
36,6
39,7
42,9
47,7

34,9
42,9
50,8
63,5
73,0
92,1

104,8
127,0
139,7
157,2
185,7
215,9
269,9
323,8
381,0
412,8
469,9
533,4
584,2
692,2

K

mm

–
–

63,5
73,2
82,5

101,6
120,7
133,4
154,0
171,5
193,5
219,0
273,0
330,2
406,4
425,5
482,6
546,1
596,9
711,2

Perçage / Drilling B
mini

Nombre
Number

4
4
4
4
4
4
4
4
8
8
8
8
8

12
12
12
16
16
20
20

G
mm

60,3
69,8
79,4
88,9
98,4

120,6
139,7
152,4
177,8
190,5
215,9
241,3
298,4
362,0
431,8
476,2
539,8
577,8
635,0
749,3

d
mm

15,8
15,8
15,8
15,8
15,8
19,0
19,0
19,0
19,0
19,0
22,2
22,2
22,2
25,4
25,4
28,5
28,5
31,8
31,8
35,0

mm

22,4
27,7
34,5
43,2
49,5
62,0
74,7
90,7

103,4
116,1
143,8
170,7
221,5
276,4
327,2
359,2
410,5
461,8
513,1
616,0

X

mm

30
38
49
59
65
78
90

108
122
135
164
192
246
305
365
400
457
505
559
664

Y

mm

16
16
17
21
22
25
29
30
32
33
37
40
44
49
56
57
63
68
73
83

Masse
Weight

Slip on Welding
neck

kg

0,8
0,9
1,0
1,3
1,5
2,3
3,7
4,2
5,3
5,9
7,0
8,5

13,5
19,5
29,0
39,0
47,0
54,0
70,0
95,0

A

mm

21,3
26,7
33,4
42,2
48,3
60,3
73,0
88,9

101,6
114,3
141,3
168,3
219,1
273,0
323,9
355,6
406,4
457,0
508,0
610,0

Les masses indiquées sont approximatives

350

B1 : à préciser par l’acheteur T : longueur de la partie filetée B3 : diamètre intérieur des tubes épaisseur STD idem sch 40


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN

brides ISO PN 50 – DN 15 à 600
ASME B 16.5 – 1996

X
B

R
O

d
C

0.06” (1,6 mm)G

A

Y1

R

X

C

K 0.06” (1,6 mm)

CC

E
R

0.06”± 0.03” (1,6mm ± 0,8 mm)

37,5°± 2,5°

Y

0.06” (1,6 mm) 

rB1

SLIP ON

WELDING NECKRFRTJ

Diamètre
Size

DN NPS

O

mm

C
mini

mm

R

mm

15
20
25
32
40
50
65
80

–
100
125
150
200
250
300
350
400
450
500
600

1/2
3/4
1

1 1/4
1 1/2

2
2 1/2

3
3 1/2

4
5
6
8

10
12
14
16
18
20
24

95
117
124
133
156
165
190
210
229
254
279
318
381
444
521
584
648
711
775
914

14,2
15,7
17,5
19,0
20,6
22,4
25,4
28,4
30,2
31,8
35,0
36,6
41,1
47,8
50,8
53,8
57,2
60,5
63,5
69,9

34,9
42,9
50,8
63,5
73,0
92,1

104,8
127,0
139,7
157,2
185,7
215,9
269,9
323,8
381,0
412,8
469,9
533,4
584,2
692,2

K

mm

50,8
63,5
69,9
79,2
90,4

108,0
127,0
146,1
158,8
174,8
209,6
241,3
301,8
355,6
412,8
457,2
508,0
574,5
635,0
749,3

E

mm

5,56
6,35
6,35
6,35
6,35
7,92
7,92
7,92
7,92
7,92
7,92
7,92
7,92
7,92
7,92
7,92
7,92
7,92
9,52

11,13

Perçage / Drilling B
mini

Nombre
Number

4
4
4
4
4
8
8
8
8
8
8

12
12
16
16
20
20
24
24
24

G
mm

66,7
82,6
88,9
98,4

114,3
127,0
149,2
168,3
184,1
200,0
235,0
269,9
330,2
387,4
450,8
514,4
571,5
628,6
685,8
812,8

d
mm

15,8
19,0
19,0
19,0
22,2
19,0
22,2
22,2
22,2
22,2
22,2
22,2
25,4
28,5
31,8
31,8
35,0
35,0
35,0
41,1

mm

22,4
27,7
34,5
43,2
49,5
62,0
74,7
90,7

103,4
116,1
143,8
170,7
221,5
276,4
327,2
359,2
410,5
461,8
513,1
616,0

X

mm

38
48
54
63
70
84

100
117
133
146
178
206
260
320
375
425
483
533
587
701

Y

mm

22
25
27
27
30
33
38
43
44
48
51
52
62
66
73
76
83
89
95

106

Masse
Weight

Slip on

kg

1,2
1,3
1,4
1,8
2,5
3,0
4,5
6,0
7,5

10,1
12,5
17,5
26,0
38,0
52,0
74,0

100,0
127,0
147,0
208,0

Les masses indiquées sont approximatives

352

B1 : à préciser par l’acheteur T : longueur de la partie filetée B3 : diamètre intérieur des tubes épaisseur STD idem sch 40

1,5
1,6
2,0
2,5
3,0
3,5
5,5
7,0
9,0

12,0
15,8
23,0
37,0
58,0
83,0

107,0
139,0
177,0
223,0
342,0

1,2
1,3
1,4
1,9
2,8
3,3
4,6
6,3
7,8

10,2
12,9
18,0
26,0
38,0
52,0
74,0

100,0
127,0
147,0
213,0

class 300 flanges – NPS 1/2 to 24 
ASME B 16.5 – 1996

X

B2

Y2 C

r

X

B

B3

R

Y
C

0.06” (1,6 mm)

0.06” (1,6 mm)

C

R

PLEINE / BLIND

SOCKET WELDINGTARAUDÉE / THREADED

TOURNANTE / LAPPED

X

Q

R

Y T C

0.06” (1,6 mm)

Q : suralésage / counterbore
T : longueur de la partie filetée /
     thread length

Diamètre
Size

DNNPS

15
20
25
32
40
50
65
80
–

100
125
150
200
250
300
350
400
450
500
600

1/2
3/4
1

1 1/4
1 1/2

2
2 1/2

3
3 1/2

4
5
6
8
10
12
14
16
18
20
24

Welding neck Lapped Threaded Blind Socket welding

A

mm

21,3
26,7
33,5
42,2
48,3
60,3
73,0
88,9

101,6
114,3
141,3
168,3
219,1
273,0
323,9
355,6
406,4
457,0
508,0
610,0

Y1

mm

52
57
62
65
68
70
76
79
81
86
98
98

111
117
130
143
146
159
162
168

Masse
Weight

B2
mini

kg

1,5
1,8
2,0
2,5
3,5
4,0
5,0
7,0
9,2

11,0
14,0
19,0
30,0
41,0
62,0
84,0

111,0
138,0
171,0
247,0

mm

22,9
28,2
35,0
43,7
50,0
62,5
75,4
91,4

104,1
116,8
144,5
171,4
222,2
277,4
328,2
360,2
411,2
462,3
514,4
616,0

B3

mm

D

mm

15,8
20,8
26,7
35,0
40,9
52,6
62,7
78,0

–
–
–
–
–
–
–
–
–
–
–
–

10
11
13
14
16
17
19
21
–
–
–
–
–
–
–
–
–
–
–
–

Y2

mm

22
25
27
27
30
33
38
43
44
48
51
52
62
95

102
111
121
130
140
152

r

mm

3
3
3
5
6
8
8

10
10
11
11
13
13
13
13
13
13
13
13
13

T
mini

mm

16
16
18
21
22
29
32
32
37
37
43
46
51
56
61
64
68
70
73
83

Masse
Weight

kg

Masse
Weight

kg

Masse
Weight

kg

1,2
1,3
1,4
1,8
2,5
3,0
4,5
6,0
–
–
–
–
–
–
–
–
–
–
–
–

Masse
Weight

kg

1,2
1,3
1,4
1,8
2,5
3,0
4,5
6,0
7,5

10,1
12,5
17,5
26,0
41,0
63,0
86,0

109,0
138,0
170,0
241,0

Weights are approximate

353

B1 : to be specified by purchaser T : thread length B3 : inside diameter of pipe for STD wall pipe idem sch 40


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN 355354

X

B2

Y2 C

r
0.25” (6,4 mm)

C

R

PLEINE / BLIND

TARAUDÉE / THREADED

TOURNANTE / LAPPED

X

Q

R

Y T C

0.25” (6,4 mm)

Q : suralésage / counterbore
T : longueur de la partie filetée / thread length

Diamètre
Size

DNNPS

Welding neck Lapped Threaded Blind

A

mm

Y1

mm

Masse
Weight

B2
mini

kg mm

Y2

mm

r

mm

T
mini

mm

Masse
Weight

kg

Masse
Weight

kg

Masse
Weight

kg

Weights are approximate

Masse
Weight

Slip on

kg

15
21
28
43
65
95

126
163
206
256
387

15
20
28
37
60
76
93

132
165
205
285

class 400 flanges – NPS 4 to 24
ASME B 16.5 – 1996

15
20
25
32
40
50
65
80
–

100
125
150
200
250
300
350
400
450
500
600

1/2
3/4
1

1 1/4
1 1/2

2
2 1/2

3
3 1/2

4
5
6
8
10
12
14
16
18
20
24

114,3
141,3
168,3
219,1
273,0
323,9
355,6
406,4
457,0
508,0
610,0

89
102
103
117
124
137
149
152
165
168
175

16
19
26
40
57
80

105
131
159
190
275

116,8
144,5
171,4
222,2
277,4
328,2
360,2
411,2
462,3
514,4
616,0

51
54
57
68

102
108
117
127
137
146
159

11
11
13
13
13
13
13
13
13
13
13

37
43
46
51
56
60
64
68
70
73
83

13,0
18,5
25,0
34,0
51,0
69,0
95,0

127,0
157,0
191,0
279,0

13,0
18,5
25,0
34,0
54,0
70,0
85,0

120,0
150,0
185,0
260,0

B1 : to be specified by purchaser T : thread length

Use class 600 dimensions

X
B

R
O

d
C

0.25” (6,4 mm)G

A

Y1

R

X

C

K 0.25” (6,4 mm)

CC

E
R

0.06”± 0.03” (1,6mm ± 0,8 mm)

37,5°± 2,5°

Y

0.25” (6,4 mm) 

rB1

SLIP ON

WELDING NECKRFRTJ

Diamètre
Size

DN NPS

O

mm

C
mini

mm

R

mm

15
20
25
32
40
50
65
80
–

100
125
150
200
250
300
350
400
450
500
600

1/2
3/4
1

1 1/4
1 1/2

2
2 1/2

3
3 1/2

4
5
6
8

10
12
14
16
18
20
24

K

mm

E

mm

Perçage / Drilling B
mini

Nombre
Number

G
mm

d
mm mm

X

mm

Y

mm

Les masses indiquées sont approximatives

brides PN 68 – DN 100 à 600
ASME B 16.5 – 1996

254
279
318
381
444
521
584
648
711
775
914

35,0
38,1
41,1
47,8
53,8
57,2
60,5
63,5
66,5
69,9
76,2

157,2
185,7
215,9
269,9
323,8
381,0
412,8
469,9
533,4
584,2
692,2

174,8
209,6
241,3
301,8
355,6
412,8
457,2
508,0
574,5
635,0
749,3

7,92
7,92
7,92
7,92
7,92
7,92
7,92
7,92
7,92
9,52

11,13

8
8

12
12
16
16
20
20
24
24
24

200,1
235,0
269,9
330,2
387,4
450,8
514,4
571,5
628,6
685,8
812,8

25,4
25,4
25,4
28,5
31,8
35,0
35,0
38,1
38,1
41,1
47,8

116,1
143,8
170,7
221,5
276,4
327,2
359,2
410,5
461,8
513,1
616,0

146
178
206
260
320
375
425
483
533
587
701

51
54
57
68
73
79
84
94
98

102
114

B1 : à préciser par l’acheteur T : longueur de la partie filetée

Utiliser les dimensions de ISO PN 100


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN

Diamètre
Size

DN NPS

O

mm

C
mini

mm

R

mm

15
20
25
32
40
50
65
80

–
100
125
150
200
250
300
350
400
450
500
600

1/2
3/4
1

1 1/4
1 1/2

2
2 1/2

3
3 1/2

4
5
6
8

10
12
14
16
18
20
24

K

mm

E

mm

Perçage / Drilling B
mini

Nombre
Number

G
mm

d
mm mm

X

mm

Y

mm

Masse
Weight

Slip on

kg

95
117
124
133
156
165
190
210
229
273
330
356
419
508
559
603
686
743
813
940

14,2
15,7
17,5
20,6
22,4
25,4
28,4
31,8
35,0
38,1
44,5
47,8
55,6
63,5
66,5
69,9
76,2
82,6
88,9

101,6

34,9
42,9
50,8
63,5
73,0
92,1

104,8
127,0
139,7
157,2
185,7
215,9
269,9
323,8
381,0
412,8
469,9
533,4
584,2
692,2

50,8
63,5
69,9
79,2
90,4

108,0
127,0
146,1
158,8
174,8
209,6
241,3
301,8
355,6
412,8
457,2
508,0
574,5
635,0
749,3

5,56
6,35
6,35
6,35
6,35
7,92
7,92
7,92
7,92
7,92
7,92
7,92
7,92
7,92
7,92
7,92
7,92
7,92
9,52

11,13

4
4
4
4
4
8
8
8
8
8
8

12
12
16
20
20
20
20
24
24

66,7
82,6
88,9
98,4

114,3
127,0
149,2
168,3
184,1
215,9
266,7
292,1
349,2
431,8
489,0
527,0
603,2
654,0
723,9
838,2

15,8
19,0
19,0
19,0
22,2
19,0
22,2
22,2
25,4
25,4
28,5
28,5
31,8
35,0
35,0
38,1
41,1
44,5
44,5
50,8

22,4
27,7
34,5
43,2
49,5
62,0
74,7
90,7

103,4
116,1
143,8
170,7
221,5
276,4
327,2
359,2
410,5
461,8
513,1
616,0

38
48
54
64
70
84

100
118
133
152
189
222
273
343
400
432
495
546
610
718

22
25
27
29
32
37
41
46
49
54
60
67
76
86
92
94

106
117
127
140

1,3
1,4
1,8
2,1
3,1
4,0
5,4
7,0
8,9

16,0
25,0
30,0
43,0
70,0
86,0

100,0
142,0
175,0
221,0
315,0

Les masses indiquées sont approximatives

356 357

1,4
1,6
2,1
2,6
3,3
4,4
6,0
7,4
9,5

17,0
27,0
32,0
46,0
74,0
90,0

108,0
150,0
188,0
230,0
325,0

52
57
62
67
70
73
79
83
86

102
114
117
133
152
156
165
178
184
190
203

22
25
27
29
32
37
41
46
49
54
60
67
76

111
117
127
140
152
165
184

3
3
3
5
6
8
8

10
10
11
11
13
13
13
13
13
13
13
13
13

16
16
18
21
22
29
32
35
40
41
48
51
57
65
70
73
78
79
82
92

1,3
1,4
1,8
2,1
3,1
4,0
5,4
7,0
8,9

16,0
25,0
30,0
43,0
89,0

109,0
132,0
182,0
213,0
274,0
393,0

1,4
1,6
2,1
2,6
3,3
4,4
6,0
7,4
9,5

17,0
27,0
32,0
46,0
74,0
90,0

108,0
150,0
188,0
230,0
325,0

21,3
26,7
33,4
42,2
48,3
60,3
73,0
88,9

101,6
114,3
141,3
168,3
219,1
273,0
323,9
355,6
406,4
457,0
508,0
610,0

1,5
2,0
2,5
3,2
4,5
5,5
8,0

10,5
15,6
19,0
31,0
37,0
53,0
86,0

102,0
150,0
190,0
240,0
295,0
365,0

22,9
29,2
35,0
43,7
50,0
62,5
75,4
91,4

104,1
116,8
144,5
171,4
222,2
277,4
328,2
360,2
411,2
462,3
514,4
616,0

10
11
13
14
16
17
19
21
–
–
–
–
–
–
–
–
–
–
–
–

1,3
1,4
1,8
2,6
3,1
4,0
5,5
7,0
–
–
–
–
–
–
–
–
–
–
–
–

class 600 flanges – NPS 1/2 to 24 
ASME B 16.5 – 1996

X

B2

Y2 C

r

X

B

B1

R

Y
C

0.25” (6,4 mm)

0.25” (6,4 mm)

C

R

PLEINE / BLIND

SOCKET WELDINGTARAUDÉE / THREADED

TOURNANTE / LAPPED

X

Q

R

Y T C

0.25” (6,4 mm)

Q : suralésage / counterbore
T : longueur de la partie filetée /
     thread length

Diamètre
Size

DNNPS

15
20
25
32
40
50
65
80

–
100
125
150
200
250
300
350
400
450
500
600

1/2
3/4
1

1 1/4
1 1/2

2
2 1/2

3
3 1/2

4
5
6
8
10
12
14
16
18
20
24

Welding neck Lapped Threaded Blind Socket welding

A

mm

Y1

mm

Masse
Weight

B2
mini

kg mm

D

mm

Y2

mm

r

mm

T
mini

mm

Masse
Weight

kg

Masse
Weight

kg

Masse
Weight

kg

Masse
Weight

kg

Weights are approximate

B1 : to be specified by purchaser T : thread length

brides ISO PN 100 – DN 15 à 600
ASME B 16.5 – 1996

X
B

R
O

d
C

0.25” (6,4 mm)G

A

Y1

R

X

C

K 0.25” (6,4 mm)

CC

E
R

0.06”± 0.03” (1,6mm ± 0,8 mm)

37,5°± 2,5°

Y

0.25” (6,4 mm) 

rB1

SLIP ON

WELDING NECKRFRTJ
B1 : à préciser par l’acheteur T : longueur de la partie filetée


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN

class 900 flanges – NPS 3 to 24 
ASME B 16.5 – 1996

X

B2

Y2 C

r
0.25” (6,4 mm)

C

R

PLEINE / BLIND

TARAUDÉE / THREADED

TOURNANTE / LAPPED

X

Q

R

Y T C

0.25” (6,4 mm)

Q : suralésage / counterbore
T : longueur de la partie filetée / thread length

Diamètre
Size

DNNPS

15
20
25
32
40
50
65
80

100
125
150
200
250
300
350
400
450
500
600

1/2
3/4
1

1 1/4
1 1/2

2
2 1/2

3
4
5
6
8
10
12
14
16
18
20
24

Welding neck Lapped Threaded Blind

A

mm

Y1

mm

Masse
Weight

B2
mini

kg mm

Y2

mm

r

mm

T
mini

mm

Masse
Weight

kg

Masse
Weight

kg

Masse
Weight

kg

Weights are approximate

Masse
Weight

Slip on

kg

14,5
24,0
39,0
51,0
89,0

130,0
175,0
206,0
259,0
367,0
463,0
875,0

11,9
20,0
33,0
42,0
72,0

101,0
134,0
154,0
186,0
260,0
320,0
611,0

88,9
114,3
141,3
168,3
219,1
273,0
323,9
355,6
406,4
457,0
508,0
610,0

102
114
127
140
162
184
200
213
216
229
248
292

14,5
23,0
37,0
50,0
85,0

118,0
163,0
186,0
224,0
300,0
373,0
680,0

91,4
116,8
144,5
171,4
222,2
277,4
328,2
360,2
411,2
462,3
514,4
616,0

54
70
79
86

114
127
143
155
165
190
210
267

10
11
11
13
13
13
13
13
13
13
13
13

41
48
54
57
64
71
76
83
86
89
92

102

11,6
19,8
32,0
41,0
85,0

126,0
168,0
180,0
222,0
304,0
394,0
753,0

11,6
19,8
32,0
41,0
71,0

100,0
133,0
152,0
184,0
258,0
317,0
608,0

Use class 1500 dimensions

B1 : to be specified by purchaser T : thread length

brides ISO PN 150 – DN 80 à 600
ASME B 16.5 – 1996

X
B

R
O

d
C

0.25” (6,4 mm)G

A

Y1

R

X

C

K 0.25” (6,4 mm)

CC

E
R

0.06”± 0.03” (1,6mm ± 0,8 mm)

37,5°± 2,5°

Y

0.25” (6,4 mm) 

rB1

SLIP ON

WELDING NECKRFRTJ

Diamètre
Size

DN NPS

O

mm

C
mini

mm

R

mm

15
20
25
32
40
50
65
80

100
125
150
200
250
300
350
400
450
500
600

1/2
3/4
1

1 1/4
1 1/2

2
2 1/2

3
4
5
6
8

10
12
14
16
18
20
24

K

mm

E

mm

Perçage / Drilling B
mini

Nombre
Number

G
mm

d
mm mm

X

mm

Y

mm

241
292
349
381
470
546
610
641
705
787
857

1041

38,1
44,5
50,8
55,6
63,5
69,9
79,2
85,9
88,9

101,6
108,0
139,7

127,0
157,2
185,7
215,9
269,9
323,8
381,0
412,8
469,9
533,4
584,2
692,2

155,4
180,8
215,9
241,3
307,8
362,0
419,1
466,9
523,7
593,9
647,7
771,7

7,92
7,92
7,92
7,92
7,92
7,92
7,92

11,13
11,13
12,70
12,70
15,88

8
8
8

12
12
16
20
20
20
20
20
20

190,5
235,0
279,4
317,5
393,7
469,9
533,4
558,8
616,0
685,8
749,3
901,7

25,4
31,8
35,0
31,8
38,1
38,1
38,1
41,1
44,5
50,8
53,8
66,5

90,7
116,1
143,8
170,7
221,5
276,4
327,2
359,2
410,5
461,8
513,1
616,0

127
159
190
235
298
368
419
451
508
565
622
749

54
70
79
86

102
108
117
130
133
152
159
203

Les masses indiquées sont approximatives

Utiliser les dimensions de ISO PN 250

B1 : à préciser par l’acheteur T : longueur de la partie filetée

358 359


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN 361

1,8
2,7
4,0
5,8
6,5

11,5
15,5
22,0
33,0
60,0
72,0

122,0
210,0
315,0
460,0
610,0
835,0

1062,0
1712,0

1,8
2,4
3,5
4,0
5,5

10,0
13,9

–
–
–
–
–
–
–
–
–
–
–
–

21,3
26,7
33,4
42,2
48,3
60,3
73,0
88,9

114,3
141,3
168,3
219,1
273,0
323,9
355,6
406,4
457,0
508,0
610,0

60
70
73
73
83

102
105
118
124
155
171
213
254
283
298
311
327
356
406

2,0
3,0
4,0
4,6
6,5

11,5
15,8
22,0
30,0
58,0
70,0

119,0
204,0
303,0
426,0
567,0
737,0
930,0

1510,0

22,9
29,2
35,0
43,7
50,0
62,5
75,4
91,4

116,8
144,5
171,4
222,2
277,4
328,2
360,2
411,2
462,3
514,4
616,0

10
11
13
14
16
17
19
–
–
–
–
–
–
–
–
–
–
–
–

32
35
41
41
44
57
63
73
90

105
119
143
178
219
241
260
276
292
330

3
3
3
5
6
8
8

10
11
11
13
13
13
13
13
13
13
13
13

22
25
29
30
32
38
48
–
–
–
–
–
–
–
–
–
–
–
–

1,7
2,3
3,4
3,9
5,4
9,8

13,7
–
–
–
–
–
–
–
–
–
–
–
–

1,7
2,3
3,4
3,9
5,4

11,3
15,9
21,3
34,0
63,0
77,0

129,0
219,0
285,0
360,0
460,0
621,0
772,0

1236,0

15
20
25
32
40
50
65
80

100
125
150
200
250
300
350
400
450
500
600

1/2
3/4
1

1 1/4
1 1/2

2
2 1/2

3
4
5
6
8
10
12
14
16
18
20
24

brides ISO PN 250 – DN 15 à 600
ASME B 16.5 – 1996

class 1500 flanges – NPS 1/2 to 24 
ASME B 16.5 – 1996

X
B

R
O

d
C

0.25” (6,4 mm)G

A

Y1

R

X

C

K 0.25” (6,4 mm)

CC

E
R

0.06”± 0.03” (1,6mm ± 0,8 mm)

37,5°± 2,5°

Y

0.25” (6,4 mm) 

rB1

SLIP ON

WELDING NECKRFRTJ

X

B2

Y2 C

r

X

B

B1

R

Y
C

0.25” (6,4 mm)

0.25” (6,4 mm)

C

R

PLEINE / BLIND

SOCKET WELDINGTARAUDÉE / THREADED

TOURNANTE / LAPPED

X

Q

R

Y T C

0.25” (6,4 mm)

Q : suralésage / counterbore
T : longueur de la partie filetée
     / thread length

Diamètre
Size

DN NPS

O

mm

C
mini

mm

R

mm

15
20
25
32
40
50
65
80

100
125
150
200
250
300
350
400
450
500
600

1/2
3/4
1

1 1/4
1 1/2

2
2 1/2

3
4
5
6
8

10
12
14
16
18
20
24

Diamètre
Size

DNNPS

K

mm

E

mm

Perçage / Drilling B
mini

Nombre
Number

G
mm

d
mm mm

X

mm

Y

mm

Masse
Weight

Slip on Welding neck Lapped Threaded Blind Socket welding

kg

121
130
149
159
178
216
244
267
311
375
394
483
584
673
749
826
914
984

1168

22,4
25,4
28,4
28,4
31,8
38,1
41,1
47,8
53,8
73,2
82,6
91,9

108,0
124,0
133,4
146,0
162,0
177,8
203,2

34,9
42,9
50,8
63,5
73,0
92,1

104,8
127,0
157,2
185,7
215,9
269,7
323,8
381,0
412,8
469,9
533,4
584,2
692,2

60,5
66,5
71,4
81,0
91,9

123,9
136,7
168,1
193,5
228,6
248,0
318,0
371,0
438,0
489,0
546,0
613,0
673,0
794,0

6,35
6,35
6,35
6,35
6,35
7,92
7,92
7,92
7,92
7,92
9,52

11,13
11,13
14,27
15,88
17,48
17,48
17,48
20,62

4
4
4
4
4
8
8
8
8
8

12
12
12
16
16
16
16
16
16

82,6
88,9

101,6
111,1
123,8
165,1
190,5
203,2
241,3
292,1
317,5
393,7
482,6
571,5
635,0
704,8
774,7
831,8
990,6

22,2
22,2
25,4
25,4
28,5
25,4
28,5
31,8
35,0
41,1
38,1
44,5
50,8
53,8
60,5
66,5
73,2
79,2
91,9

22,4
27,7
34,5
43,2
49,5
62,0
74,7

–
–
–
–
–
–
–
–
–
–
–
–

38
44
52
63
70

105
124
133
162
197
229
292
368
451
495
552
597
641
762

32
35
41
41
44
57
63
–
–
–
–
–
–
–
–
–
–
–
–

1,8
2,4
3,5
4,0
5,5

10,0
13,9

–
–
–
–
–
–
–
–
–
–
–
–

A

mm

Y1

mm

Masse
Weight

B2
mini

kg mm

D

mm

Y2

mm

r

mm

T
mini

mm

Masse
Weight

kg

Masse
Weight

kg

Masse
Weight

kg

Masse
Weight

kg

Les masses indiquées sont approximatives

360

Weights are approximate

B1 : to be specified by purchaser T : thread lengthB1 : à préciser par l’acheteur T : longueur de la partie filetée


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN362

class 2500 flanges – NPS 1/2 to 12 
ASME B 16.5 – 1996

X

B2

Y2 C

r
0.25” (6,4 mm)

C

R

PLEINE / BLIND

TARAUDÉE / THREADED

TOURNANTE / LAPPED

X

Q

R

Y2 T C

0.25” (6,4 mm)

Q : suralésage / counterbore
T : longueur de la partie filetée / thread length

Diamètre
Size

DNNPS

15

20

25

32

40

50

65

80

100

125

150

200

250

300

1/2

3/4

1

1 1/4

1 1/2

2

2 1/2

3

4

5

6

8

10

12

Welding neck Lapped Threaded Blind

A

mm

Y1

mm

Masse
Weight

B2
mini

kg mm

Y2

mm

r

mm

T
mini

mm

Masse
Weight

kg

Masse
Weight

kg

Masse
Weight

kg

Weights are approximate

3,3

3,9

5,0

8,1

11,5

17,6

26,0

39,0

60,0

100,0

140,0

236,0

450,0

650,0

73

79

89

95

111

127

143

168

190

229

273

317

419

464

3,6

4,0

6,0

9,0

13,0

19,0

24,0

43,0

66,0

111,0

172,0

261,0

485,0

730,0

22,9

28,2

35,0

43,7

50,0

62,5

75,4

91,4

116,8

144,5

171,4

222,2

277,4

328,2

40

43

48

52

60

70

79

92

108

130

152

178

229

254

3

3

3

5

6

8

8

10

11

11

13

13

13

13

3

4

5

8

11

17

24

36

55

93

142

214

407

573

3,0

4,0

5,0

8,0

11,0

17,0

25,0

–

–

–

–

–

–

–

29

32

35

38

44

51

57

–

–

–

–

–

–

–

21,3

26,7

33,4

42,2

48,3

60,3

73,0

88,9

114,3

141,3

168,3

219,1

273,0

323,9

363

15

20

25

32

40

50

65

80

100

125

150

200

250

300

brides ISO PN 420 – DN 15 à 300
ASME B 16.5 – 1996

O

d

G

A

Y1

R

X

C

K 0.25” (6,4 mm)

CC

E
R

0.06”± 0.03” (1,6mm ± 0,8 mm)

37,5°± 2,5°

0.25” (6,4 mm) 

rB1

WELDING NECKRFRTJ

Diamètre
Size

DN NPS

O

mm

C
mini

mm

R

mm

1/2

3/4

1

1 1/4

1 1/2

2

2 1/2

3

4

5

6

8

10

12

K

mm

E

mm

Perçage / Drilling

Nombre
Number

G
mm

d
mm

X

mm

133

140

159

184

203

235

267

305

356

419

483

552

673

762

30,2

31,8

35,0

38,1

44,5

50,8

57,2

66,5

76,2

91,9

108,0

127,0

165,1

184,2

34,9

42,9

50,8

63,5

73,0

92,1

104,8

127,0

157,2

185,7

215,9

269,9

323,8

381,0

65,0

73,2

82,6

101,6

114,3

133,4

149,4

168,1

203,2

241,3

279,4

339,9

425,5

495,3

6,35

6,35

6,35

7,92

7,92

7,92

9,52

9,52

11,13

12,70

12,70

14,27

17,48

17,48

4

4

4

4

4

8

8

8

8

8

8

12

12

12

88,9

95,3

108,0

130,0

146,0

171,5

196,9

228,6

273,0

323,9

368,3

438,2

539,8

619,3

22,2

22,2

25,4

28,5

31,8

28,5

31,8

35,0

41,1

47,8

53,8

53,8

66,5

73,2

43

51

57

73

79

95

114

133

165

203

235

305

375

441
Les masses indiquées sont approximatives

B1 : to be specified by purchaser T : thread lengthB1 : à préciser par l’acheteur T : longueur de la partie filetée


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN 365364

869,9
927,1
984,2

1060,4
1111,2
1168,4
1238,2
1289,0
1346,2
1403,3
1454,1
1511,3
1568,5
1625,6
1682,8
1746,3
1803,4
1854,2

650
700
750
800
850
900
950

1000
1050
1100
1150
1200
1250
1300
1350
1400
1450
1500

26
28
30
32
34
36
38
40
42
44
46
48
50
52
54
56
58
60

NPS 26 to 48 
BS 3293 – 1960

class 150 flanges

NPS 26 to 60
MSS-SP 44 – 1996

ASME B 16.47 – 1996 – Serie A

A

Y

R

X

C

0.06”± 0.03” (1,6mm ± 0,8 mm)

37,5°± 2,5°

0.06” (1,6 mm) 

rB(1)

WELDING NECK

0.06” (1,6 mm)

C

R

PLEINE / BLIND

Diamètre
Size

DNNPS

650
700
750
800
850
900
950

1000
1050
1100
1150
1200
1250
1300
1350
1400
1450
1500

26
28
30
32
34
36
38
40
42
44
46
48
50
52
54
56
58
60

Welding neck Welding neck Blind

A

mm

Y

mm

Masse
Weight C

kg mm

R

mm mm mm mm kg

Masse
Weight

kg

Weights are approximate

DN 650 à 1200
BS 3293 – 1960

brides ISO PN 20

DN 650 à 1500
MSS-SP 44 – 1996
ASME B 16.47 – 1996 – Série A

X

B

R

O

d

C

0.06” (1,6 mm)

G
Y

SLIP ON

Diamètre
Size

DN NPS

O

mm

C
mini

mm

R

mm

Perçage / Drilling B
mini

Nombre
Number

d
mm

G
mm mm

X
Rayon
Radius
r mini

mm mm

Y Y
Rayon r
Radius r

mini
X Masse

Weight

mm

24
28
28
28
32
32
32
36
36
40
40
44
44
44
44
48
48
52

34,9
34,9
34,9
41,3
41,3
41,3
41,3
41,3
41,3
41,3
41,3
41,3
47,7
47,7
47,7
47,7
47,7
47,7

806,4
863,6
914,4
977,9

1028,7
1085,8
1149,3
1200,1
1257,3
1314,4
1365,2
1422,4
1479,5
1536,7
1593,8
1651,0
1708,1
1758,9

50,8
52,4
54,0
57,1
58,7
60,3
60,3
63,5
66,7
66,7
68,3
69,8

–
–
–
–
–
–

723,9
781,0
831,8
889,0
939,8
996,9

1060,4
1111,2
1168,4
1219,2
1270,0
1327,1

–
–
–
–
–
–

6,4
6,4
6,4
8,0
8,0
8,0
9,5
9,5
9,5

11,1
11,1
11,1

–
–
–
–
–
–

85,7
87,3
88,9
92,1
93,7
95,2
95,2
98,4

101,6
101,6
103,2
104,8

–
–
–
–
–
–

666,7
717,5
768,3
819,1
869,9
920,7
971,5

1022,3
1073,1
1123,9
1174,7
1225,5

–
–
–
–
–
–

106
126
140
168
179
205
230
270
310
340
375
426

–
–
–
–
–
–

742,9
793,7
857,0
908,0
958,8

1022,3
1073,1
1123,9
1193,8
1244,6
1295,4
1358,9

–
–
–
–
–
–

Masse
Weight

BS 3293 BS 3293 MSS-SP 44 � ASME B 16.47 – Serie A

Slip on

kg

127,0
128,6
130,2
133,3
134,9
136,5
136,5
139,7
142,9
142,9
144,5
146,0

–
–
–
–
–
–

136
143
163
197
211
236
270
310
340
395
470
563

–
–
–
–
–
–

749,3
800,1
857,2
914,4
965,2

1022,3
1073,1
1123,9
1193,8
1244,6
1295,4
1358,9
1409,7
1460,5
1511,3
1574,8
1625,6
1676,4

9,6
11,2
11,2
11,2
12,7
12,7
12,7
12,7
12,7
12,7
12,7
12,7
12,7
12,7
12,7
12,7
12,7
12,7

143
185
199
255
275
367
381
393
455
503
529
609
663
741
791
898
967

1047

660,4
711,2
762,0
812,8
863,6
914,4
965,2

1016,0
1066,8
1117,4
1168,4
1219,2

–
–
–
–
–
–

68,3
71,4
74,7
80,8
82,6
90,4
87,4
90,4
96,8

101,6
103,1
108,0
111,3
115,8
120,7
124,0
128,5
131,8

120,6
125,5
136,6
144,5
149,4
157,2
157,2
163,6
171,4
177,8
185,7
192,0
203,2
209,6
215,9
228,6
235,0
239,8

676,2
726,9
781,0
831,8
882,6
933,4
990,6

1041,4
1092,2
1143,0
1196,8
1247,6
1301,7
1382,5
1403,3
1457,5
1508,3
1559,1

323
382
450
560
630
765
850
955

1075
1200
1380
1590

–
–
–
–
–
–

Les masses indiquées sont approximatives

B(1) : to be specified by purchaserB(1) : à préciser par l’acheteur


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN 367

Diamètre
Size

DNNPS

650
700
750
800
850
900
950

1000
1050
1100
1150
1200
1250
1300
1350
1400
1450
1500

26
28
30
32
34
36
38
40
42
44
46
48
50
52
54
56
58
60

Welding neck Welding neck Blind

A

mm

Y

mm

Masse
Weight R

kg mm

C

mm mm mm mm mmkg

Masse
Weight

kg

Weights are approximate

Y
Rayon r
Radius r

mini
X Masse

Weight C

BS 3293 MSS-SP 44 � ASME B 16.47 – Serie A

9,6
11,2
11,2
11,2
12,7
12,7
12,7
12,7
12,7
12,7
12,7
12,7
12,7
12,7
12,7
12,7
12,7
12,7

288
340
406
468
524
606
333
399
444
508
581
620
733
773
928
986

1048
1120

505
615
705
820
950

1085
908

1077
1219
1396
1581
1760
2005
2215
2568
2932
3009
3283

184,1
196,8
209,5
222,2
231,8
241,3

–
–
–
–
–
–
–
–
–
–
–
–

304
367
422
465
545
590

–
–
–
–
–
–
–
–
–
–
–
–

79,2
85,9
91,9
98,6

101,6
104,6
107,9
114,3
119,1
124,0
128,5
133,3
139,7
144,5
152,4
153,9
158,7
163,6

666,7
717,5
768,3
819,1
871,6
922,4

–
–
–
–
–
–
–
–
–
–
–
–

749,3
800,1
857,2
914,4
965,2

1022,3
1028,7
1085,8
1136,6
1193,8
1244,6
1301,7
1358,9
1409,7
1466,8
1517,6
1574,8
1625,6

184,1
196,8
209,5
222,2
231,6
241,3
180,8
193,5
200,1
206,2
215,9
223,8
231,6
238,3
252,5
260,3
266,7
273,0

720,9
774,7
827,0
881,1
936,8
990,6
993,6

1047,7
1098,5
1149,3
1203,4
1254,3
1305,1
1355,9
1409,7
1463,5
1514,3
1565,1

84,1
90,4
95,2

100,1
104,6
111,3
107,9
114,3
119,1
124,0
128,5
133,3
139,7
144,5
152,4
153,9
158,8
163,6

NPS 26 to 36
BS 3293 – 1960

class 300 flanges

NPS 26 to 60
MSS-SP 44 – 1996

ASME B 16.47 – 1996 – Serie A

X

B

R

O

d

C

0.06” (1,6 mm)

G

K 0.06” (1,6 mm)

CC

E
R

Y

SLIP ON

RFRTJ

Diamètre
Size

DN NPS

O

mm

CEK

mm

R

mm

650
700
750
800
850
900
950

1000
1050
1100
1150
1200
1250
1300
1350
1400
1450
1500

26
28
30
32
34
36
38
40
42
44
46
48
50
52
54
56
58
60

Perçage / Drilling B

Nomb.
Numb.

d
mm

G
mm mm mm mm

X
Rayon
Radius
r mini

mm mm

Y

mm

971,5
1035,0
1092,2
1149,3
1206,5
1270,0
1168,4
1238,2
1289,0
1352,5
1416,0
1466,8
1530,3
1581,1
1657,3
1708,1
1758,9
1809,7

28
28
28
28
28
32
32
32
32
32
28
32
32
32
28
28
32
32

44,4
44,4
47,8
50,8
50,8
53,8
41,1
44,4
44,4
47,8
50,8
50,8
53,8
53,8
60,4
60,4
60,4
60,4

876,3
939,8
996,9

1054,1
1104,9
1168,4
1092,2
1155,7
1206,5
1263,6
1320,8
1371,6
1428,8
1479,6
1549,4
1600,2
1651,0
1701,8

809,8
860,5
917,4
984,3

1035,0
1092,2

–
–
–
–
–
–
–
–
–
–
–
–

12,70
12,70
12,70
14,27
14,27
14,27

–
–
–
–
–
–
–
–
–
–
–
–

79,4
85,7
92,1
98,4

101,6
104,8

–
–
–
–
–
–
–
–
–
–
–
–

749,3
800,1
857,2
914,4
965,2

1022,3
–
–
–
–
–
–
–
–
–
–
–
–

720,7
774,7
827,1
881,1
936,6
990,6

–
–
–
–
–
–
–
–
–
–
–
–

9,5
11,1
11,1
11,1
12,7
12,7

–
–
–
–
–
–
–
–
–
–
–
–

184,1
196,8
209,5
222,2
231,8
241,3

–
–
–
–
–
–
–
–
–
–
–
–

666,7
717,5
768,3
819,1
869,9
920,7

–
–
–
–
–
–
–
–
–
–
–
–

255
321
362
398
480
540

–
–
–
–
–
–
–
–
–
–
–
–

Masse
Weight

BS 3293

Slip on

kg

Les masses indiquées sont approximatives

DN 650 à 900
BS 3293 – 1960

brides ISO PN 50

DN 650 à 1500
MSS-SP 44 – 1996
ASME B 16.47 – 1996 – Série A

366

A(2)

Y

R

X

C

0.06”± 0.03” (1,6mm ± 0,8 mm)

37,5°± 2,5°

0.06” (1,6 mm) 

rB(1)

WELDING NECK

0.06” (1,6 mm)

C

R

PLEINE / BLIND
(1) B à préciser par l’acheteur.

Dimensions B to be specified by purchaser.
(2) A variable selon la limite d’élasticité de l’acier utilisé.

Dimension A shall vary according to yield strength of
the steel


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN 369

Diamètre
Size

DNNPS

650
700
750
800
850
900
950

1000
1050
1100
1150
1200
1250
1300
1350
1400
1450
1500

26
28
30
32
34
36
38
40
42
44
46
48
50
52
54
56
58
60

Welding neck Welding neck Blind

A

mm

Masse
Weight R

kg mm

C

mm mm mm mm mmkg

Masse
Weight

kg

Weights are approximate

Y
Rayon r
Radius r

mini
X Masse

Weight C

BS 3293 MSS-SP 44 � ASME B 16.47 – Serie A

726,9
782,6
836,7
889,0
944,6

1000,3
1003,3
1054,1
1107,9
1158,7
1212,8
1267,0
1320,8
1371,6
1425,4
1479,6
1530,3
1584,4

98,6
104,6
111,3
115,8
122,2
128,5
124,0
130,0
133,3
139,7
146,0
152,4
158,8
163,6
171,5
176,3
180,8
189,0

668,4
719,2
770,0
822,3
873,1
825,5

–
–
–
–
–
–
–
–
–
–
–
–

749,3
800,1
857,2
914,4
965,2

1022,3
1035,0
1092,2
1143,0
1200,1
1257,3
1308,1
1361,9
1412,7
1470,2
1527,0
1577,8
1635,2

193,5
206,2
218,9
231,6
241,3
251,0
206,2
215,9
223,8
233,4
244,3
257,0
268,2
276,4
289,1
298,4
306,3
319,0

340
400
454
522
590
670

–
–
–
–
–
–
–
–
–
–
–
–

88,9
95,2

101,6
107,9
111,3
114,3
124,0
130,0
133,3
139,7
146,0
152,4
157,2
162,1
169,9
174,8
177,8
185,7

11,2
12,7
12,7
12,7
14,2
14,2
14,2
14,2
14,2
14,2
14,2
14,2
14,2
14,2
14,2
14,2
14,2
14,2

341
404
474
540
599
683
530
549
595
683
759
890
977

1034
1262
1332
1427
1680

565
715
830
955

1120
1290
1165
1350
1503
1723
1942
2234
2499
2733
3152
3460
3740
4274

NPS 26 to 36
BS 3293 – 1960

class 400 flanges

NPS 26 to 60
MSS-SP 44 – 1996

ASME B 16.47 – 1996 – Serie A

X

B

R

O

d

C

0.25” (6,4 mm)

G

K 0.25” (6,4 mm)

CC

E
R

Y

SLIP ON

RFRTJ

Diamètre
Size

DN NPS

O

mm

CEK

mm

R

mm

650
700
750
800
850
900
950

1000
1050
1100
1150
1200
1250
1300
1350
1400
1450
1500

26
28
30
32
34
36
38
40
42
44
46
48
50
52
54
56
58
60

Perçage / Drilling B

Nomb.
Numb.

d
mm

G
mm mm mm mm

X
Rayon
Radius
r mini

mm mm

Y

mm

971,5
1035,0
1092,2
1149,3
1206,5
1270,0
1168,4
1238,2
1289,0
1352,5
1416,0
1466,8
1530,3
1581,1
1657,3
1708,1
1758,9
1809,7

28
28
28
28
28
32
32
32
32
32
28
32
32
32
28
28
32
32

44,4
44,4
47,8
50,8
50,8
53,8
41,1
44,4
44,4
47,8
50,8
50,8
53,8
53,8
60,4
60,4
60,4
60,4

876,3
939,8
996,9

1054,1
1104,9
1168,4
1092,2
1155,7
1206,5
1263,6
1320,8
1371,6
1428,8
1479,6
1549,4
1600,2
1651,0
1701,8

809,8
860,5
917,4
984,3

1035,0
1092,2

–
–
–
–
–
–
–
–
–
–
–
–

12,70
12,70
12,70
14,27
14,27
14,27

–
–
–
–
–
–
–
–
–
–
–
–

88,9
95,2

101,6
108,0
111,1
114,3

–
–
–
–
–
–
–
–
–
–
–
–

749,3
800,1
857,2
914,4
965,2

1022,3
–
–
–
–
–
–
–
–
–
–
–
–

727,1
782,6
836,6
889,0
944,6

1000,2
–
–
–
–
–
–
–
–
–
–
–
–

11,1
12,7
12,7
12,7
14,3
14,3

–
–
–
–
–
–
–
–
–
–
–
–

193,7
206,4
219,4
231,8
241,3
250,8

–
–
–
–
–
–
–
–
–
–
–
–

666,7
717,5
768,3
819,1
869,9
920,7

–
–
–
–
–
–
–
–
–
–
–
–

295
354
408
465
522
601

–
–
–
–
–
–
–
–
–
–
–
–

Masse
Weight

BS 3293

Slip on

kg

Les masses indiquées sont approximatives

DN 650 à 900
BS 3293 – 1960

brides PN 68

DN 650 à 1500
MSS-SP 44 – 1996
ASME B 16.47 – 1996 – Série A

368

A(2)

Y

R

X

C

0.06”± 0.03” (1,6 mm ± 0,8 mm)

37,5°± 2,5°

0.25” (6,4 mm) 

rB(1)

WELDING NECK

0.25” (6,4 mm)

C

R

PLEINE / BLIND
(1) B à préciser par l’acheteur.

Dimensions B to be specified by purchaser.
(2) A variable selon la limite d’élasticité de l’acier utilisé.

Dimension A shall vary according to yield strength of
the steel


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN

A(2)

Y

R

X

C

0.06”± 0.03” (1,6 mm ± 0,8 mm)

37,5°± 2,5°

0.25” (6,4 mm) 

rB(1)

WELDING NECK

0.25” (6,4 mm)

C

R

PLEINE / BLIND

Diamètre
Size

DNNPS

650
700
750
800
850
900
950

1000
1050
1100
1150
1200
1250
1300
1350
1400
1450
1500

26
28
30
32
34
36
38
40
42
44
46
48
50
52
54
56
58
60

Welding neck Welding neck Blind

A

mm

Masse
Weight R

kg mm

C

mm mm mm mm mmkg

Masse
Weight

kg

Weights are approximate

X

B

R

O

d

C

0.25” (6,4 mm)

G

K 0.25” (6,4 mm)

CC

E
R

Y

SLIP ON

RFRTJ

Diamètre
Size

DN NPS

O

mm

CEK

mm

R

mm

650
700
750
800
850
900
950

1000
1050
1100
1150
1200
1250
1300
1350
1400
1450
1500

26
28
30
32
34
36
38
40
42
44
46
48
50
52
54
56
58
60

Perçage / Drilling B

Nomb.
Numb.

d
mm

G
mm mm mm mm

X
Rayon
Radius
r mini

mm mm

Y Y
Rayon r
Radius r

mini
X Masse

Weight C

mm

1016,0
1073,1
1130,3
1193,8
1244,6
1314,4
1270,0
1320,8
1403,3
1454,1
1511,3
1593,8
1670,0
1720,8
1778,0
1854,2
1905,0
1993,9

28
28
28
28
28
28
28
32
28
32
32
32
28
32
32
32
32
28

50,8
53,8
53,8
60,5
60,5
66,5
60,5
60,5
66,5
66,5
66,5
73,2
79,2
79,2
79,2
85,9
85,9
91,9

914,4
965,2

1022,3
1079,5
1130,3
1193,8
1162,0
1212,8
1282,7
1333,5
1390,6
1460,5
1524,0
1574,8
1634,9
1695,4
1746,2
1822,4

809,8
860,5
917,4
984,3

1035,0
1092,2

–
–
–
–
–
–
–
–
–
–
–
–

12,70
12,70
12,70
14,27
14,27
14,27

–
–
–
–
–
–
–
–
–
–
–
–

108,0
111,1
114,3
117,5
120,7
123,8

–
–
–
–
–
–
–
–
–
–
–
–

749,3
800,1
857,2
914,4
965,2

1022,3
–
–
–
–
–
–
–
–
–
–
–
–

747,7
803,3
862,0
917,6
973,2

1031,9
–
–
–
–
–
–
–
–
–
–
–
–

14,3
15,9
17,5
17,5
19,0
19,0

–
–
–
–
–
–
–
–
–
–
–
–

222,2
234,9
247,6
260,3
269,9
282,6

–
–
–
–
–
–
–
–
–
–
–
–

666,7
717,5
768,3
819,1
869,9
920,7

–
–
–
–
–
–
–
–
–
–
–
–

444
480
560
680
750
795

–
–
–
–
–
–
–
–
–
–
–
–

Masse
Weight

BS 3293 BS 3293 MSS-SP 44 � ASME B 16.47 – Serie A

Slip on

kg

747,8
803,1
862,1
917,4
973,1

1031,7
1022,3
1073,1
1127,3
1181,1
1234,9
1289,0
1343,2
1394,0
1447,8
1501,6
1552,4
1609,9

125,5
131,8
139,7
147,6
153,9
162,1
155,5
162,1
171,4
177,8
185,7
195,3
203,2
209,6
217,4
225,6
231,6
242,8

671,5
723,9
774,7
825,5
877,9
928,7

–
–
–
–
–
–
–
–
–
–
–
–

749,3
800,1
857,2
914,4
965,2

1022,3
1054,1
1111,2
1168,4
1225,5
1276,3
1333,5
1384,3
1435,1
1492,2
1543,0
1600,2
1657,3

222,2
234,9
247,6
260,3
269,7
282,4
254,0
263,7
279,4
289,1
300,0
316,0
328,7
336,5
349,2
361,9
369,8
388,9

444
480
560
680
750
795

–
–
–
–
–
–
–
–
–
–
–
–

107,9
111,3
114,3
117,3
120,6
124,0
152,4
158,7
168,1
173,0
179,3
189,0
196,8
203,2
209,5
217,4
222,2
233,4

12,7
12,7
12,7
12,7
14,2
14,2
14,2
14,2
14,2
14,2
14,2
14,2
14,2
14,2
14,2
15,7
15,7
17,5

479
538
608
689
756
868
755
812

1000
1074
1186
1417
1596
1743
1936
2188
2306
2746

800
945

1115
1315
1495
1750

Les masses indiquées sont approximatives

NPS 26 to 36
BS 3293 – 1960

class 600 flanges

NPS 26 to 60
MSS-SP 44 – 1996

ASME B 16.47 – 1996 – Serie A

DN 650 à 900
BS 3293 – 1960

brides ISO PN 100

DN 650 à 1500
MSS-SP 44 – 1996
ASME B 16.47 – 1996 – Série A

371370

(1) B à préciser par l’acheteur.
Dimensions B to be specified by purchaser.

(2) A variable selon la limite d’élasticité de l’acier utilisé.
Dimension A shall vary according to yield strength of
the steel


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN

A(2)

Y

R

X

C

0.06”± 0.03” (1,6mm ± 0,8 mm)

37,5°± 2,5°

0.25” (6,4 mm) 

rB(1)

WELDING NECK

0.25” (6,4 mm)

C

R

PLEINE / BLIND

Diamètre
Size

DNNPS

650

700

750

800

850

900

950

1000

1050

1100

1150

1200

26

28

30

32

34

36

38

40

42

44

46

48

Welding neck Blind

mm

Masse
Weight

kg

Weights are approximate

O

d

G

K 0.25” (6,4 mm)

CC

E
R

RFRTJ

Diamètre
Size

DN NPS

O

mm

EKR

mm

C

mm

650

700

750

800

850

900

950

1000

1050

1100

1150

1200

26

28

30

32

34

36

38

40

42

44

46

48

Perçage / Drilling

Nomb.
Numb.

d
mm

G
mm mm mm

X
Rayon
Radius
r mini

mm mm

Y C

mm

1085,8

1168,4

1231,9

1314,4

1397,0

1460,5

1460,5

1511,3

1562,1

1647,9

1733,5

1784,3

20

20

20

20

20

20

20

24

24

24

24

24

73,2

79,2

79,2

85,9

91,9

91,9

91,9

91,9

91,9

98,6

104,6

104,6

952,5

1022,3

1085,8

1155,7

1225,5

1289,0

1289,0

1339,8

1390,6

1463,5

1536,7

1587,5

749,3

800,1

857,2

914,4

965,2

1022,3

1098,5

1162,0

1212,8

1270,0

1333,5

1384,3

831,9

889,0

946,2

1003,3

1066,8

1124,0

–

–

–

–

–

–

17,48

17,48

17,48

17,48

20,62

20,62

–

–

–

–

–

–

Masse
Weight

kg

139,7

142,7

149,4

158,7

165,1

171,4

190,5

196,8

206,2

214,4

225,6

233,4

774,7

831,8

889,0

946,1

1006,3

1063,8

1073,1

1127,3

1176,3

1234,9

1292,4

1343,2

11,2

12,7

12,7

12,7

14,2

14,2

19,0

20,6

20,6

22,4

22,4

23,9

285,7

298,4

311,1

330,2

349,2

361,9

352,6

363,5

371,3

390,7

411,0

419,1

761

903

1030

1244

1460

1646

1626

1754

1896

2229

2596

2804

160,3

171,4

182,4

193,5

204,7

214,4

215,9

223,8

231,6

242,8

255,5

263,7

1140

1400

1690

2025

2410

2785

–

–

–

–

–

–
Les masses indiquées sont approximatives

NPS 26 to 48
MSS-SP 44 – 1996

ASME B 16.47 – 1996 – Serie A

class 900 flanges

DN 650 à 1200
MSS-SP 44 – 1996
ASME B 16.47 – 1996 – Série A

brides ISO PN 150

373372

(1) B à préciser par l’acheteur.
Dimensions B to be specified by purchaser.

(2) A variable selon la limite d’élasticité de l’acier utilisé.
Dimension A shall vary according to yield strength of
the steel


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN 375

ASME B 16.47 – 1996 – Serie B
(remplace / replacing API 605)

(1) B à préciser par l’acheteur.
Dimension B to be specified by purchaser.

(1) B à préciser par l’acheteur.
Dimension B to be specified by purchaser.

Diamètre
Size

DN NPS

O

mm

C1

mm

C2

mm

X AYR

mm mm

650
700
750
800
850
900
950

1000
1050
1100
1150
1200
1250
1300
1350
1400
1450
1500

26
28
30
32
34
36
38
40
42
44
46
48
50
52
54
56
58
60

Perçage / Drilling

Nombre
Number

d
mm

G
mm mm

Rayon
Radius
r mini

mm mm

867
921
991

1054
1108
1172
1222
1273
1334
1384
1460
1511
1562
1613
1673
1765
1827
1878

88,9
88,9
93,7

103,2
103,2
103,2
111,3
115,9
119,1
127,0
128,5
128,5
138,2
142,7
136,7
153,9
153,9
150,9

88,9
88,9
93,7

103,1
103,1
103,1
111,3
115,8
119,1
127,0
130,0
134,9
139,7
144,3
149,4
157,0
162,1
166,6

736,6
787,4
844,6
901,7
952,5

1009,6
1060,4
1114,6
1168,4
1219,2
1270,0
1327,2
1378,0
1428,8
1479,6
1536,7
1593,9
1651,0

144,5
149,4
158,0
168,1
173,0
180,8
192,0
198,4
204,7
214,4
222,2
223,8
235,0
242,8
239,8
268,2
274,6
271,6

32
36
36
32
36
32
36
40
36
40
36
40
44
48
48
36
40
40

35,0
35,0
38,1
41,1
41,1
44,4
44,4
44,4
47,8
47,8
50,8
50,8
50,8
50,8
50,8
60,5
60,5
60,5

803,1
857,2
920,8
977,9

1031,7
1089,2
1139,9
1190,8
1244,6
1295,4
1365,2
1416,0
1466,9
1517,8
1577,8
1651,0
1713,0
1763,8

14,2
14,2
14,2
15,7
15,7
15,7
15,7
15,7
15,7
15,7
15,7
15,7
15,7
15,7
15,7
17,5
17,5
17,5

701,5
755,6
812,8
863,6
917,4
965,2

1016,0
1066,8
1117,6
1173,2
1228,9
1277,9
1330,5
1382,8
1435,1
1493,8
1547,9
1598,7

665,2
716,0
768,4
819,2
870,0
920,8
971,6

1022,4
1074,7
1125,5
1176,3
1227,1
1277,9
1328,7
1379,5
1430,3
1481,1
1531,9

Les masses indiquées sont approximatives Weights are approximate

brides ISO PN 50
DN 650 à 1500

class 300 flanges
NPS 26 to 60 

O

d

G

A

Y

R

X

C1

0.06”± 0.03” (1,6 mm ± 0,8 mm)

37,5°± 2,5°

0.06” (1,6 mm) 

rB(1)

WELDING NECK

0.06” (1,6 mm)

C2

R

PLEINE / BLIND

O

d

G

A

Y

R

X

C1

0.06”± 0.03” (1,6 mm ± 0,8 mm)

37,5°± 2,5°

0.06” (1,6 mm) 

rB(1)

WELDING NECK

0.06” (1,6 mm)

C2

R

PLEINE / BLIND

Diamètre
Size

DN NPS

O

mm

C1

mm

C2

mm

X AYR

mm mm

650
700
750
800
850
900
950

1000
1050
1100
1150
1200
1250
1300
1350
1400
1450
1500

26
28
30
32
34
36
38
40
42
44
46
48
50
52
54
56
58
60

Perçage / Drilling

Nombre
Number

d
mm

G
mm mm

Rayon
Radius
r mini

mm mm

786
837
887
941

1005
1057
1124
1175
1226
1276
1341
1392
1443
1494
1549
1600
1675
1726

41,1
44,4
44,4
46,0
49,3
52,3
53,8
55,6
58,7
60,5
61,9
65,0
68,3
69,8
71,4
73,2
74,7
76,2

44,5
47,8
50,8
53,8
57,2
58,7
63,5
66,5
68,3
71,4
74,7
77,7
80,8
84,1
87,4
90,4
93,5
96,8

711,2
762,0
812,8
863,6
920,8
971,6

1022,4
1079,5
1130,3
1181,1
1235,0
1289,0
1339,9
1390,7
1441,5
1492,3
1543,0
1600,2

88,9
95,2

100,0
108,0
110,2
117,3
124,0
128,5
133,4
136,7
144,5
149,4
153,9
157,2
162,1
166,6
174,8
179,3

36
40
44
48
40
44
40
44
48
52
40
44
48
52
56
60
48
52

22,2
22,2
22,2
22,2
25,4
25,4
28,5
28,5
28,5
28,5
31,8
31,8
31,8
31,8
31,8
31,8
35,0
35,0

744,5
795,3
846,1
900,1
957,3

1009,6
1070,0
1120,6
1171,4
1222,2
1284,3
1335,1
1385,8
1436,6
1492,3
1543,1
1611,4
1662,2

9,6
9,6
9,6
9,6
9,6
9,6
9,6
9,6

11,2
11,2
11,2
11,2
11,2
11,2
11,2
14,2
14,2
14,2

684,2
735,0
787,4
839,8
892,0
944,6
997,0

1049,3
1101,9
1152,7
1204,9
1257,3
1308,1
1360,4
1412,7
1465,3
1516,1
1570,0

662,0
712,8
763,6
814,4
865,2
916,0
968,2

1019,0
1069,8
1120,6
1171,4
1222,2
1273,0
1323,8
1374,6
1425,4
1476,2
1527,0

Les masses indiquées sont approximatives Weights are approximate

brides ISO PN 20
DN 650 à 1500

ASME B 16.47 – 1996 – Serie B
(remplace / replacing API 605)

class 150 flanges
NPS 26 to 60 

ASME B 16.47 – 1996 – Serie B
(remplace / replacing API 605)

374


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN

Diamètre
Size

DN NPS

O

mm

C1

mm

C2

mm

X AYR

mm mm

650

700

750

800

850

900

26

28

30

32

34

36

Perçage / Drilling

Nombre
Number

d
mm

G
mm mm

Rayon
Radius
r mini

mm mm

889

952

1022

1086

1162

1213

111,3

115,8

125,5

130,0

141,2

146,0

111,3

115,8

127,0

134,9

144,3

150,9

726,9

784,4

841,2

895,4

952,5

1009,6

181,0

190,5

204,7

215,9

233,4

242,8

28

28

28

28

24

28

44,4

47,8

50,8

53,8

60,5

60,5

806,4

863,6

927,1

984,2

1054,1

1104,9

12,7

12,7

12,7

12,7

14,2

14,2

698,5

752,3

806,4

860,6

914,4

968,2

660,4

711,2

762,0

812,8

863,6

914,4

O

d

G

A

Y

R

X

C1

0.06”± 0.03” (1,6 mm ± 0,8 mm)

37,5°± 2,5°

0.25” (6,4 mm) 

rB(1)

WELDING NECK

0.25” (6,4 mm)

C2

R

PLEINE / BLIND

Les masses indiquées sont approximatives Weights are approximate

brides ISO PN 100
DN 650 à 1500(2)

class 600 flanges
NPS 26 to 60(2)

ASME B 16.47 – 1996 – Serie B
(remplace / replacing API 605)

377

(1) B à préciser par l’acheteur.
Dimension B to be specified by purchaser.

(2) Les dimensions pour DN ≥ 950 sont les mêmes que
celles des séries A de l’ASME B 16.47 (voir pages 370-
371) / Dimensions for NPS ≥ 38 are the same as for
the ASME B 16.47 series A flanges (see pages 370-
371).

O

d

G

A

Y

R

X

C1

0.06”± 0.03” (1,6 mm ± 0,8 mm)

37,5°± 2,5°

0.25” (6,4 mm) 

rB(1)

WELDING NECK

0.25” (6,4 mm)

C2

R

PLEINE / BLIND

Diamètre
Size

DN NPS

O

mm

C1

mm

C2

mm

X AYR

mm mm

650

700

750

800

850

900

26

28

30

32

34

36

Perçage / Drilling

Nombre
Number

d
mm

G
mm mm

Rayon
Radius
r mini

mm mm

851

914

972

1035

1086

1156

88,9

95,2

101,6

108,0

111,3

119,1

88,9

95,2

101,6

108,0

111,3

119,1

711,2

762,0

819,2

873,3

927,1

981,0

149,4

158,8

169,9

179,4

187,5

200,2

28

24

28

28

32

28

38,1

41,1

41,1

44,4

44,4

47,8

781,0

838,2

895,4

952,5

1003,3

1066,8

11,2

12,7

12,7

12,7

14,2

14,2

689,0

739,6

793,8

844,6

898,7

952,5

660,4

711,2

762,0

812,8

863,6

914,4
Les masses indiquées sont approximatives Weights are approximate

brides PN 68
DN 650 à 1500(2)

class 400 flanges
NPS 26 to 60(2)

ASME B 16.47 – 1996 – Serie B
(remplace / replacing API 605)

376

(1) B à préciser par l’acheteur.
Dimension B to be specified by purchaser.

(2) Les dimensions pour DN ≥ 950 sont les mêmes que
celles des séries A de l’ASME B 16.47 (voir pages 368-
369) / Dimensions for NPS ≥ 38 are the same as for
the ASME B 16.47 series A flanges (see pages 368-
369).


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001

O

d

G

A

Y

R

X

C1

0.06”± 0.03” (1,6 mm ± 0,8 mm)

37,5°± 2,5°

0.25” (6,4 mm) 

rB(1)

WELDING NECK

0.25” (6,4 mm)

C2

R

PLEINE / BLIND

Diamètre
Size

DN NPS

O

mm

C1

mm

C2

mm

X AYR

mm mm

650

700

750

800

850

900

26

28

30

32

34

36

Perçage / Drilling

Nombre
Number

d
mm

G
mm mm

Rayon
Radius
r mini

mm mm

1022

1105

1181

1238

1314

1346

134,9

147,6

155,4

160,3

171,4

173,0

153,9

166,6

176,0

185,7

195,1

201,7

762,0

819,2

876,3

927,1

990,6

1028,7

258,8

276,4

289,1

303,3

319,0

325,4

20

20

20

20

20

24

66,5

73,2

79,2

79,2

85,9

79,2

901,7

971,6

1035,0

1092,2

1155,7

1200,2

11,2

12,7

12,7

12,7

14,2

14,2

743,0

797,1

850,9

908,0

962,2

1016,0

660,4

711,2

762,0

812,8

863,6

914,4
Les masses indiquées sont approximatives Weights are approximate

brides ISO PN 150
DN 650 à 1200(2)

class 900 flanges
NPS 26 to 48(2)

ASME B 16.47 – 1996 – Serie B
(remplace / replacing API 605)

378

(1) B à préciser par l’acheteur.
Dimension B to be specified by purchaser.

(2) Les dimensions pour DN ≥ 950 sont les mêmes que
celles des séries A de l’ASME B 16.47 (voir pages 372-
373) / Dimensions for NPS ≥ 38 are the same as for
the ASME B 16.47 series A flanges (see pages 372-
373).


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN

Les masses indiquées sont approximatives
Dimensions O, B, X, R et perçage conformes à l’ASME
B 16.5 – 1996
(3) D’autres diamètres NPT peuvent être fournis sur

demande.

Weights are approximate.
Dimensions O, B, X, R and drilling according to ASME
B 16.5 – 1996
(3) Other NPT sizes may be furnished if required.

X

QF

QB

R

O

Y
C

0.06” (1,6 mm)

0.94” (23,9 mm)

1/2” NPT (3)
TT

F

Diamètre
Size

DN NPS

O

mm

C
mini

mm

Y

mm

TT QB QF FXR

mm mm

25

40

50

65

80

100

150

200

1

1 1/2

2

2 1/2

3

4

6

8

Perçage / Drilling

Nombre
Numbre

G
mm

d
mm kg

Masse
Weight

mm mm mm mm

124

156

165

190

210

254

318

381

38,1

38,1

38,1

38,1

38,1

38,1

38,1

41,1

47,8

47,8

49,3

50,8

52,3

53,8

53,8

62,0

50,8

73,0

92,1

104,8

127,0

157,2

215,9

269,9

54

70

84

100

117

146

206

260

6,4

6,4

6,4

6,4

9,5

12,7

12,7

12,7

35,8

50,5

63,5

76,2

92,2

117,6

171,5

222,3

33,0

48,0

59,9

72,1

87,9

113,0

166,9

217,2

36,6

37,3

38,1

44,5

46,0

47,8

47,8

55,6

4

4

8

8

8

8

12

12

88,9

114,3

127,0

149,2

168,3

200,0

269,9

330,2

19,0

22,2

19,0

22,2

22,2

22,2

22,2

25,4

3,0

5,0

5,5

6,2

8,0

12,1

18,5

26,0

brides taraudées à orifice
ISO PN 50
face surélevée
DN 25 à 200

orifice threaded flanges 
class 300

raised face
NPS 1 to 8 

ASME B 16.36 – 1996

381380

124
156
165
190
210
254
318
381
444
521
584
648
711
775
914

34,5
49,5
62,0
74,7
90,7

116,1
170,7
221,5
276,4
327,2
359,2
410,5
461,8
513,1
616,0

6,4
6,4
6,4
6,4
9,5

12,7
12,7
12,7
12,7
12,7
12,7
12,7
12,7
12,7
12,7

38,1
38,1
38,1
38,1
38,1
38,1
38,1
41,1
47,8
50,8
53,8
57,2
60,5
63,5
69,9

47,8
47,8
49,3
50,8
52,3
53,8
53,8
62,0
66,5
73,2
76,2
82,6
88,9
95,2

106,4

54
70
84

100
117
146
206
260
320
375
425
483
533
587
701

50,8
73,0
92,1

104,8
127,0
157,2
215,9
269,9
323,8
381,0
412,8
469,9
533,4
584,2
692,2

4
4
8
8
8
8

12
12
16
16
20
20
24
24
24

88,9
114,3
127,0
149,2
168,3
200,0
269,9
330,2
387,4
450,8
514,4
571,5
628,6
685,8
812,8

19,0
22,2
19,0
22,2
22,2
22,2
22,2
25,4
28,5
31,8
31,8
35,0
35,0
35,0
41,1

3,0
5,0
5,5
6,2
8,0

12,1
18,5
26,0
38,0
52,0
74,0

100,0
127,0
147,0
208,0

X

B

R

O

Y
C

0.06” (1,6 mm)

0.94” (23,9 mm)

1/2” NPT (3)

TT

Diamètre
Size

DN NPS

O

mm

B
mini

mm

TT

mm

X RYC
mini

mm mm

25
40
50
65
80

100
150
200
250
300
350
400
450
500
600

1
1 1/2

2
2 1/2

3
4
6
8

10
12
14
16
18
20
24

Perçage / Drilling

Nombre
Number

G
mm

d
mm kg

Masse
Weight

mm mm

Les masses indiquées sont approximatives
Dimensions O, B, X, R et perçage conformes à l’ASME
B 16.5 – 1996
(3) D’autres diamètres NPT peuvent être fournis sur

demande.

Weights are approximate.
Dimensions O, B, X, R and drilling according to ASME
B 16.5 – 1996
(3) Other NPT sizes may be furnished if required.

brides slip-on à orifice
ISO PN 50
face surélevée
DN 25 à 600

orifice slip-on flanges
class 300

raised face
NPS  1 to 24

ASME B 16.36 – 1996


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN 383

X

R

O

A

B(1)

TT

Y

C

0.25” (6,4 mm) (2)

0.94” (23,9 mm)

1/2” NPT (3)

Diamètre
Size

DN NPS

O

mm

A
mini

mm

TT

mm

X RYC
mini

mm mm

1
1 1/2

2
2 1/2

3
4
6
8
10
12
14
16
18
20
24

Perçage / Drilling

Nombre
Number

G
mm

d
mm kg

Masse
Weight

mm mm

254
318
381
444
521
584
648
711
775
914

114,3
168,3
219,1
273,0
323,9
355,6
406,4
457,2
508,0
610,0

12,7
12,7
12,7
12,7
12,7
12,7
12,7
12,7
12,7
12,7

38,1
41,1
47,8
53,8
57,2
60,7
63,5
66,5
69,9
76,2

88,9
103,1
117,3
123,9
136,7
149,4
152,4
165,1
168,1
174,8

146
206
260
320
375
425
483
533
587
701

157,2
215,9
269,9
323,8
381,0
412,8
469,9
533,4
584,2
692,2

8
12
12
16
16
20
20
24
24
24

200,0
269,9
330,2
387,4
450,8
514,4
571,5
628,6
685,8
812,8

25,4
25,4
28,5
31,8
35,0
35,0
38,1
38,1
41,1
47,8

16
26
40
57
80

105
131
159
190
275

25
40
50
65
80

100
150
200
250
300
350
400
450
500
600

Les masses indiquées sont approximatives
Dimensions O, A, X, R et perçage conformes à l’ASME
B 16.5 – 1996
(1) B à préciser par l’acheteur.
(2) Pour les diamètres nominaux jusqu’à 3” inclus, la hau-

teur de la partie surélevée de la face est de 1,6 mm
(0.06”).

(3) D’autres diamètres NPT peuvent être fournis sur
demande.

Weights are approximate.
Dimensions O, A, X, R and drilling according to ASME
B 16.5 – 1996
(1) Dimension B to be specified by purchaser.
(2) For size 3 in. and smaller, height of raised face is 0.06

in. (1.6 mm).

(3) Other NPT sizes may be furnished if required.

brides WN à orifice
PN 68
face surélevée
DN 25 à 600

orifice welding-neck flanges
class 400

raised face
NPS 1 to 24 

ASME B 16.36 – 1996

Diamètre
Size

DN NPS

O

mm

A

mm

TT

mm

X RYC
mini

mm mm

Perçage / Drilling

Nombre
Number

G
mm

d
mm kg

Masse
Weight

mm mm

Utiliser les dimensions de PN 100
Use class 600 dimensions

382

X

R

O

A

B(1)

TT

Y

C

0.06” (1,6 mm)

0.94” (23,9 mm)

1/2” NPT (3)

Diamètre
Size

DN NPS

O

mm

A

mm

TT

mm

X RYC
mini

mm mm

25
40
50
65
80

100
150
200
250
300
350
400
450
500
600

1
1 1/2

2
2 1/2

3
4
6
8

10
12
14
16
18
20
24

Perçage / Drilling

Nombre
Number

G
mm

d
mm kg

Masse
Weight

mm mm

124
156
165
190
210
254
318
381
444
521
584
648
711
775
914

33,5
48,3
60,3
73,0
88,9

114,3
168,3
219,1
273,0
323,9
355,6
406,4
457,0
508,0
610,0

6,4
6,4
6,4
6,4
9,5

12,7
12,7
12,7
12,7
12,7
12,7
12,7
12,7
12,7
12,7

38,1
38,1
38,1
38,1
38,1
38,1
38,1
41,1
47,8
50,8
53,8
57,2
60,5
63,5
69,9

82,6
85,9
85,9
88,9
88,9
91,9

100,1
111,3
117,3
130,0
142,7
146,0
158,8
162,1
168,1

54
70
84

100
117
146
206
260
320
375
425
483
533
587
701

50,8
73,0
92,1

104,8
127,0
157,2
215,9
269,9
323,8
381,0
412,8
469,9
533,4
584,2
692,2

4
4
8
8
8
8

12
12
16
16
20
20
24
24
24

88,9
114,3
127,0
149,2
168,3
200,0
269,9
330,2
387,4
450,8
514,4
571,5
628,6
685,8
812,8

19,0
22,2
19,0
22,2
22,2
22,2
22,2
25,4
28,5
31,8
31,8
35,0
35,0
35,0
41,1

4,5
6,5
7,0
7,5
9,4

13,2
14,6
30,0
41,0
62,0
84,0

111,0
138,0
171,0
247,0

Les masses indiquées sont approximatives
Dimensions O, A, X, R et perçage conformes à l’ASME
B 16.5 – 1996
* Les brides welding neck à orifice ISO PN 50 de dia-

mètre inférieur ou égal à 3” sont identiques aux brides
ISO PN 100 et peuvent être ainsi marquées.

(1) B à préciser par l’acheteur.
(3) D’autres diamètres NPT peuvent être fournis sur

demande.

Weights are approximate.
Dimensions O, A, X, R and drilling according to ASME
B 16.5 – 1996
* Orifice welding neck flanges class 300 size 3 in. and

smaller are identical to class 600 flanges and may so
be marked.

(1) Dimension B to be specified by purchaser.
(3) Other NPT sizes may be furnished if required.

brides WN à orifice
ISO PN 50*
face surélevée
DN 25 à 600

orifice welding-neck flanges
class 300*
raised face

NPS 1 to 24

ASME B 16.36 – 1996


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN

X

R

O

A

B(1)

TT

Y

C

0.25” (6,4 mm) (2)

0.94” (23,9 mm)

1/2” NPT (3)

Diamètre
Size

DN NPS

O

mm

A

mm

TT

mm

X RYC
mini

mm mm

25
40
50
65
80

100
150
200
250
300
350
400
450
500
600

1
1 1/2

2
2 1/2

3
4
6
8

10
12
14
16
18
20
24

Perçage / Drilling

Nombre
Number

G
mm

d
mm kg

Masse
Weight

mm mm

124
156
165
190
210
273
356
419
508
559
603
686
743
813
940

33,4
48,3
60,3
73,0
88,9

114,3
168,3
219,1
273,0
323,9
355,6
406,4
457,2
508,0
610,0

6,4
6,4
6,4
6,4
9,5

12,7
12,7
12,7
12,7
12,7
12,7
12,7
12,7
12,7
12,7

36,6
36,6
36,6
36,6
36,6
38,1
47,8
55,6
63,5
66,5
69,9
76,2
82,6
88,9

101,6

81,0
84,3
84,3
87,3
87,3

101,6
117,3
133,4
152,4
155,4
165,1
177,8
184,2
190,2
203,2

54
70
84

100
118
152
222
273
343
400
432
495
546
610
718

50,8
73,0
92,1

104,8
127,0
157,2
215,9
269,9
323,8
381,0
412,8
469,9
533,4
584,2
692,2

4
4
8
8
8
8

12
12
16
20
20
20
20
24
24

88,9
114,3
127,0
149,2
168,3
215,9
292,1
349,2
431,8
489,0
527,0
603,2
654,0
723,9
838,2

19,0
22,2
19,0
22,2
22,2
25,4
28,5
31,8
35,0
35,0
38,1
41,1
44,5
44,5
50,8

5,5
7,8
8,3

10,8
12,6
19,0
37,0
53,0
86,0

102,0
150,0
190,0
240,0
295,0
365,0

brides WN à orifice
ISO PN 100
face surélevée
DN 25 à 600 

orifice welding-neck flanges
class 600

raised face
NPS 1 to 24

ASME B 16.36 – 1996

Les masses indiquées sont approximatives
Dimensions O, A, X, R et perçage conformes à l’ASME
B 16.5 – 1996
(1) B à préciser par l’acheteur.
(2) Pour les diamètres nominaux jusqu’à 3” inclus, la hau-

teur de la partie surélevée de la face est de 1,6 mm
(0.06”).

(3) D’autres diamètres NPT peuvent être fournis sur
demande.

Weights are approximate.
Dimensions O, A, X, R and drilling according to ASME
B 16.5 – 1996
(1) Dimension B to be specified by purchaser.
(2) For size 3 in. and smaller, height of raised face is 0.06

in. (1.6 mm).

(3) Other NPT sizes may be furnished if required.

384 385

X

R

O

A

B(1)

TT

Y

C

0.25” (6,4 mm)

0.94” (23,9 mm)

1/2” NPT (3)

brides WN à orifice
ISO PN 150
face surélevée
DN 25 à 600

orifice welding-neck flanges
class 900

raised face
NPS 1 to 24

ASME B 16.36 – 1996

Diamètre
Size

DN NPS

O

mm

A

mm

TT

mm

X RYC
mini

mm mm

25
40
50
65
80

100
150
200
250
300
350
400
450
500
600

1
1 1/2

2
2 1/2

3
4
6
8
10
12
14
16
18
20
24

Perçage / Drilling

Nombre
Number

G
mm

d
mm kg

Masse
Weight

mm mm

241
292
381
470
546
610
641
705
787
857

1041

88,9
114,3
168,3
219,1
273,0
323,9
355,6
406,4
457,2
508,0
610,0

9,5
12,7
12,7
12,7
12,7
12,7
12,7
12,7
12,7
12,7
12,7

38,1
44,5
55,6
63,5
69,9
79,2
85,9
88,9

101,6
108,0
139,7

101,6
114,3
139,7
162,1
184,2
200,2
212,9
215,9
228,6
247,7
292,1

127
159
235
298
368
419
451
508
565
622
749

127,0
157,2
215,9
269,9
323,8
381,0
412,8
469,9
533,4
584,2
692,2

8
8

12
12
16
20
20
20
20
20
20

190,5
235,0
317,5
393,7
469,9
533,4
558,8
616,0
685,8
749,3
901,7

25,4
31,8
31,8
38,1
38,1
38,1
41,1
44,5
50,8
53,8
66,5

14,5
23,0
50,0
85,0

118,0
163,0
186,0
224,0
300,0
373,0
680,0

Les masses indiquées sont approximatives.
Toutes les dimensions sont conformes à l’ASME B 16.5 –
1996.
(1) B à préciser par l’acheteur.
(3) D’autres diamètres NPT peuvent être fournis sur

demande.

Weights are approximate.
All dimensions are in accordance with ASME B 16.5 –
1996.
(1) Dimension B to be specified by purchaser.
(3) Other NPT sizes may be furnished if required.

Utiliser les dimensions de ISO PN 250
Use class 1500 dimensions


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN

X

R

O

A

B(1)

TT

Y

C

0.25” (6,4 mm)

0.94” (23,9 mm)

1/2” NPT (3)

Diamètre
Size

DN NPS

O

mm

A

mm

TT

mm

X RYC
mini

mm mm

25
40
50
65
80

100
150
200
250
300
350
400
450
500
600

1
1 1/2

2
2 1/2

3
4
6
8

10
12
14
16
18
20
24

Perçage / Drilling

Nombre
Number

G
mm

d
mm kg

Masse
Weight

mm mm

149
178
216
244
267
311
394
483
584
673
749
826
914
984

1168

33,4
48,3
60,3
73,0
88,9

114,3
168,3
219,1
273,0
323,9
355,6
406,4
457,2
508,0
610,0

6,4
6,4
6,4
6,4
9,5

12,7
12,7
12,7
12,7
12,7
12,7
12,7
12,7
12,7
12,7

38,1
38,1
38,1
41,1
47,8
53,8
82,6
91,9

108,0
124,0
133,4
146,0
162,0
177,8
203,2

82,6
88,9

101,6
104,6
117,3
124,0
171,5
212,9
254,0
282,4
298,4
311,2
327,2
355,6
406,4

52
70

105
124
133
162
229
292
368
451
495
552
597
641
762

50,8
73,0
92,1

104,8
127,0
157,2
215,9
269,9
323,8
381,0
412,8
469,9
533,4
584,2
692,2

4
4
8
8
8
8

12
12
12
16
16
16
16
16
16

101,6
123,8
165,1
190,5
203,2
241,3
317,5
393,7
482,6
571,5
635,0
704,8
774,7
831,8
990,6

25,4
28,5
25,4
28,5
31,8
35,0
38,1
44,5
50,8
53,8
60,5
66,5
73,2
79,2
91,9

5,4
7,8

11,5
15,8
22,0
30,0
70,0

119,0
204,0
303,0
400,0
510,0

–
–
–

brides WN à orifice
ISO PN 250
face surélevée
DN 25 à 600

orifice welding-neck flanges
class 1500
raised face

NPS 1 to 24

ASME B 16.36 – 1996

X

R

O

A

B(1)

TT

Y

C

0.25” (6,4 mm)

0.94” (23,9 mm)

1/2” NPT (3)

brides WN à orifice
ISO PN 420
face surélevée
DN 25 à 300

orifice welding-neck flanges
class 2500
raised face

NPS 1 to 12

ASME B 16.36 – 1996

Les masses indiquées sont approximatives
Dimensions O, A, X, R et perçage conformes à l’ASME
B 16.5 – 1996
(1) B à préciser par l’acheteur.
(3) D’autres diamètres NPT peuvent être fournis sur

demande.

Weights are approximate.
Dimensions O, A, X, R and drilling according to ASME
B 16.5 – 1996
(1) Dimension B to be specified by purchaser.
(3) Other NPT sizes may be furnished if required.

Diamètre
Size

DN NPS

O

mm

A

mm

TT

mm

X RYC
mini

mm mm

25
40
50
65
80

100
150
200
250
300

1
1 1/2

2
2 1/2

3
4
6
8
10
12

Perçage / Drilling

Nombre
Number

G
mm

d
mm kg

Masse
Weight

mm mm

159
203
235
267
305
356
483
552
673
762

33,4
48,3
60,3
73,0
88,9

114,3
168,3
219,1
273,0
323,9

6,4
6,4
6,4
6,4
9,5

12,7
12,7
12,7
12,7
12,7

38,1
44,5
50,8
57,2
66,5
76,2

108,0
127,0
165,1
184,2

91,9
111,3
127,0
142,7
168,1
190,5
273,1
317,5
419,1
463,6

57
79
95

114
133
165
235
305
375
441

50,8
73,0
92,1

104,8
127,0
157,2
215,9
269,9
323,8
381,0

4
4
8
8
8
8
8

12
12
12

108,0
146,0
171,5
196,9
228,6
273,0
368,3
438,2
539,8
619,3

25,4
31,8
28,5
31,8
35,0
41,1
53,8
53,8
66,5
73,2

6,5
13,0
19,0
24,0
43,0
66,0

172,0
261,0
485,0
730,0

Les masses indiquées sont approximatives.
Dimensions O, A, X, R et perçage conformes à l’ASME
B 16.5 – 1996.
(1) B à préciser par l’acheteur.
(3) D’autres diamètres NPT peuvent être fournis sur

demande.

Weights are approximate.
Dimensions O, A, X, R and drilling according to ASME
B 16.5 – 1996
(1) Dimension B to be specified by purchaser.
(3) Other NPT sizes may be furnished if required.

386 387


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN388

G
O

B

0.06” (1,6 mm)R

C

d

A

N 

Diamètre
Size

DN NPS

O

mm mm mm mm mm mm

N A RCB

15
20
25
32
40
50
65
80
–

100
125
150
200
250
300
350
400
450
500
600

1/2
3/4
1

1 1/4
1 1/2

2
2 1/2

3
3 1/2

4
5
6
8
10
12
14
16
18
20
24

Perçage / Drilling

Nombre
Number

G
mm

d
mm

95
117
124
133
156
165
190
210
229
254
279
318
381
444
521
584
648
711
775
914

38,0
47,5
54,0
63,5
70,0
84,0

100,0
117,0
133,0
146,0
184,0
206,0
260,0
321,0
375,0
425,0
483,0
533,0
587,0
702,0

12,7
19,0
25,4
31,8
38,1
50,8
63,5
76,2
88,9

101,6
127,0
152,4
203,2
254,0
304,8
355,6
406,4
457,2
508,0
609,6

14,2
15,7
17,5
19,0
206,
22,4
25,4
28,4
30,2
31,8
35,0
36,6
41,1
47,8
50,8
53,8
57,2
60,5
63,5
69,9

34,9
42,9
50,8
63,5
73,0
92,1

104,8
127,0
139,7
157,2
185,7
215,9
269,9
323,8
381,0
412,8
469,9
533,4
584,2
692,2

4
4
4
4
4
8
8
8
8
8
8

12
12
16
16
20
20
24
24
24

66,7
82,6
88,9
98,4

114,3
127,0
149,2
168,3
184,1
200,0
235,0
269,9
330,2
387,4
450,8
514,4
571,5
628,6
685,8
812,8

15,8
19,0
19,0
19,0
22,2
19,0
22,2
22,2
22,2
22,2
22,2
22,2
25,4
28,5
31,8
31,8
35,0
35,0
35,0
41,1

Dimensions O, C, R et perçage suivant ASME B 16.5 – 1996 Dimensions O, C, R and drilling according to ASME B 16.5 – 1996.

brides long welding-neck
ISO PN 50
face surélevée
DN 15 à 600

long welding-neck flanges
class 300

raised face
NPS 1/2 to 24 

Diamètre
Size

DN NPS

O

mm mm mm mm mm mm

N A RC
miniB

15
20
25
32
40
50
65
80
–

100
125
150
200
250
300
350
400
450
500
600

1/2
3/4
1

1 1/4
1 1/2

2
2 1/2

3
3 1/2

4
5
6
8

10
12
14
16
18
20
24

Perçage / Drilling

Nombre
Number

G
mm

d
mm

89
99

108
117
127
152
178
190
216
229
254
279
343
406
483
533
597
635
698
813

30,5
38,0
51,0
60,5
67,0
82,5
95,5

108,0
124,0
140,0
165,0
197,0
248,0
305,0
365,0
406,5
457,0
508,0
559,0
667,0

12,7
19,0
25,4
31,8
38,1
50,8
63,5
76,2
88,9

101,6
127,0
152,4
203,2
254,0
304,8
355,6
406,4
457,2
508,0
609,6

11,2
12,7
14,3
15,7
17,5
19,1
22,3
23,9
23,9
23,9
23,9
25,4
28,5
30,2
31,8
35,0
36,6
39,7
42,9
47,7

34,9
42,9
50,8
63,5
73,0
92,1

104,8
127,0
139,7
157,2
185,7
215,9
269,9
323,8
381,0
412,8
469,9
533,4
584,2
692,2

4
4
4
4
4
4
4
4
8
8
8
8
8

12
12
12
16
16
20
20

60,3
69,8
79,4
88,9
98,4

120,6
139,7
152,4
177,8
190,5
215,9
241,3
298,4
362,0
431,8
476,2
539,8
577,8
635,0
749,3

15,8
15,8
15,8
15,8
15,8
19,0
19,0
19,0
19,0
19,0
22,2
22,2
22,2
25,4
25,4
28,5
28,5
31,8
31,8
35,0

brides long welding-neck
ISO PN 20
face surélevée
DN 15 à 600

long welding-neck flanges
class 150

raised face
NPS 1/2 to 24

Dimensions O, C, R et perçage suivant ASME B 16.5 – 1996 Dimensions O, C, R and drilling according to ASME B 16.5 – 1996.

Lo
ng

ue
ur

 à
 p

ré
ci

se
r p

ar
 l’

ac
he

te
ur

(fa
ce

 s
ur

él
ev

ée
 c

om
pr

ise
).

Le
ng

th
 to

 b
e 

sp
ec

ifi
ed

 b
y 

pu
rc

ha
se

r (
in

cl
ud

in
g 

ra
ise

d 
fa

ce
).

G
O

B

0.06” (1,6 mm)R

C

d

A

N 

Lo
ng

ue
ur

 à
 p

ré
ci

se
r p

ar
 l’

ac
he

te
ur

(fa
ce

 s
ur

él
ev

ée
 c

om
pr

ise
).

Le
ng

th
 to

 b
e 

sp
ec

ifi
ed

 b
y 

pu
rc

ha
se

r (
in

cl
ud

in
g 

ra
ise

d 
fa

ce
).

389


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN390 391

G
O

B

0.25” (6,4 mm)R

C

d

A

N 

Diamètre
Size

DN NPS

O

mm mm mm mm mm mm

N A RC
miniB

15
20
25
32
40
50
65
80

100
125
150
200
250
300
350
400
450
500
600

1/2
3/4
1

1 1/4
1 1/2

2
2 1/2

3
4
5
6
8
10
12
14
16
18
20
24

Perçage / Drilling

Nombre
Number

G
mm

d
mm

121
130
149
159
178
216
244
241
292
349
381
470
546
610
641
705
787
857

1041

38,0
48,0
54,0
63,5
70,0

100,0
124,0
127,0
158,5
190,0
235,0
298,5
368,5
419,0
451,0
508,0
565,0
622,5
749,5

12,7
19,0
25,4
31,8
38,0
50,8
63,5
76,2

101,6
127,0
152,4
203,2
254,0
304,8
355,6
406,4
457,2
508,0
609,6

22,4
25,4
28,4
28,4
31,8
38,1
41,1
38,1
44,5
50,8
55,6
63,5
69,9
79,2
85,9
88,9

101,6
108,0
139,7

34,9
42,9
50,8
63,5
73,0
92,1

104,8
127,0
157,2
185,7
215,9
269,9
323,8
381,0
412,8
469,9
533,4
584,2
692,2

4
4
4
4
4
8
8
8
8
8

12
12
16
20
20
20
20
20
20

82,6
88,9

101,6
111,1
123,8
165,1
190,5
190,5
235,0
279,4
317,5
393,7
469,9
533,4
558,8
616,0
685,8
749,3
901,7

22,2
22,2
25,4
25,4
28,5
25,4
28,5
25,4
31,8
35,0
31,8
38,1
38,1
38,1
41,1
44,5
50,8
53,8
66,5

Dimensions O, C, R et perçage suivant ASME B 16.5 – 1996 Dimensions O, C, R and drilling according to ASME B 16.5 – 1996.

brides long welding-neck
ISO PN 150
face surélevée
DN 15 à 600

long welding-neck flanges
class 900

raised face
NPS 1/2 to 24

G
O

B

0.25” (6,4 mm)R

C

d

A

N 

Diamètre
Size

DN NPS

O

mm mm mm mm mm mm

N A RC
miniB

15
20
25
32
40
50
65
80
–

100
125
150
200
250
300
350
400
450
500
600

1/2
3/4
1

1 1/4
1 1/2

2
2 1/2

3
3 1/2

4
5
6
8

10
12
14
16
18
20
24

Perçage / Drilling

Nombre
Number

G
mm

d
mm

95
117
124
133
156
165
190
210
229
273
330
356
419
508
559
603
686
743
813
940

38,0
48,0
54,0
63,5
70,0
84,0

100,0
117,0
133,0
152,0
190,0
222,0
273,0
343,0
400,0
432,0
495,0
546,0
610,0
718,0

12,7
19,0
25,4
31,8
38,0
50,8
63,5
76,2
88,9

101,6
127,0
152,4
203,2
254,0
304,8
355,6
406,4
457,2
508,0
609,6

14,2
15,7
17,5
20,6
22,4
25,4
28,4
31,8
35,0
38,1
44,5
47,8
55,6
63,5
66,5
69,9
76,2
82,6
88,9

101,6

34,9
42,9
50,8
63,5
73,0
92,1

104,8
127,0
139,7
157,2
185,7
215,9
269,9
323,8
381,0
412,8
469,9
533,4
584,2
692,2

4
4
4
4
4
8
8
8
8
8
8

12
12
16
20
20
20
20
24
24

66,7
82,6
88,9
98,4

114,3
127,0
149,2
168,3
184,1
215,9
266,7
292,1
349,2
431,8
489,0
527,0
603,2
654,0
723,9
838,2

15,8
19,0
19,0
19,0
22,2
19,0
22,2
22,2
25,4
25,4
28,5
28,5
31,8
35,0
35,0
38,1
41,1
44,5
44,5
50,8

brides long welding-neck
ISO PN 100
face surélevée
DN 15 à 600

long welding-neck flanges
class 600

raised face
NPS 1/2 to 24

Dimensions O, C, R et perçage suivant ASME B 16.5 – 1996 Dimensions O, C, R and drilling according to ASME B 16.5 – 1996.

Lo
ng

ue
ur

 à
 p

ré
ci

se
r p

ar
 l’

ac
he

te
ur

(fa
ce

 s
ur

él
ev

ée
 n

on
 c

om
pr

ise
).

Le
ng

th
 to

 b
e 

sp
ec

ifi
ed

 b
y 

pu
rc

ha
se

r (
ex

cl
ud

in
g 

ra
ise

d 
fa

ce
).

Lo
ng

ue
ur

 à
 p

ré
ci

se
r p

ar
 l’

ac
he

te
ur

(fa
ce

 s
ur

él
ev

ée
 n

on
 c

om
pr

ise
).

Le
ng

th
 to

 b
e 

sp
ec

ifi
ed

 b
y 

pu
rc

ha
se

 (e
xc

lu
di

ng
 ra

ise
d 

fa
ce

).


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN392 393

E1 E2

inches mm inches mm

G

E2 23°
23°

B
A

C

G

B
A

C

Pleine / Blind
Octogonal        Oval

TYPE 6 BX Face type J / RJ Face

TYPE RXTYPE BX TYPE R
E2 E1 E1

Welding-neck – WN
– Dia. alésage à préciser par l'acheteur
   Dia. of counterbore to be specified
           by purchaser.

threaded, welding-neck and blind flanges
rated working pressures 5000 and 10000 PSI – R.J. face

API 6 A – 1999

Taraudée – Filetage spécial, à la demande, pour bride taraudée.
Threaded – Special thread for companion on request.

Pleine / Blind

Welding-neck – WN
– La face de bride avec rainure peut être
plate ou surélevée /Flange face may be
flat or raised on the ring joint side.
– Dia. alésage à préciser par l'acheteur /
Dia. of counterbore to be specified
by purchaser.

G

B
A

C

G

B

A

C

G
B

A

C

TYPE 6 B

Dia. nominal
Nominal size

inches mm

A C G B Masse
Weight

Brides / Flanges

inches mm inches mm inches mm inches mm
WN
kg

Pleine/Blind
kg

2 1/16
2 9/16
3 1/8
4 4/16
5 1/8
7 1/16

9
11

52,4
65,1
79,4

103,2
130,2
179,4
228,6
279,4

8.50
9.62

10.50
12.25
14.75
15.50
19.00
23.00

1.81
1.94
2.19
2.44
3.19
3.62
4.06
4.69

4.88
5.38
6.62
7.62
9.00
9.75

12.50
14.63

6.50
7.50
8.00
9.50

11.50
12.50
15.50
19.00

13,1
17,2
24,0
33,6
**
79,3
**
**

216
244
267
311
375
394
483
584

46,0
49,2
55,6
61,9
81,0
92,1

103,2
119,1

124,0
137,0
168,0
194,0
229,0
248,0
318,0
371,0

165,1
190,5
203,2
241,3
292,1
317,5
393,7
482,6

11,8
16,3
21,7
33,0
**
79,0
**
**

13 5/8
16 3/4
18 3/4
21 1/4

346,1
425,5
476,3
539,8

26.50
30.38
35.62
39.00

4.44
5.13
6.53
7.12

18.00
21.06
24.69
27.62

23.25
26.62
31.62
34.88

–
–
–
–

673
772
905
991

112,7
130,2
165,9
181,0

457,2
535,0
627,1
701,7

590,6
676,3
803,3
885,8

**
**
**
**

API type 6 B – pression de service 345 bar – 5000 PSI working pressure

API type 6 BX – pression de service 345 bar – 5000 PSI working pressure (1)

1 13/16
2 1/16
2 9/16
3 1/16
4 1/16
5 1/8
7 1/16

9
11

13 5/8
16 3/4

18 3/4(1)
21 1/4(1)

46,0
52,4
65,1
77,8

103,2
130,2
179,4
228,6
279,4
346,1
425,5
476,3
539,8

7.38
7.88
9.12

10.62
12.44
14.06
18.88
21.75
25.75
30.25
34.31
40.94
45.00

1.66
1.73
2.02
2.30
2.77
3.12
4.06
4.88
5.56
6.62
6.62
8.78
9.50

4.12
4.38
5.19
6.00
7.28
8.69

11.88
14.12
16.88
20.38
22.69
27.44
30.75

5.75
6.25
7.25
8.50

10.19
11.81
15.88
18.75
22.25
26.50
30.56
36.44
40.25

9,0
10,8
18,1
28,1
45,3
**

140,6
**

342,4
**
**
–
–

187
200
232
270
316
357
479
552
654
768
872

1040
1143

42,1
44,1
51,2
58,3
70,2
79,4

103,2
123,8
141,3
168,3
168,3
223,0
241,3

104,8
111,1
131,8
152,4
184,9
220,7
301,6
358,8
428,6
517,5
576,3
696,9
781,1

146,1
158,8
184,2
215,9
258,8
300,0
403,2
476,3
565,2
673,1
776,3
925,5

1022,4

9,9
12,2
18,6
27,6
51,7
**

174,1
**

453,6
**
**
**
**

API type 6 BX – pression de service 690 bar – 10000 PSI working pressure

brides taraudées, welding-neck et pleines
pressions 345 et 690 bar – face type J
API 6 A – 1999

API Masse
Weight

Dimens.(3)
UNC size

Longueur
Length

Masse
Weight

Joint annulaire / Ring joint (2) Tiges filetées / Bolt studs

N° kg inches inches mm kg

0.438
0.438
0.438
0.438
0.438
0.500
0.625
0.625

R ou/or RX 24
R ou/or RX 27
R ou/or RX 35
R ou/or RX 39
R ou/or RX 44
R ou/or RX 46
R ou/or RX 50
R ou/or RX 54

8
8
8
8
8

12
12
12

6.00
6.50
7.25
8.00

10.00
10.75
12.00
13.75

0,65
0,94
1,34
1,81

2,75
4,29
6,60

11,13
11,13
11,13
11,13
11,12
12,70
15,88
15,88

0.469
0.469
0.469
0.469
0.469
0.531
0.656
0.656

11,91
11,91
11,91
11,91
11,91
13,49
16,67
16,67

0,57
0,57
0,70
0,80

1,25
2,40
2,40

7/8
1

1 1/8
1 1/4
1 1/2
1 3/8
1 5/8
1 7/8

152
165
184
203

273
305
349

BX-160
BX-162
BX-163
BX-165

16
16
20
24

12.50
14.50
17.50
18.75

4,40
6,90
9,20
9,55

0.541
0.560
0.684
0.728

13,74
14,22
17,37
18,49

1,81
2,40

–
5,10

1 5/8
1 7/8

2
2

318
368
445
476

API type 6 B – pression de service 345 bar – 5000 PSI working pressure

API type 6 BX – pression de service 345 bar – 5000 PSI working pressure (1)

BX-151
BX-152
BX-153
BX-154
BX-155
BX-169
BX-156
BX-157
BX-158
BX-159
BX-162
BX-164
BX-166

8
8
8
8
8

12
12
16
16
20
24
24
24

5.00
5.20
6.00
6.75
8.00
8.75

11.25
13.00
15.00
17.25
17.50
22.50
24.50

0,41
0,41
0,65
0,95
1,40
1,50
3,50
3,90
5,84
7,50
7,62

14,57
–

0.379
0.403
0.448
0.488
0.560
0.509
0.733
0.826
0.911
1.012
0.560
0.968
1.029

9,63
10,24
11,38
12,40
14,22
12,93
18,62
20,98
23,14
25,70
14,22
24,59
26,14

0,23
0,23
0,34
0,45
0,68

–
1,92
3,06
4,42
6,57

–
–
–

3/4
3/4
7/8
1

1 1/8
1 1/8
1 1/2
1 1/2
1 3/4
1 7/8
1 7/8
2 1/4
2 1/2

127
133
152
171
203
222
286
330
381
438
445
572
622

API type 6 BX – pression de service 690 bar – 10000 PSI working pressure

(1) Uniquement pour brides pleines / Only for blind flanges ** Masse sur demande / Weight on application. Masse approximative / Approximate weight. (2) Voir / See pages 436-443
(3) Voir / See pages 421

Nombre
Number


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN394 395

23°

TYPE BX

E2

welding-neck and blind flanges
rated working pressures 15000 and 20000 PSI – R.J. face

API 6 A – 1999

G

B

A

C

G

B

A

C

Pleine / Blind

TYPE 6 BX

Welding-neck – WN
Dia. alésage à préciser par l'acheteur /
Dia. of counterbore to be specified
by purchaser.

brides welding-neck et pleines
pressions 1035 et 1380 bar – face type J
API 6 A – 1999

Dia. nominal
Nominal size

inches mm

A C G B Masse
Weight

Brides / Flanges

inches mm inches mm inches mm inches mm
WN
kg

Pleine/Blind
kg

1 13/16

2 1/16

2 9/16

3 1/16

4 1/16

5 1/8

7 1/16

9(1)

11(1)

13 5/8(1)

18 3/4(1)

46,0
52,4
65,1
77,8

103,2
130,2
179,4
228,6
279,4
346,1
476,3

8.19
8.75

10.00
11.31
14.19
16.50
19.88
25.50
32.00
34.88
45.75

1.78
2.00
2.25
2.53
3.09
3.88
4.69
5.75
7.38
8.06

10.06

4.19
4.50
5.25
6.06
7.62
8.88

12.00
15.00
17.88
21.31
28.44

6.31
6.88
7.88
9.06

11.44
13.50
16.88
21.75
28.00
30.38
40.00

12,2
15,8
22,2
32,6
68,0

111,0
179,1

–
–
–
–

208
222
254
287
360
419
505
648
813
886

1162

45,2
50,8
57,2
64,3
78,6
98,5

119,1
146,1
187,3
204,7
255,5

106,4
114,3
133,4
154,0
193,7
225,5
304,8
381,0
454,0
541,3
722,4

160,3
174,6
200,0
230,2
290,5
342,9
428,6
552,5
711,2
771,7

1016,0

12,7
16,7
24,9
37,2
71,7
–

218,1
**
**
**
**

1 13/16

2 1/16

2 9/16

3 1/16

4 1/16

7 1/16

9(1)

11(1)

13 5/8(1)

46,0
52,4
65,1
77,8

103,2
179,4
228,6
279,4
346,1

10.12
11.31
12.81
14.06
17.56
25.81
31.69
34.75
45.75

2.50
2.81
3.12
3.38
4.19
6.50
8.06
8.81

11.50

4.62
5.19
5.94
6.75
8.62

13.88
17.38
19.88
24.19

8.00
9.06

10.31
11.31
14.06
21.81
27.00
29.50
40.00

**
**
**
**
**
**
–
–
–

257
287
325
357
446
656
805
883

1162

63,5
71,4
79,4
85,7

106,4
165,1
204,7
223,8
292,1

117,5
131,8
150,8
171,5
219,1
352,4
441,5
505,0
614,4

203,2
230,2
261,9
287,3
357,2
554,0
685,8
749,3

1016,0

**
**
**
**
**
**
**
**
**

API type 6 BX – pression de service 1035 bar – 15000 PSI working pressure

API type 6 BX – pression de service 1380 bar – 20000 PSI working pressure

(1) Uniquement pour brides pleines / Only for blind flanges ** Masse sur demande / Weight on application.

E

inches mm

API Masse
Weight

Dimens.(3)
UNC size

Longueur
Length

Masse
Weight

Joint annulaire / Ring joint (2) Tiges filetées / Bolt studs

N° kg inches inches mm kg

BX-151
BX-152
BX-153
BX-154
BX-155
BX-169
BX-156
BX-157
BX-158
BX-159
BX-164

8
8
8
8
8

12
16
16
20
20
20

5.50
6.00
6.75
7.50
9.25

11.50
12.75
15.75
19.25
21.25
26.75

0,63
0,65
0,95
1,40
2,50
3,50
3,88
7,15
9,90
**
**

0.379
0.403
0.448
0.488
0.560
0.509
0.733
0.826
0.911
1.012
0.968

9,63
10,24
11,38
12,40
14,22
12,93
18,62
20,98
23,14
25,70
24,59

0,23
0,23
0,34
0,45
0,70
0,80
1,92
3,06
4,42
**
**

7/8

7/8

1
1 1/8

1 3/8

1 1/2

1 1/2

1 7/8

2
2 1/4

3

140
152
171
191
235
292
324
400
489
540
679

BX-151
BX-152
BX-153
BX-154
BX-155
BX-156
BX-157
BX-158
BX-159

8
8
8
8
8

16
16
16
20

7.50
8.25
9.25

10.00
12.25
17.50
22.38
23.75
30.00

1,03
1,43
1,95
2,60
5,20
9,20
**
**
**

0.379
0.403
0.448
0.488
0.560
0.733
0.826
0.911
1.012

9,63
10,24
11,38
12,40
14,22
18,62
20,98
23,14
25,70

0,23
0,23
0,34
0,45
0,70
1,92
**
**
**

1
1 1/8

1 1/4

1 3/8

1 3/4

2
2 1/2

2 3/4

3

191
210
235
254
311
445
568
603
762

API type 6 BX – pression de service 1035 bar – 15000 PSI working pressure

API type 6 BX – pression de service 1380 bar – 20000  PSI working pressure (1)

Masse approximative / Approximate weight. (2) Voir / See pages 436-443
(3) Voir / See pages 421

Nombre
Number


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN

E

C

B

F

= =

d

b
1

b
1

b
2

obturateurs réversibles spectacle blinds obturateurs réversibles spectacle blinds
class 150 – 300 class 400 – 600

Dimensions : mm

NPS
Class 150 Class 300

B d C E b1 b2 F B d C E b1 b2 F

1/2
3/4
1

1 1/4
1 1/2

2
2 1/2

3
3 1/2

4
5
6
8
10
12
14
16
18
20
22
24
26
28
30
32
34
36

44
54
63
73
82

101
120
133
159
171
193
219
276
336
406
441
505
540
597
657
708
762
828
870
936
978

1035

16,0
22,0
28,5
35,0
41,5
54,0
66,5
79,5
92,0

108,0
133,5
159,0
209,5
260,5
305,0
336,5
387,5
438,0
489,0
546,0
590,5
641,5
692,0
743,0
794,0
844,5
895,5

60
70
79
89
98

121
140
152
178
191
216
241
298
362
432
476
540
578
635
692
750
806
864
914
978

1029
1086

25
30
35
40
50
50
50
60
45
50
55
60
70
65
70
70
70
70
65
65
75
70
60
65
65
55
60

6,5
6,5
6,5
6,5
6,5
6,5
6,5
6,5
6,5
6,5
9,5
9,5

12,5
16,0
22,5
25,5
25,5
25,5
28,5
35,0
35,0
51,0
51,0
54,0
54,0
57,0
57,0

4
4
4
4
4
4
4
4
4
4
6
6
8
8

10
14
14
14
18
20
20
32
32
34
34
34
34

16
16
16
16
16
19
19
19
19
19
22
22
22
26
26
29
29
32
32
35
35
35
35
35
41
41
41

51
63
70
79
92

108
127
146
162
178
212
247
305
359
419
476
530
587
645
702
765
822
895
940

1003
1044
1105

16,0
22,0
28,5
35,0
41,5
54,0
66,5
79,5
92,0

108,0
133,5
159,0
209,5
260,5
305,0
336,5
387,5
438,0
489,0
546,0
590,5
641,5
692,0
743,0
794,0
844,5
895,5

67
83
89
98

114
127
149
168
184
200
235
270
330
387
451
514
572
629
686
743
813
876
940
997

1054
1105
1168

30
35
40
45
55
28
35
40
45
50
60
45
55
45
50
45
50
45
50
50
60
50
60
60
65
70
55

6,5
6,5
6,5
6,5
6,5
6,5
6,5
9,5
9,5

12,5
12,5
16,0
19,0
25,5
28,5
32,0
36,5
41,5
44,5
44,5
54,0
73,0
73,0
85,0
85,0
98,0
98,0

4
4
4
4
4
4
4
6
6
8
8
8

10
14
18
20
22
24
24
24
40
60
60
70
70
80
80

16
16
16
16
23
16
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23

E

C

B

F

= =

d

b
1

b
1

b
2

Dimensions : mm

NPS
Class 400 Class 600

B d C E b1 b2 F B d C E b1 b2 F

1/2
3/4
1

1 1/4
1 1/2

2
2 1/2

3
3 1/2

4
5
6
8
10
12
14
16
18
20
22
24
26
28
30
32
34
36

51
63
70
79
92

108
127
146
159
174
209
244
301
355
416
479
533
590
644
698
765
819
889
930

1000
1041
1105

16,0
22,0
28,5
35,0
41,5
54,0
63,5
79,5
92,0

105,0
130,0
155,5
203,0
257,0
305,0
336,5
387,5
438,0
489,0
540,0
590,5
641,5
692,2
743,0
794,0
844,5
895,5

67
83
89
98

114
127
149
168
184
200
235
270
330
387
451
514
572
629
686
743
813
876
783
997
918

1105
1168

30
35
40
45
55
28
35
40
45
50
60
45
55
45
50
45
50
45
50
50
60
50
60
60
65
70
55

6,5
6,5
9,5
9,5
9,5
9,5
9,5

12,5
12,5
16,0
16,0
19,0
22,5
28,5
38,0
41,5
47,5
57,0
57,0
70,0
70,0
85,0
85,0
98,0
98,0

105,0
110,0

4
4
6
6
6
6
6
8
8

10
10
12
14
16
24
26
30
40
40
55
55
70
70
80
80
90
95

16
16
19
19
23
16
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23

51
63
70
79
92

108
127
146
159
190
238
263
317
390
454
489
562
609
679
730
787
851
911
959

1119
1060
1117

16,0
22,0
28,5
35,0
41,5
54,0
63,5
79,5
92,0

105,0
130,0
155,5
203,0
257,0
305,0
336,5
387,5
438,0
489,0
540,0
590,5
641,5
692,2
743,0
794,0
844,5
895,5

67
83
89
98

114
127
149
168
184
216
267
292
349
432
489
527
603
654
724
778
838
915
965

1022
1080
1130
1194

30
35
40
50
55
28
35
40
45
55
70
45
55
45
40
40
50
55
50
55
55
50
55
60
60
65
65

6,5
6,5
9,5
9,5
9,5
9,5

12,5
16,0
16,0
16,0
22,5
25,5
32,0
38,0
44,5
51,0
57,0
63,0
70,0
70,0
82,0

101,0
101,0
110,0
110,0
117,0
124,0

4
4
6
6
6
6
8

10
10
10
14
16
20
24
30
36
40
50
64
64
68
85
85
90
90

100
110

16
16
19
19
23
16
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23

396 397

FABRICATION :
de préférence monobloc, sauf pour les aciers
inoxydables et alliés qui pourront être réalisés
en 3 parties.

MANUFACTURING PROCESS :
preferably one piece, except for

stainless and allied steel, which can be
manufactured in 3 pieces.

FABRICATION :
de préférence monobloc, sauf pour les aciers
inoxydables et alliés qui pourront être réalisés
en 3 parties.

MANUFACTURING PROCESS :
preferably one piece, except for

stainless and allied steel, which can be
manufactured in 3 pieces.


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN398 399

Dimensions : mm

NPS
Class 400 Class 600

B d C E b1 b2 F B d C E b1 b2 F

1
1 1/4
1 1/2

2
2 1/2

3
3 1/2

4
5
6
8
10
12
14
16
18
20
24
26
30
34
36

70
79
92

108
127
146
159
174
209
244
301
355
416
479
533
590
644
765
819
930

1041
1105

28,5
35,0
41,5
54,0
63,5
79,5
92,0

105,0
130,0
155,5
203,0
257,0
305,0
336,5
387,5
438,0
489,0
590,5
641,5
743,0
844,5
895,5

125
135
140
145
160
170
185
200
230
240
275
320
345
365
405
435
470
535
585
650
705
735

32
32
32
32
32
32
32
32
32
32
38
38
38
38
38
38
38
45
45
45
50
50

9,5
9,5
9,5
9,5
9,5

12,5
12,5
16,0
16,0
19,0
22,5
28,5
38,0
41,5
47,5
57,0
57,0
70,0
85,0
98,0

105,0
110,0

6
6
6
6
6
8
8

10
10
12
14
16
24
26
30
40
40
55
70
80
90
95

12,5
12,5
12,5
12,5
12,5
12,5
12,5
12,5
12,5
12,5
19,0
19,0
19,0
19,0
19,0
19,0
19,0
19,0
19,0
19,0
25,5
25,5

70
79
92

108
127
146
159
190
238
263
317
390
454
489
562
609
679
787
851
959

1060
1117

28,5
35,0
41,5
54,0
63,5
79,5
85,5

105,0
130,0
155,5
203,0
257,0
305,0
336,5
387,5
438,0
489,0
590,5
641,5
743,0
844,5
895,5

125
135
140
145
160
170
185
200
230
240
275
320
345
365
405
435
470
535
585
650
725
760

32
32
32
32
32
32
32
32
32
32
38
38
38
38
38
38
38
45
45
45
50
50

9,5
9,5
9,5
9,5

12,5
16,0
16,0
16,0
22,5
25,5
32,0
38,0
44,5
51,0
57,0
63,0
70,0
82,0

101,0
110,0
117,0
124,0

6
6
6
6
8

10
10
10
14
16
20
24
30
36
40
50
64
68
85
90

100
110

12,5
12,5
12,5
12,5
12,5
12,5
12,5
12,5
12,5
12,5
19,0
19,0
19,0
19,0
19,0
19,0
19,0
19,0
19,0
19,0
25,5
25,5

B

d

chanfrein / bevel 5x5

e b1

e = épaisseur / thickness

e b2

e b1

BØ 19

C

F

E

B

d

chanfrein / bevel 5x5

e b1

e = épaisseur / thickness

e b2

e b1

BØ 19

C

F

E

obturateurs simples line spades
en deux pièces and spacers

class 150 – 300

obturateurs simples line spades
en deux pièces and spacers

class 400 – 600

Dimensions : mm

NPS
Class 150 Class 300

B d C E b1 b2 F B d C E b1 b2 F

1
1 1/4
1 1/2

2
2 1/2

3
3 1/2

4
5
6
8
10
12
14
16
18
20
24
26
30
34
36

63
73
82

101
120
133
159
171
193
219
276
336
406
441
505
540
597
708
762
870
978

1035

28,5
35,0
41,5
54,0
66,5
79,5
92,0

108,0
133,5
159,0
209,5
260,5
305,0
336,5
387,5
438,0
489,0
590,5
641,5
743,0
844,5
895,5

117
125
127
140
155
160
170
180
190
203
235
265
305
330
360
380
415
470
535
590
655
685

32
32
32
32
32
32
32
32
32
32
38
38
38
38
38
38
38
38
45
45
50
50

6,5
6,5
6,5
6,5
6,5
6,5
6,5
6,5
9,5
9,5

12,5
16,0
22,5
25,5
25,5
25,5
28,5
35,0
51,0
54,0
57,0
57,0

4
4
4
6
4
4
4
4
6
6
8
8

10
14
14
14
20
20
32
34
34
34

12,5
12,5
12,5
12,5
12,5
12,5
12,5
12,5
12,5
19,0
19,0
19,0
19,0
19,0
19,0
19,0
19,0
19,0
19,0
19,0
26,0
26,0

70
79
92

108
127
146
162
178
212
247
305
359
419
476
530
587
644
765
822
940

1044
1105

28,5
35,0
41,5
54,0
66,5
79,5
92,0

108,0
133,5
159,0
209,5  
260,5
305,0
336,5
387,5
438,0
489,0
590,5
641,5
743,0
844,5
895,5

125
135
140
145
160
170
180
190
205
225
255
285
325
355
385
420
450
520
585
650
705
735

32
32
32
32
32
32
32
32
32
32
38
38
38
38
38
38
38
38
45
45
50
50

6,5
6,5
6,5
6,5
6,5
9,5
9,5

12,5
12,5
16,0
19,0
25,5
28,5
32,0
36,5
41,5
44,5
54,0
73,0
85,0
98,0
98,0

4
4
4
4
4
6
6
8
8
8

10
14
18
20
22
24
24
40
60
70
80
80

12,5
12,5
12,5
12,5
12,5
12,5
12,5
12,5
12,5
19,0
19,0
19,0
19,0
19,0
19,0
19,0
19,0
19,0
19,0
19,0
26,0
26,0

FABRICATION :
de préférence monobloc, sauf pour les aciers
inoxydables et alliés qui pourront être réalisés
en 2 parties.

MANUFACTURING PROCESS :
preferably one piece, except for

stainless and allied steel, which can be
manufactured in 2 pieces.

FABRICATION :
de préférence monobloc, sauf pour les aciers
inoxydables et alliés qui pourront être réalisés
en 2 parties.

MANUFACTURING PROCESS :
preferably one piece, except for

stainless and allied steel, which can be
manufactured in 2 pieces.


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN 401

d

F

E

B

C

= =

PP b
2

f
f

b
1

B d C E b1 b2 F P f N°
joint*

Dimensions : mm * Voir / See pages 436–441

NPS
Class 600 Class 900

B d C E b1 b2 F P f N°
joint*

1/2
3/4
1

1 1/4
1 1/2

2
2 1/2

3
3 1/2

4
5
6
8
10
12
14
16
18
20
24

51
63
70
79
90

108
127
146
158
174
209
241
301
355
413
457
508
574
635
749

16,0
22,0
28,5
35,0
41,5
54,0
66,5
79,5
92,0

108,0
133,5
159,0
209,5
260,5
305,0
336,5
387,5
438,0
489,0
590,5

67
82
89
98

114
127
149
168
184
216
267
292
349
432
489
527
603
654
724
838

30
35
40
50
55
28
35
40
45
55
70
45
55
45
40
40
50
55
50
55

20,0
20,0
20,0
20,0
22,0
28,5
28,5
32,0
32,0
35,0
35,0
41,5
51,0
57,0
63,5
66,5
73,0
82,5
92,0

105,0

7
7
7
7
8

12
12
18
18
20
20
28
35
42
50
50
55
65
75
85

16
16
19
19
23
16
23
23
23
23
23
23
23
23
23
23
23
23
23
23

34,1
42,9
50,8
60,3
68,3
82,5

101,6
123,8
131,8
149,2
181,0
211,1
269,9
323,8
381,0
419,1
469,9
533,4
584,2
692,1

5,6
6,4
6,4
6,4
6,4
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
9,5

11,1

R11
R13
R16
R18
R20
R23
R26
R31
R34
R37
R41
R45
R49
R53
R57
R61
R65
R69
R73
R77

60
66
71
81
92

123
136
155
–

181
216
241
308
362
419
467
524
594
648
771

14,0
19,0
24,0
32,5
38,0
49,3
59,0
74,0
–

97,0
122,0
146,3
194,0
243,0
289,0
317,5
363,6
409,6
455,6
547,7

82,5
89,0

101,6
111,0
124,0
165,0
190,5
190,5

–
235,0
279,0
317,5
394,0
470,0
533,0
559,0
616,0
686,0
749,0
902,0

30
35
45
50
55
35
40
40
–

60
70
50
60
50
40
45
50
55
60
70

20,0
20,0
22,0
22,0
25,5
32,0
35,0
35,0
–

38,0
42,0
47,5
57,0
66,5
73,0
85,5
92,0

105,0
111,0
140,0

7
7
8
8

12
18
20
20
–
24
28
32
42
50
55
70
78
90
95

120

19
19
23
23
23
19
19
19
–

23
23
23
23
23
23
23
23
23
23
23

39,7
44,4
50,8
60,3
68,3
95,2

107,9
123,8

–
149,2
181,0
211,1
269,9
323,8
381,0
419,1
469,9
533,4
584,2
692,1

6,4
6,4
6,4
6,4
6,4
7,9
7,9
7,9

–
7,9
7,9
7,9
7,9
7,9
7,9

11,1
11,1
12,7
12,7
15,9

R12
R14
R16
R18
R20
R24
R27
R31

–
R37
R41
R45
R49
R53
R57
R62
R66
R70
R74
R78

B d C E b1 b2 F P f N°
joint*

d

F

E

B

C

= =

PP b
2

f
f

b
1

obturateurs réversibles spectacle blinds
pour brides RTJ for RTJ flanges
à joint annulaire

class 300 – 400

obturateurs réversibles spectacle blinds
pour brides RTJ for RTJ flanges
à joint annulaire

class 600 – 900

Dimensions : mm * Voir / See pages 436–441

NPS
Class 300 Class 400

B d C E b1 b2 F P f N°
joint*

1/2
3/4
1

1 1/4
1 1/2

2
2 1/2

3
3 1/2

4
5
6
8
10
12
14
16
18
20
22
24
26
28
30
32
34
36

51
63
70
79
92

108
127
146
162
175
212
245
301
356
416
479
534
590
635
702
749
822
895
940

1003
1044
1105

16,0
22,0
28,5
35,0
41,5
54,0
66,5
79,5
92,0

108,0
133,5
159,0
209,5
260,5
305,0
336,5
387,5
438,0
489,0
546,0
590,5
641,5
692,0
743,0
794,0
844,5
895,5

67
83
89
98

114
127
149
168
184
200
235
270
330
387
451
514
571
629
686
743
813
876
940
997

1054
1105
1168

30
35
40
45
55
28
35
40
45
50
60
45
55
45
50
45
50
45
50
50
60
50
60
60
65
70
55

20
20
20
20
22
26
28
30
30
32
36
38
42
44
50
54
58
64
72
72
80
80
86
92

100
102
105

7
7
7
7
8

10
12
16
16
18
20
22
28
30
35
38
42
50
55
55
65
65
70
75
80
80
85

16
16
19
19
23
16
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23

34,1
42,9
50,8
60,3
68,3
82,6

101,6
123,8
131,8
149,2
181,0
211,1
269,9
323,8
381,0
419,1
469,9
533,4
584,2
635,0
692,1
749,3
800,1
857,2
914,4
965,2

1022,3

5,6
6,4
6,4
6,4
6,4
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
9,5

11,1
11,1
12,7
12,7
12,7
14,3
14,3
14,3

R11
R13
R16
R18
R20
R23
R26
R31
R34
R37
R41
R45
R49
R53
R57
R61
R65
R69
R73

–
R77
R93
R94
R95
R96
R97
R98

51
63
70
79
92

108
127
146
159
175
212
245
301
356
416
476
534
590
635
702
772
822
895
940

1003
1044
1105

16,0
22,0
28,5
35,0
41,5
54,0
66,5
79,5
92,0

108,0
133,5
159,0
209,5
260,5
305,0
336,5
387,5
438,0
489,0
546,0
590,5
641,5
692,0
743,0
794,0
844,5
895,5

67
83
89
98

114
127
149
168
184
200
235
270
330
387
451
514
571
629
686
743
813
876
940
997

1054
1105
1168

30
36
42
50
55
30
35
40
45
50
60
40
55
40
50
45
50
40
45
50
55
50
55
55
60
70
55

20
20
20
20
20
25
25
28
28
28
28
35
42
44
50
54
58
64
72
72
80
80
86
92

100
102
105

7
7
7
7
8

10
10
14
14
14
14
20
28
30
35
38
42
50
55
55
65
65
70
75
80
80
85

16
16
19
19
23
16
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23
23

34,1
42,9
50,8
60,3
68,3
82,6

101,6
123,8
131,8
149,2
181,0
211,1
269,9
323,8
381,0
419,1
469,9
533,4
584,2
635,0
692,1
749,3
800,1
857,2
914,4
965,2

1022,3

5,6
6,4
6,4
6,4
6,4
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
9,5

11,1
11,1
12,7
12,7
12,7
14,3
14,3
14,3

R11
R13
R16
R18
R20
R23
R26
R31
R34
R37
R41
R45
R49
R53
R57
R61
R65
R69
R73

–
R77
R93
R94
R95
R96
R97
R98

400


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN

Class 400Class 2500

402 403

chanfrein / bevel 5x5

Ø 19

B

d

h

E

C

P

f f
b1

b2

obturateurs simples line blinds
type femelle female type
avec gorge RTJ with RTJ groove

d

F

E

B

C

= =

PP b
2

f
f

b
1

B d C E b1 b2 F P f N°
joint*

Dimensions : mm * Voir / See pages 436–441

NPS
Class 1500

B d C E b1 b2 F P f N°
joint*

1/2
3/4
1

1 1/4
1 1/2

2
2 1/2

3
4
5
6
8
10
12
14
16
18
20
24

60
66
71
81
92

124
136
168
194
229
248
318
372
438
489
546
613
673
794

14,0
19,0
24,0
32,5
38,0
49,0
59,0
74,0
97,0

122,0
146,0
194,0
243,0
289,0
317,5
363,6
409,6
455,6
548,0

82
89

102
111
124
165
190
203
241
292
317
394
483
571
635
705
775
832
991

35
40
45
50
55
35
40
45
55
70
40
55
85
55
60
68
75
80
95

22,0
22,0
25,5
25,5
28,5
35,0
38,0
44,5
47,5
55,0
60,5
76,0
85,5

101,5
111,0
140,0
148,0
155,0
180,0

8
8

12
12
14
20
24
30
30
40
45
60
70
80
90

120
130
140
160

23
23
26
26
26
23
26
26
26
26
26
26
26
26
26
26
26
26
26

39,7
44,4
50,8
60,3
68,3
95,2

107,9
136,5
161,9
193,7
211,1
269,9
323,8
381,0
419,1
469,9
533,4
584,2
692,1

6,4
6,4
6,4
6,4
6,4
7,9
7,9
7,9
7,9
7,9
9,5

11,1
11,1
14,3
15,9
17,5
17,5
17,5
20,6

R12
R14
R16
R18
R20
R24
R27
R32
R39
R44
R46
R50
R54
R58
R63
R67
R71
R75
R79

65
73
82

102
114
133
149
168
203
241
279
340
425
495

–
–
–
–
–

14,0
19,0
24,0
32,5
38,0
49,0
59,0
74,0
97,0

122,0
146,0
194,0
243,0
289,0

–
–
–
–
–

89
95

108
130
146
171
197
229
273
324
368
438
540
619

–
–
–
–
–

40
45
50
60
70
36
42
50
60
75
85
58
70
85
–
–
–
–
–

25,5
25,5
28,5
32,0
38,0
41,5
47,5
51,0
63,5
72,0
82,5
98,5

120,0
136,0

–
–
–
–
–

12
12
14
18
24
26
32
36
50
55
65
80

100
120

–
–
–
–
–

23
23
23
29
29
23
29
29
32
32
32
32
32
32
–
–
–
–
–

42,9
50,8
60,3
72,2
82,5

101,6
111,1
127,0
157,1
190,5
228,6
279,4
342,9
406,4

–
–
–
–
–

6,4
6,4
6,4
7,9
7,9
7,9
9,5
9,5

11,1
12,7
12,7
14,3
17,5
17,5

–
–
–
–
–

R13
R16
R18
R21
R23
R26
R28
R32
R38
R42
R47
R51
R55
R60

–
–
–
–
–

B d C E b1 b2 h P f N°
joint*

Dimensions : mm * Voir / See pages 436–441

NPS
Class 300

B d C E b1 b2 h P f N°
joint*

1
1 1/4
1 1/2

2
2 1/2

3
3 1/2

4
5
6
8
10
12
14
16
18
20
24

70
79
90

108
127
146
159
175
209
241
302
356
413
457
508
575
635
749

26,0
35,0
41,0
52,5
63,0
78,0
90,0

102,0
128,0
154,0
203,0
254,5
303,0
333,0
381,0
429,0
478,0
575,0

125
135
140
145
160
170
180
190
205
225
255
285
325
355
385
420
450
520

32
32
32
32
32
32
32
32
32
32
38
38
38
38
38
38
38
50

20
20
22
26
28
30
30
32
36
38
42
44
50
54
58
64
72
80

7
7
7
7
7
7

10
10
13
13
13
20
25
25
25
25
25
30

12,5
12,5
12,5
12,5
12,5
12,5
12,5
12,5
12,5
19,0
19,0
19,0
19,0
19,0
19,0
19,0
19,0
19,0

50,8
60,3
68,3
82,5

101,6
123,8
131,8
149,2
181,0
211,1
269,9
323,8
381,0
419,1
469,9
533,4
584,2
692,1

6,4
6,4
6,4
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
9,5

11,1

R16
R18
R20
R23
R26
R31
R34
R37
R41
R45
R49
R53
R57
R61
R65
R69
R73
R77

70
79
90

108
127
146
159
175
209
241
302
356
413
457
508
575
635
749

26,0
35,0
41,0
52,5
63,0
78,0
90,0

102,0
128,0
154,0
203,0
254,5
303,0
333,0
381,0
429,0
478,0
575,0

125
135
140
145
160
170
185
200
230
240
275
320
345
365
405
435
470
535

32
32
32
32
32
32
32
32
32
32
38
38
38
38
38
38
38
50

20
20
22
26
28
30
30
32
36
38
42
44
50
54
58
64
72
80

7
7
7
7
7
7

10
10
13
13
13
20
25
25
25
25
25
30

12,5
12,5
12,5
12,5
12,5
12,5
12,5
12,5
12,5
19,0
19,0
19,0
19,0
19,0
19,0
19,0
19,0
19,0

50,8
60,3
68,3
82,5

101,6
123,8
131,8
149,2
181,0
211,1
269,9
323,8
381,0
419,1
469,9
533,4
584,2
692,1

6,4
6,4
6,4
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
9,5

11,1

R16
R18
R20
R23
R26
R31
R34
R37
R41
R45
R49
R53
R57
R61
R65
R69
R73
R77

obturateurs réversibles spectacle blinds
pour brides RTJ for RTJ flanges
à joint annulaire

class 1500 – 2500 class 300 – 400


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN404 405

B d C E b1 b2 h P f N°
joint*

Class 2500

chanfrein / bevel 5x5

Ø 19

B

d

h

E

C

P

f f
b1

b2

chanfrein / bevel 5x5

Ø 19

B

d

h

E

C

P

f f
b1

b2

B d C E b1 b2 h P f N°
joint*

Dimensions : mm * Voir / See pages 436–441

NPS
Class 600 Class 900

B d C E b1 b2 h P f N°
joint*

1
1 1/4
1 1/2

2
2 1/2

3
3 1/2

4
5
6
8
10
12
14
16
18
20
24

70
79
90

108
127
146
159
175
209
241
302
355
413
457
508
575
635
749

27,0
35,0
41,0
52,5
63,0
78,0
90,0

102,0
128,0
154,0
203,0
254,5
303,0
333,0
381,0
428,6
478,0
575,0

108
112
120
127
135
145
150
160
180
195
225
280
310
340
370
395
470
500

32
32
32
32
32
32
32
32
32
32
38
38
38
38
38
38
50
50

19,0
19,0
22,0
28,5
28,5
32,0
32,0
35,0
38,0
41,5
51,0
57,0
63,5
66,5
73,0
82,5
92,0

105,0

7
7
7
7
7
7

10
10
13
13
13
20
25
25
25
25
30
30

12,5
12,5
12,5
12,5
12,5
12,5
12,5
12,5
12,5
19,0
19,0
19,0
19,0
19,0
19,0
19,0
19,0
19,0

50,8
60,3
68,3
82,5

101,6
123,8
131,8
149,2
181,0
211,1
269,9
323,8
381,0
419,1
469,9
533,4
584,2
692,1

6,4
6,4
6,4
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
7,9
9,5

11,1

R16
R18
R20
R23
R26
R31
R34
R37
R41
R45
R49
R53
R57
R61
R65
R69
R73
R77

71
81
92

124
136
156

–
181
216
241
308
362
419
467
524
594
648
771

24,0
32,5
38,0
49,3
59,0
74,0
–

97,0
122,0
146,3
194,0
243,0
289,0
317,5
363,6
409,6
455,6
547,7

108
112
120
135
145
145

–
170
195
215
260
300
330
345
380
430
495
530

32
32
32
32
32
32
–

32
32
32
38
38
38
38
38
38
50
50

22,0
22,0
25.5
32,0
35,0
35,0
–

38,0
42,0
47.5
57,0
66.5
73,0
85.5
92,0

105,0
111,0
140,0

7
7
7
7
7

10
–

10
18
13
19
19
19
25
25
25
30
30

12,5
12,5
12,5
12,5
12,5
12,5

–
12,5
12,5
19,0
19,0
19,0
19,0
19,0
19,0
19,0
19,0
19,0

50,8
60,3
68,3
95,2

107,9
123,8

–
149,2
181,0
211,1
269,9
323,8
381,0
419,1
469,9
533,4
584,2
692,1

6,4
6,4
6,4
7,9
7,9
7,9
–
7,9
7,9
7,9
7,9
7,9
7,9

11,1
11,1
12,7
12,7
15,9

R16
R18
R20
R24
R27
R31

–
R37
R41
R45
R49
R53
R57
R62
R66
R70
R74
R78

Dimensions : mm * Voir / See pages 436–441

NPS
Class 1500

B d C E b1 b2 h P f N°
joint*

1
1 1/4
1 1/2

2
2 1/2

3
4
5
6
8
10
12
14
16
18
20
24

71,4
81,0
92,0

124,0
136,0
168,0
194,0
229,0
248,0
317,0
371,0
438,0
489,0
546,0
613,0
673,0
794,0

24,0
32,5
38,0
49,0
59,0
74,0
97,0

122,0
146,0
194,0
243,0
289,0
317,5
363,6
409,6
455,6
548,0

108
115
120
135
145
160
180
200
220
265
320
360
410
450
495
530
620

32
32
32
32
32
32
32
32
38
38
38
38
38
38
50
50
50

25,5
25,5
28,5
35,0
38,0
44,5
47,5
54,0
60,5
76,0
85,5

101,5
111,0
132,0
148,0
160,0
180,0

7
7
7
7
7

10
10
10
19
19
19
25
25
30
40
50
50

12,5
12,5
12,5
12,5
12,5
12,5
12,5
12,5
19,0
19,0
19,0
19,0
19,0
19,0
19,0
19,0
19,0

50,8
60,3
68,3
95,2

107,9
136,5
161,9
193,7
211,1
269,9
323,8
381,0
419,1
469,9
533,4
584,2
692,1

6,4
6,4
6,4
7,9
7,9
7,9
7,9
7,9
9,5

11,1
11,1
14,3
15,9
17,5
17,5
17,5
20,6

R16
R18
R20
R24
R27
R32
R39
R44
R46
R50
R54
R58
R63
R67
R71
R75
R79

82,5
101,6
114,3
133,3
149,2
168,3
203,2
241,3
279,4
339,7
425,4
495,3

–
–
–
–
–

24,0
32,5
38,0
49,0
59,0
74,0
97,0

122,0
146,0
194,0
243,0
289,0

–
–
–
–
–

115
120
127
145
160
180
205
245
265
300
360
405

–
–
–
–
–

32
32
32
32
32
32
32
32
38
38
38
38
–
–
–
–
–

28,5
32,0
38,0
41,5
47,5
51,0
63,5
76,0
82,5
98,5

120,5
136,5

–
–
–
–
–

7
7
7
7

10
10
19
19
19
25
30
30
–
–
–
–
–

12,5
12,5
12,5
12,5
12,5
12,5
12,5
12,5
19,0
19,0
19,0
19,0

–
–
–
–
–

60,3
72,2
82,5

101,6
111,1
127,0
157,1
190,5
228,6
279,4
342,9
406,4

–
–
–
–
–

6,4
7,9
7,9
7,9
9,5
9,5

11,1
12,7
12,7
14,3
17,5
17,5

–
–
–
–
–

R18
R21
R23
R26
R28
R35
R38
R42
R47
R51
R55
R60

–
–
–
–
–

obturateurs simples line blinds
type femelle female type
avec gorge RTJ with RTJ groove

class 600 – 900

obturateurs simples line blinds
type femelle female type
avec gorge RTJ with RTJ groove

class 1500 – 2500


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN

B

Class 900

P b1 H I b2 E C F dP b1 H I b2 E C F dB

Class 400

406 407

50,8
68,3
82,6

101,6
123,8
149,2
211,1
269,9
323,8
381,0
419,1
469,9
553,4
584,2
692,1

19,1
22,2
31,7
31,7
31,7
34,9
41,2
47,6
53,9
57,1
60,3
66,6
73,0
79,4
85,7

6,4
9,5

12,7
12,7
12,7
15,9
22,2
28,6
34,9
38,1
41,3
47,6
54,0
57,2
66,7

7,9
7,9

11,1
11,1
11,1
11,1
11,1
11,1
11,1
11,1
11,1
11,1
11,1
12,7
15,9

7
7

10
10
10
10
13
13
19
19
25
25
25
30
30

42
55
30
35
40
50
40
55
40
50
45
50
40
45
55

89
114
127
149
168
200
270
330
387
451
514
571
629
686
813

19
23
16
23
23
23
23
23
23
23
23
23
23
23
23

25,5
38,0
51,0
63,5
76,0

101,5
152,5
203,0
254,0
305,0
336,5
387,5
438,0
489,0
590,0

58,7
76,2
93,7

112,7
134,9
160,3
222,2
281,0
334,9
392,1
430,2
480,0
544,5
596,9
708,0

B

F

E

d

C

Pb
2

H

I

b
1

B

F

E

d

C

Pb
2

H

I

b
1

Dimensions : mm

NPS
Class 300

B P b1 H I b2 E C F d

1
1 1/2

2
2 1/2

3
4
6
8
10
12
14
16
18
20
24

50,8
68,3
82,6

101,6
123,8
149,2
211,1
269,9
323,8
381,0
419,1
469,9
553,4
584,2
692,1

19,1
19,1
28,6
28,6
31,7
31,7
38,0
44,4
47,6
54,0
57,1
60,3
66,6
73,0
80,0

6,4
6,4
9,5
9,5

12,7
12,7
19,0
25,4
28,6
34,9
38,1
41,3
47,6
50,8
54,0

7,9
7,9

11,1
11,1
11,1
11,1
11,1
11,1
11,1
11,1
11,1
11,1
11,1
12,7
15,9

7
7

10
10
10
10
13
13
20
20
25
25
25
30
30

40
55
28
35
40
55
45
55
45
40
40
50
45
50
60

89
114
127
149
168
200
270
330
387
451
514
571
629
686
813

19
23
16
23
23
23
23
23
23
23
23
23
23
23
23

25,5
38,0
51,0
63,5
76,0

101,5
152,5
203,0
254,0
305,0
336,5
387,5
438,0
489,0
590,0

58,7
76,2
93,7

112,7
134,9
160,3
222,2
281,0
334,9
392,1
430,2
480,0
544,5
596,9
708,0

50,8
68,3
95,2

107,9
123,8
149,2
211,1
269,9
323,8
381,0
419,1
469,9
533,4
584,2
692,1

26,9
30,2
36,5
39,6
39,6
42,8
52,4
61,9
71,4
77,8
88,9
95,3

108,0
111,2
120,0

9,5
12,7
15,9
19,0
19,0
22,2
31,8
41,3
50,8
57,2
63,5
69,9
79,4
82,6
89,0

7,9
7,9

11,1
11,1
11,1
11,1
11,1
11,1
11,1
11,1
15,9
15,9
19,1
19,1
25,4

7
7

10
10
10
10
13
13
19
19
25
25
25
29
29

45
55
35
40
40
60
50
60
50
40
45
50
55
60
70

101,6
124,0
165,0
190,5
190,5
235,0
317,5
394,0
470,0
533,0
559,0
616,0
686,0
749,0
902,0

23
23
19
19
19
23
23
23
23
23
23
23
23
23
23

25,5
38,0
51,0
63,5
76,0

101,5
152,5
203,0
254,0
305,0
336,5
387,5
438,0
489,0
590,0

58,7
76,2
93,7

112,7
134,9
160,3
222,2
281,0
334,9
392,1
430,2
480,0
544,5
596,9
708,0

Dimensions : mm

NPS
Class 600

B P b1 H I b2 E C F d

1
1 1/2

2
2 1/2

3
4
6
8
10
12
14
16
18
20
24

50,8
68,3
82,6

101,6
123,8
149,2
211,1
269,9
323,8
381,0
419,1
469,9
553,4
584,2
692,1

19,1
22,2
31,7
31,7
34,9
38,1
44,4
53,9
60,3
66,6
69,8
76,2
85,7
92,1
95,0

6,4
9,5

12,7
12,7
15,9
19,0
25,4
34,9
41,3
47,6
50,8
57,2
66,7
69,9
73,0

7,9
7,9

11,1
11,1
11,1
11,1
11,1
11,1
11,1
11,1
11,1
11,1
11,1
12,7
15,9

7
7

10
10
10
10
13
13
19
19
25
25
25
29
29

40
55
28
35
40
55
45
55
45
40
40
50
55
50
55

89
114
127
149
168
216
292
349
432
489
527
603
654
724
838

19
23
16
23
23
23
23
23
23
23
23
23
23
23
23

25,5
38,0
51,0
63,5
76,0

101,5
152,5
203,0
254,0
305,0
336,5
387,5
438,0
489,0
590,0

58,7
76,2

106,4
119,1
134,9
160,3
222,2
281,0
334,9
392,1
435,0
485,8
552,4
603,2
717,5

obturateurs réversibles reversible spades
type mâle male type
pour brides RTJ for RTJ flanges

class 300 – 400

obturateurs réversibles reversible spades
type mâle male type
pour brides RTJ for RTJ flanges

class 600 – 900


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN

NPS

1
1 1/2

2
2 1/2

3
4
6
8
10
12
14
16
18
20
24

Dimensions : mm

409

B

Class 400

P b1 H I b2 E C h d

b1

chanfrein / bevel 5x5

Ø 19

d

E

C

b2

Ø 19

h

E

B

H I

P

obturateurs simples line blinds
type mâle male type
pour brides RTJ for RTJ flanges

50,8
68,3
82,6

101,6
123,8
149,2
211,1
269,9
323,8
381,0
419,1
469,9
553,4
584,2
692,1

19,1
22,2
31,7
31,7
31,7
34,9
41,2
47,6
53,9
57,1
60,3
66,6
73,0
79,4
85,7

6,4
9,5

12,7
12,7
12,7
15,9
22,2
28,6
34,9
38,1
41,3
47,6
54,0
57,2
66,7

7,9
7,9

11,1
11,1
11,1
11,1
11,1
11,1
11,1
11,1
11,1
11,1
11,1
12,7
15,9

7
7

10
10
10
10
13
13
19
19
25
25
25
30
30

32
32
32
32
32
32
32
38
38
38
38
38
38
50
50

125
140
145
160
170
200
240
275
320
345
365
405
435
470
535

12,5
12,5
12,5
12,5
12,5
12,5
12,5
19,0
19,0
19,0
19,0
19,0
19,0
19,0
19,0

25,5
38,0
51,0
63,5
76,0

101,5
152,5
203,0
254,0
305,0
336,5
387,5
438,0
489,0
575,0

58,7
76,2
93,7

112,7
134,9
160,3
222,2
281,0
334,9
392,1
430,2
480,0
544,5
596,9
708,0

Dimensions : mm

Class 300

B P b1 H I b2 E C h d

50,8
68,3
82,6

101,6
123,8
149,2
211,1
269,9
323,8
381,0
419,1
469,9
553,4
584,2
692,1

19,1
19,1
28,6
28,6
31,7
31,7
38,0
44,4
47,6
54,0
57,1
60,3
66,6
73,0
80,0

6,4
6,4
9,5
9,5

12,7
12,7
19,0
25,4
28,6
34,9
38,1
41,3
47,6
50,8
54,0

7,9
7,9

11,1
11,1
11,1
11,1
11,1
11,1
11,1
11,1
11,1
11,1
11,1
12,7
15,9

7
7

10
10
10
10
13
13
20
20
25
25
25
30
30

32
32
32
32
32
32
32
38
38
38
38
38
38
50
50

125
140
145
160
170
190
225
255
285
325
355
385
420
450
520

12,5
12,5
12,5
12,5
12,5
12,5
12,5
19,0
19,0
19,0
19,0
19,0
19,0
19,0
19,0

25,5
38,0
51,0
63,5
76,0

101,5
152,5
203,0
254,0
305,0
336,5
387,5
438,0
489,0
575,0

58,7
76,2
93,7

112,7
134,9
160,3
222,2
281,0
334,9
392,1
430,2
480,0
544,5
596,9
708,0

408

B

Class 2500

P b1 H I b2 E C F d

B

F

E

d

C

Pb
2

H

I

b
1

60,3

82,6

101,6

111,1

127,0

157,2

228,6

279,4

342,9

406,4

33,4

42,8

46,0

50,8

54,0

66,7

85,8

101,6

108,0

143,4

15,9

22,2

25,4

28,6

31,8

41,3

57,2

69,9

79,4

101,6

7,9

11,1

11,1

12,7

12,7

15,9

19,0

22,2

28,6

31,7

7

10

10

10

13

19

25

25

30

40

50

70

36

42

50

60

85

58

70

85

108

146

171

197

229

273

368

438

540

619

23

29

23

29

29

32

32

32

32

32

22,0

35,0

44,5

63,5

70,0

89,0

133,5

174,5

219,0

263,5

58,7

76,2

106,4

119,1

147,6

173,0

223,8

285,7

339,7

403,2

Dimensions : mm

NPS
Class 1500

B P b1 H I b2 E C F d

1

1 1/2

2

2 1/2

3

4

6

8

10

12

50,8

68,3

95,3

107,9

136,5

161,9

211,1

269,9

323,8

381,0

30,2

33,4

39,6

42,8

49,2

52,4

63,5

79,4

88,9

104,7

12,7

15,9

19,0

22,2

28,6

31,8

41,3

54,0

63,5

73,0

7,9

7,9

11,1

11,1

11,1

11,1

12,7

15,9

15,9

22,2

7

7

10

10

10

10

10

19

19

25

45

55

35

40

45

55

40

55

85

55

102

124

165

190

203

241

317

394

483

571

26

26

23

26

26

26

26

26

26

26

25,5

41,5

51,0

60,5

76,0

98,5

149,0

197,0

244,5

292,0

68,3

93,7

112,7

123,8

139,7

173,0

247,6

301,6

371,5

438,1

obturateurs réversibles reversible spades
type mâle male type
pour brides RTJ for RTJ flanges

class 1500 – 2500 class 300 – 400


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN 411

B

Class 900

P b1 H I b2 E C h d

50,8
68,3
95,2

107,9
123,8
149,2
211,1
269,9
323,8
381,0
419,1
469,9
533,4
584,2
692,1

26,9
30,2
36,5
39,6
39,6
42,8
52,4
61,9
71,4
77,8
88,9
95,3

108,0
111,2
120,0

9,5
12,7
15,9
19,0
19,0
22,2
31,8
41,3
50,8
57,2
63,5
69,9
79,4
82,6
89,0

7,9
7,9

11,1
11,1
11,1
11,1
11,1
11,1
11,1
11,1
15,9
15,9
19,1
19,1
25,4

7
7

10
10
10
10
13
13
19
19
25
25
25
30
30

32
32
32
32
32
32
32
38
38
38
38
38
38
50
50

108
120
135
145
145
170
215
260
300
330
345
380
430
495
530

12,5
12,5
12,5
12,5
12,5
12,5
19,0
19,0
19,0
19,0
19,0
19,0
19,0
19,0
19,0

24,0
38,5
49,3
59,1
74,0
97,0

148,3
184,0
243,0
289,0
317,5
363,6
409,6
455,6
547,7

58,7
76,2
93,7

112,7
134,9
160,3
222,2
281,0
334,9
392,1
430,2
480,0
544,5
596,9
708,0

Dimensions : mm

NPS
Class 600

B P b1 H I b2 E C h d

1
1 1/2

2
2 1/2

3
4
6
8
10
12
14
16
18
20
24

50,8
68,3
82,6

101,6
123,8
149,2
211,1
269,9
323,8
381,0
419,1
469,9
553,4
584,2
692,1

19,1
22,2
31,7
31,7
34,9
38,1
44,4
53,9
60,3
66,6
69,8
76,2
85,7
92,1
95,0

6,4
9,5

12,7
12,7
15,9
19,0
25,4
34,9
41,3
47,6
50,8
57,2
66,7
69,9
73,0

7,9
7,9

11,1
11,1
11,1
11,1
11,1
11,1
11,1
11,1
11,1
11,1
11,1
12,7
15,9

7
7

10
10
10
10
13
13
19
19
25
25
25
30
30

32
32
32
32
32
32
32
38
38
38
38
38
38
50
50

108
120
125
135
145
160
195
225
280
310
340
370
395
470
500

12,5
12,5
12,5
12,5
12,5
12,5
19,0
19,0
19,0
19,0
19,0
19,0
19,0
19,0
19,0

25,5
38,0
51,0
63,5
76,0

101,5
152,5
203,0
254,0
305,0
336,5
387,5
438,0
489,0
575,0

58,7
76,2

106,4
119,1
134,9
160,3
222,2
281,0
234,9
392,1
435,0
485,8
552,4
603,2
717,5

Dimensions : mm

410

60,3

82,6

101,6

111,1

127,0

157,2

228,6

279,4

342,9

406,4

33,4

42,8

46,0

50,8

54,0

66,7

85,8

101,6

108,0

143,4

15,9

22,2

25,4

28,6

31,8

41,3

57,2

69,9

79,4

101,6

7,9

11,1

11,1

12,7

12,7

15,9

19,0

22,2

28,6

31,7

7

10

10

10

13

19

25

25

30

40

32

32

32

32

32

32

38

38

38

38

115

127

145

160

180

205

265

300

360

405

12,5

12,5

12,5

12,5

12,5

12,5

19,0

19,0

19,0

19,0

24,0

38,5

49,0

59,0

74,0

97,0

146,0

194,0

243,0

289,0

68,3

93,7

112,7

123,8

139,7

173,0

247,6

301,6

371,5

438,1

b1

chanfrein / bevel 5x5

Ø 19

d

E

C

b2

Ø 19

h

E

B

H I

P

B

Class 2500

P b1 H I b2 E C h d

58,7

76,2

106,4

119,1

147,6

173,0

223,8

285,7

339,7

403,2

Dimensions : mm

NPS
Class 1500

B P b1 H I b2 E C h d

1

1 1/2

2

2 1/2

3

4

6

8

10

12

50,8

68,3

95,3

107,9

136,5

161,9

211,1

269,9

323,8

381,0

30,2

33,4

39,6

42,8

49,2

52,4

63,5

79,4

88,9

104,7

12,7

15,9

19,0

22,2

28,6

31,8

41,3

54,0

63,5

73,0

7,9

7,9

11,1

11,1

11,1

11,1

12,7

15,9

15,9

22,2

7

7

10

10

10

10

10

19

19

25

32

32

32

32

32

32

32

38

38

38

102

124

165

190

203

241

317

394

483

571

12,5

12,5

12,5

12,5

12,5

12,5

19,0

19,0

19,0

19,0

24,0

38,5

49,0

59,0

74,0

97,0

146,0

194,0

243,0

289,0

b1

chanfrein / bevel 5x5

Ø 19

d

E

C

b2

Ø 19

h

E

B

H I

P

obturateurs simples line blinds
type mâle male type
pour brides RTJ for RTJ flanges

class 600 – 900

obturateurs simples line blinds
type mâle male type
pour brides RTJ for RTJ flanges

class 1500 – 2500


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN 413

tiges filetées stud bolts
Tiges filetées en acier allié suivant ASTM A 193
nuances B 7, B 16, etc…, filetage au pas ISO ou au
pas SELLERS

Stud bolts in alloy steel according to ASTM A 193
grades B 7, B 16, etc…, ISO or SELLERS threads.

écrous nuts
Écrous décolletés, forgés ou poinçonnés à froid sui-
vant les diamètres, en acier au carbone ASTM A 194
nuances 2 H, 4, etc…

Nuts machined, hot or cold forged according to dia-
meter, in carbon steel ASTM A 194 grades 2 H, 4,
etc…

détermination
de la longueur
d’une tige filetée

method
for calculating

bolt length
La longueur théorique d’une tige est déterminée par la
formule :

L = 2 (S + he + eb + i) + J
dans laquelle

S = S’ : longueur de filetage incomplet (1 à 2 pas)
he = he’ : hauteur de l’écrou
eb = eb’ : épaisseur de la bride (avec sa tolérance)

i = i’ : hauteur de la face surélevée (pour les
class 150 et 300 RF, cette hauteur est
comprise dans la cote eb)

J : épaisseur du joint

The stud-bolt theoritical length can be calculated by
means of the formula :

L = 2 (S + he + eb + i) + J
where

S = S’ : free threads (1 to 2 pitch)
he = he’ : nut thickness
eb = eb’ : flange thickness (with tolerance)

i = i’ : height of raised face (for 150 and 300
rating, height of raised face is included in
eb height)

J : gasket thickness

S

he

L

eb

eb'

he'

S'

J

i

45°±15°

i'


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN414 415

Ca
ra

ct
ér

is
tiq

ue
s 

m
éc

an
iq

ue
s

M
ec

ha
ni

ca
l r

eq
ui

re
m

en
ts

Eq
ui

va
le

nc
e

Sp
ec

ifi
ca

tio
ns

Te
m

p.
se

rv
.*

Résistance à la traction
(mini – N/mm2)
Tensile strength

(mini – ksi)
Limite élastique
(mini – N/mm2)
Yield strength

(mini – ksi)
Allongement/Elong.

(mini – %)
Striction (mini – %)

Reduct. of area

Dureté
Hardness

Essai de flexion par
choc / Impact test

AISI

AFNOR

DIN

BS

Toutes pressions
**All pressure

Brinell

Rockwell

860 (1)

125 (1)

720 (1)

105 (1)

16 (1)

50 (1)

≤ 321 HB

≤ 35 HRC

42CD4

42 Cr
Mo4
1506

630–860

4140

– 48 °C
à/to

538 °C

– 198 °C
à/to

538 °C

– 46 °C
à/to

593 °C

– 254 °C
à/to

816 °C

– 29 °C
à/to

593 °C

– 29 °C
à/to

593 °C

– 198 °C
à/to

538 °C

– 101 °C
à/to

593 °C
–

– 101 °C
à/to

371 °C

42CD4

42 Cr Mo4

1506–621
Gr A

4142

860 (1)

125 (1)

725 (1)

105 (1)

18 (1)

50 (1)

≤ 321 HB

≤ 35 HRC

42CDV4

40 Cr
Mo V4.7

1506
670–860

–

515 (2)

75 (2)

205 (2)

30 (2)

30 (2)

50 (2)

≤ 223 HB
(3)

≤ 96 HRB

Z6 CN18
–09

X5 Cr Ni
18–10
1506

304 S21

304
Z6 CN18

–09
X5 Cr Ni
18–10
1506

304 S31

304
Z15 CD5

–05

–

1506–625

501
Z6 CNT18

–10
X6 Cr Ni
Ti 18–09

1506
321 S31

321
Z6 CNT18

–10
X6 Cr Ni
Ti 18–09

1506
321 S31

321
AF65
C45

C 45

1506–162

–

–

–

1506–240

–

–

–

–

–

–

–
248–352

HB (4)
24–38
HRC (4)

–

–

–

–

–

–
126–300

HB
60–105

HRB

–

–

–

–

–

–
248–352

HB
24–38
HRC

–

–

–

–

–

–
248–352

HB
24–38
HRC

–

–

–

–

–

–
126–300

HB
60–105

HRB

860 (1)

125 (1)

725 (1)

105 (1)

16 (1)

50 (1)

–

–

– 101 °C

515 (2)

75 (2)

205 (2)

30 (2)

30 (2)

50 (2)

≤ 223 HB
(3)

≤ 96 HRB

boulonnerie
pour service
à haute et basse température

bolting materials
for high and low temperature

service

Nuances / Grades   �

Co
m

po
si

tio
n 

ch
im

iq
ue

Ch
em

ica
l r

eq
ui

re
m

en
ts

Tiges filetées / Stud bolts
ASTM A 193/A 193 M-99

Haute température / High temperature

Écrous  / Nuts
ASTM A 194/A 194 M-98 b

Haute température / High temperature

A 320/
A320 M-98

Basse T°
Low temp.

B 7 B 16 B 8 B 8 T 2 H L 74 8 8 T 3

Carbone/Carbon 0,37/0,49
0,65/1,10

0,36/0,47
0,45/0,70

≤ 0,08
≤ 2,00

≥ 0,40
≤ 1,00

0,4/0,5
0,70/0,9

≤ 0,08
≤ 2,00

≤ 0,08
≤ 2,00

≥ 0,10
≤ 1,00

0,38/0,48
0,75/1,00

0,035 0,035

0,040
0,15/0,35

–
0,75/1,20

0,040
0,15/0,35

–
0,80/1,15

0,15/0,25 0,50/0,65

– 0,25/0,35
0,015

– – –
• mini :

5 x C + N
•maxi : 0,70

– –
mini

5 x C
– – –

≤ 0,08
≤ 2,00

0,045 0,045 0,040 0,035 0,0450,045 0,040 0,035

0,030
≤ 1,00

8,0/11,0
18,0/20,0

0,030
≤ 1,00

9,0/12,0
17,0/19,0

0,050
≤ 0,40

–
–

0,040
0,15/0,35

–
–

0,030
≤ 1,00

9,0/12,0
17,0/19,0

0,030
≤ 1,00

8,0/11,0
18,0/20,0

0,030
≤ 1,00

–
4,0/6,0

0,040
0,15/0,35

–
0,8/1,1

– – – 0,2/0,3 –– 0,40/0,65 0,15/0,25

– – – – –– – –

Manganese
Phosphore /

Phosphorus (maxi)
Soufre/Sulfur (maxi)

Silicium/Silicon
Nickel

Chrome/Chromium
Molybdène

Molybdenum
Vanadium

Aluminium (maxi)

Titane/Titanium

* Températures courantes d'utilisation / Usual service temperatures.
** Suivant / According ASME B 31.3 – 1999
(1) Pour diamètres ≤ M 64 / For diameters 2” 1/2 (63.5 mm) and under.
(2) Pour classe 1 – tous diamètres / For class 1 – All diameters.
(3) Pour diamètres ≤ M 20, une dureté maxi de 241 HB est permise / For sizes 3/4” (19.05 mm) in diameter and smaller, a maxi hardness of 241 HB is permitted.
(4) 212-352 HB / 38 HRC maxi pour dimensions supérieures à M 36 / 212-352 HB / 38 HRC maxi for sizes over 1/2”

12,7

15,9

19,0

22,2

25,4

28,6

31,8

34,9

38,1

41,3

44,5

47,6

50,8

57,1

63,5

69,9

76,2

88,9

tiges filetées
à utiliser en fonction des
trous de boulons

ASME B 16.5 – 1996

stud bolts
to be used according to

bolt holes

Diamètre des trous de boulons
Size of bolt holes

Diamètre des tiges filetées
Size of stud bolts

Diamètre
Size

d
pouces / inches

(1) 1 pouce / 1 inch = 25,4 mm 
(2) voir / see ASME B 1.1 – 1989 et / and ASME B 18.2.2 – 1987
(3) voir / see ISO 724 – 1993

0.62

0.75

0.88

1.00

1.12

1.25

1.38

1.50

1.62

1.75

1.88

2.00

2.12

2.38

2.62

2.88

3.12

3.62

15,75

19,05

22,35

25,40

28,45

31,75

35,05

38,10

41,15

44,45

47,75

50,80

53,85

60,45

66,55

73,15

79,25

91,95

15,8

19,0

22,2

25,4

28,5

31,8

35,0

38,1

41,1

44,5

47,8

50,8

53,8

60,5

66,5

73,2

79,2

91,9

mm
d

mm pouces / inches mm mm

Valeur convertie
Converted value

(1)

Diamètre métrique
Metric diameter

Diamètre
Size
(2)

Valeur convertie
Converted value

(1)

Diamètre ISO
ISO size

(3)

1/2

5/8

3/4

7/8

1

1 1/8

1 1/4

1 3/8

1 1/2

1 5/8

1 3/4

1 7/8

2

2 1/4

2 1/2

2 3/4

3

3 1/2

14

16

20

24

27

30

33

36

39

42

45

48

52

56

64

70

76

90


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN416

15
20
25
32
40
50
65
80
–

100
125
150
200
250
300
350
400
450
500
600

1/2
3/4
1

1 1/4
1 1/2

2
2 1/2

3
3 1/2

4
5
6
8

10
12
14
16
18
20
24

Tiges filetées / Stud bolts
Pour brides ISO PN 20 / For class 150 flanges

Diamètre des tiges
Diameter of bolts

pouces
inches mm mm mm

Longueur des tiges (1)
Length of bolts (1)

Pour brides ISO PN 50 / For class 300 flanges

UNC ISO 1,6 mm RF Ring joint

Diamètre des tiges
Diameter of bolts

pouces
inches mm mm mm

Longueur des tiges (1)
Length of bolts (1)

UNC ISO 1,6 mm RF Ring joint

tiges filetées stud bolts
pour brides for raised face
à face de joint surélevée or ring joint
ou à joint annulaire flanges

ASME B 16.5 – 1996

L

Hauteur des pointes / Point height (1)

Tige avec écrous / Stud bolt with nuts

Diamètre
nominal

Nominal
pipe size

DN NPS

4
4
4
4
4
4
4
4
8
8
8
8
8

12
12
12
16
16
20
20

1/2
1/2
1/2
1/2
1/2
5/8
5/8
5/8
5/8
5/8
3/4
3/4
3/4
7/8
7/8
1
1

1 1/8
1 1/8
1 1/4

M 14
M 14
M 14
M 14
M 14
M 16
M 16
M 16
M 16
M 16
M 20
M 20
M 20
M 24
M 24
M 27
M 27
M 30
M 30
M 33

60
65
65
70
70
85
90
90
90
90
95

100
110
115
120
135
135
150
160
175

–
–
80
85
85
95

100
100
100
100
110
115
120
130
135
150
150
160
170
185

4
4
4
4
4
8
8
8
8
8
8

12
12
16
16
20
20
24
24
24

1/2
5/8
5/8
5/8
3/4
5/8
3/4
3/4
3/4
3/4
3/4
3/4
7/8
1

1 1/8
1 1/8
1 1/4
1 1/4
1 1/4
1 1/2

M 14
M 16
M 16
M 16
M 20
M 16
M 20
M 20
M 20
M 20
M 20
M 20
M 24
M 27
M 30
M 30
M 33
M 33
M 33
M 39

65
80
80
85
90
90

100
110
110
115
120
125
140
160
170
175
190
195
205
230

80
90
90
95

100
100
115
120
130
130
135
140
155
170
185
190
205
210
225
255

N
om

b.
 d

e 
tig

es
N

um
b.

 o
f b

ol
ts

N
om

b.
 d

e 
tig

es
N

um
b.

 o
f b

ol
ts

(1) La longueur des tiges filetées ne comprend pas la hauteur des pointes (extrémités éventuellement chanfreinées, arrondies…) / Stud bolt length does
not include the height of points (part beyond the thread may be chamfered, rounded etc…) 

417

15
20
25
32
40
50
65
80
–

100
125
150
200
250
300
350
400
450
500
600

1/2
3/4
1

1 1/4
1 1/2

2
2 1/2

3
3 1/2

4
5
6
8
10
12
14
16
18
20
24

Tiges filetées / Stud bolts
Pour brides PN 68 / For class 400 flanges

Diamètre des tiges
Diameter of bolts

pouces
inches mm mm mm

Longueur des tiges (1)
Length of bolts (1)

Pour brides ISO PN 100 / For class 600 flanges

UNC ISO 6,4 mm RF Ring joint

Diamètre des tiges
Diameter of bolts

pouces
inches mm mm mm

Longueur des tiges (1)
Length of bolts (1)

UNC ISO 6,4 mm RF Ring joint

ASME B 16.5 – 1996

L

Hauteur des pointes / Point height (1)

Tige avec écrous / Stud bolt with nuts

Diamètre
nominal

Nominal
pipe size

DN NPS

4
4
4
4
4
8
8
8
8
8
8

12
12
16
16
20
20
24
24
24

1/2
5/8
5/8
5/8
3/4
5/8
3/4
3/4
7/8
7/8
7/8
7/8
1

1 1/8
1 1/4
1 1/4
1 3/8
1 3/8
1 1/2
1 3/4

M 14
M 16
M 16
M 16
M 20
M 16
M 20
M 20
M 24
M 24
M 24
M 24
M 27
M 30
M 33
M 33
M 36
M 36
M 39
M 45

75
90
90
95

110
110
120
125
140
140
145
150
170
190
205
210
220
230
245
270

75
90
90
95

110
110
120
130
140
140
150
155
175
190
205
210
225
230
250
280

4
4
4
4
4
8
8
8
8
8
8

12
12
16
20
20
20
20
24
24

1/2
5/8
5/8
5/8
3/4
5/8
3/4
3/4
7/8
7/8
1
1

1 1/8
1 1/4
1 1/4
1 3/8
1 1/2
1 5/8
1 5/8
1 7/8

M 14
M 16
M 16
M 16
M 20
M 16
M 20
M 20
M 24
M 24
M 27
M 27
M 30
M 33
M 33
M 36
M 39
M 42
M 42
M 48

75
90
90
95

110
110
120
125
140
145
165
170
190
215
225
235
255
275
290
330

75
90
90
95

110
110
120
130
140
145
165
175
195
215
225
235
255
275
295
335

N
om

b.
 d

e 
tig

es
N

um
b.

 o
f b

ol
ts

N
om

b.
 d

e 
tig

es
N

um
b.

 o
f b

ol
ts

tiges filetées stud bolts
pour brides for raised face
à face de joint surélevée or ring joint
ou à joint annulaire flanges

(1) La longueur des tiges filetées ne comprend pas la hauteur des pointes (extrémités éventuellement chanfreinées, arrondies…) / Stud bolt length does
not include the height of points (part beyond the thread may be chamfered, rounded etc…) 


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN418 419

pouces
inches

Tiges filetées / Stud bolts
Pour brides ISO PN 420 / For class 2500 flanges

Diamètre des tiges
Diameter of bolts

mm mm mm

Longueur des tiges (1)
Length of bolts (1)

UNC ISO 6,4 mm RF Ring joint

ASME B 16.5 – 1996

L

Hauteur des pointes / Point height (1)

Tige avec écrous / Stud bolt with nuts

Diamètre
nominal

Nominal
pipe size

DN NPS

15

20

25

32

40

50

65

80

100

125

150

200

250

300

1/2

3/4

1

1 1/4

1 1/2

2

2 1/2

3

4

5

6

8

10

12

4

4

4

4

4

8

8

8

8

8

8

12

12

12

3/4

3/4

7/8

1

1 1/8

1

1 1/8

1 1/4

1 1/2

1 3/4

2

2

2 1/2

2 3/4

M 20

M 20

M 24

M 27

M 30

M 27

M 30

M 33

M 39

M 45

M 52

M 52

M 64

M 70

120

125

140

150

170

180

195

220

255

300

345

380

490

540

120

125

140

150

170

180

205

230

260

310

355

395

510

560

Tiges filetées / Stud bolts
Pour brides ISO PN 150 / For class 900 flanges

Diamètre des tiges
Diameter of bolts

pouces
inches mm mm mm

Longueur des tiges (1)
Length of bolts (1)

Pour brides ISO PN 250 / For class 1500 flanges

UNC ISO 6,4 mm RF Ring joint

Diamètre des tiges
Diameter of bolts

pouces
inches mm mm mm

Longueur des tiges (1)
Length of bolts (1)

UNC ISO 6,4 mm RF Ring joint

ASME B 16.5 – 1996

L

Hauteur des pointes / Point height (1)

Tige avec écrous / Stud bolt with nuts

Diamètre
nominal

Nominal
pipe size

DN NPS

15
20
25
32
40
50
65
80

100
125
150
200
250
300
350
400
450
500
600

1/2
3/4
1

1 1/4
1 1/2

2
2 1/2

3
4
5
6
8

10
12
14
16
18
20
24

4
4
4
4
4
8
8
8
8
8

12
12
16
20
20
20
20
20
20

3/4
3/4
7/8
7/8
1

7/8
1

7/8
1 1/8
1 1/4
1 1/8
1 3/8
1 3/8
1 3/8
1 1/2
1 5/8
1 7/8

2
2 1/2

M 20
M 20
M 24
M 24
M 27
M 24
M 27
M 24
M 30
M 33
M 30
M 36
M 36
M 36
M 39
M 42
M 48
M 52
M 64

105
115
125
125
140
145
160
145
170
190
190
220
235
255
275
285
325
350
440

105
115
125
125
140
145
160
145
170
190
195
220
235
255
280
295
340
360
455

4
4
4
4
4
8
8
8
8
8

12
12
12
16
16
16
16
16
16

3/4
3/4
7/8
7/8
1

7/8
1

1 1/8
1 1/4
1 1/2
1 3/8
1 5/8
1 7/8

2
2 1/4
2 1/2
2 3/4

3
3 1/2

M 20
M 20
M 24
M 24
M 27
M 24
M 27
M 30
M 33
M 39
M 36
M 42
M 48
M 52
M 56
M 64
M 70
M 76
M 90

105
115
125
125
140
145
160
180
200
250
260
290
335
375
405
445
495
540
615

105
115
125
125
140
145
160
180
200
250
265
320
345
390
425
470
530
565
645

N
om

b.
 d

e 
tig

es
N

um
b.

 o
f b

ol
ts

N
om

b.
 d

e 
tig

es
N

um
b.

 o
f b

ol
ts

Nombre
de tiges

Number
of bolt

tiges filetées stud bolts
pour brides for raised face
à face de joint surélevée or ring joint
ou à joint annulaire flanges

tiges filetées stud bolts
pour brides for raised face
à face de joint surélevée or ring joint
ou à joint annulaire flanges

(1) La longueur des tiges filetées ne comprend pas la hauteur des pointes (extrémités éventuellement chanfreinées, arrondies…) / Stud bolt length does
not include the height of points (part beyond the thread may be chamfered, rounded etc…) 

(1) La longueur des tiges filetées ne comprend pas la hauteur des pointes (extrémités éventuellement chanfreinées, arrondies…) / Stud bolt length does
not include the height of points (part beyond the thread may be chamfered, rounded etc…) 


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN420 421

e sm

maxi minimaxi

7,5
9,3

12,0
14,1
16,4
17,6
20,3
21,8
23,9
26,7
28,6
32,5
34,7
37,5
38,2
40,5
42,8
47,2
50,6
54,0
57,4
60,8
65,2
68,6
72,0

13
16
18
21
24
27
30
34
36
41
46
50
55
60
65
70
75
80
85
90
95

100
105
110
115

1,25
1,50
1,75
2,00
2,00
2,50
2,50
2,50
3,00
3,00
3,50
3,50
4,00
4,00
4,50
4,50
5,00
5,00
5,50
5,50
6,00
6,00
6,00
6,00
6,00

mini

14,38
17,77
20,03
23,35
26,75
29,56
32,95
37,29
39,55
45,20
50,85
55,37
60,79
66,44
71,30
76,95
82,60
88,25
93,56
99,21

104,86
110,51
116,16
121,81
127,46

7,14
8,94

11,57
13,4
15,7
16,9
19,0
20,5
22,6
25,4
27,3
30,9
33,1
35,9
36,6
38,9
41,2
45,6
48,7
52,1
55,5
58,9
63,3
66,7
70,1

12,73
15,73
17,73
20,67
23,67
26,16
29,16
33,00
35,00
40,00
45,00
49,00
53,80
58,80
63,10
68,10
73,10
78,10
82,80
87,80
92,80
97,80

102,80
107,80
112,80

0,65
1,45
2,17
3,13
4,16
6,20
8,05
9,85

13,80
20,65
27,90
36,00
49,15
62,75
81,50
100,0
122,0
152,5
177,5
211,5
247,5
287,5
334,0
380,0
430,0

mini

Masse / 100 pièces
Weight per 100 pieces

kg

écrous hexagonaux
style 2

hex nuts
style 2

NF EN 24033 – Juin / June 1992

e

d

sm

15°
à/to

30°

Diamètres métriques (ISO) –
Dimensions en mm

Metric sizes (ISO) –
Dimensions in mm

Diamètre nominal
Nominal size

d

M 8
M 10
M 12
M 14
M 16
M 18
M 20
M 22
M 24
M 27
M 30
M 33
M 36
M 39
M 42
M 45
M 48
M 52
M 56
M 60
M 64
M 68

M 72 x 6
M 76 x 6
M 80 x 6

Pas
ISO

Les masses indiquées sont approximatives Weights are approximate

G FH

maxi minimaxi

19,4
21,1
24,6
26,3
29,8
35,1
40,4
45,6
50,8
56,1
61,4
66,6
71,8
77,1
82,3
87,6
98,1

108,6
119,1
129,6

8,7
10,2
11,8
13,4
14,9
18,0
21,2
24,3
27,4
30,1
33,3
36,4
39,5
42,6
45,8
48,9
54,7
61,0
67,2
73,5

17,0
18,5
21,6
23,1
26,2
30,8
35,4
40,0
44,6
49,2
53,8
58,4
63,0
67,6
72,2
76,8
86,1
95,2

104,4
113,7

maxi mini

20,2
22,0
25,6
27,5
31,2
36,7
42,2
47,7
53,2
58,6
64,2
69,6
75,2
80,6
86,2
91,6

102,6
113,6
124,6
135,6

9,6
11,2
12,8
14,4
16,0
19,3
22,5
25,7
28,9
31,8
35,0
38,2
41,5
44,7
47,9
51,1
57,2
63,6
70,1
76,5

17,5
19,0
22,2
23,8
27,0
31,8
36,5
41,3
46,0
50,8
55,6
60,3
65,1
69,9
74,6
79,4
88,9
98,4

108,0
117,5

16
14
13
12
11
10
9
8
8
8
8
8
8
8
8
8
8
8
8
8

1,4
1,9
3,0
3,7
5,4
8,8

13,5
19,3
26,9
35,7
46,3
59,5
73,6
92,7

190,5
135,8
109,3
256,0
335,0
432,0

mini

Masse /
100 pièces

Weight
per 100 pieces

kg

écrous hexagonaux
«lourds»

heavy
hex nuts

ASME B 18.2.2 – 1987

G

d

FH

30°

Diamètres UNC –
Dimensions en mm

UNC sizes –
Dimensions in mm

Diamètre
nominal
Nominal

size

d

3/8
7/16
1/2
9/16
5/8
3/4
7/8
1

1 1/8
1 1/4
1 3/8
1 1/2
1 5/8
1 3/4
1 7/8

2
2 1/4
2 1/2
2 3/4

3

Nombre de filets
au pouce

Number of threads
per inch

Les masses indiquées sont approximatives Weights are approximate

Nota : Taraudage conforme à ASME B 1.1 – 1989
UNC jusqu’à 1”
8 UN pour les diamètres 1”1/8 et supérieurs.

Nota : Threads in accordance with ASME B 1.1 – 1989
Serie UNC up to 1”
Serie 8 UN for sizes 1”1/8 and over.


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN422 423

M 10

5,6

6,1

6,6

7,1

7,6

8,1

8,6

9,1

9,6

10,1

10,6

1,0

12,0

13,0

14,0

15,0

16,0

17,0

18,0

19,0

20,0

20,8

21,8

22,8

23,8

2,0

23,7

25,4

27,1

28,8

30,4

32,1

33,7

35,4

36,9

38,6

40,2

41,9

43,5

45,2

46,8

48,4

50,1

51,7

53,4

55,0

56,6

58,3

3,4

45,5

47,2

48,3

50,9

53,4

55,9

58,5

61,0

63,5

66,1

68,4

71,0

73,5

76,1

78,6

81,2

83,7

86,3

88,8

91,4

93,9

96,5

102,0

5,0

77,4

81,2

85,0

88,9

92,7

96,6

101,0

105,0

109,0

113,0

120,0

124,0

127,0

131,0

135,0

139,0

143,0

146,0

150,0

154,0

162,0

169,0

177,0

185,0

193,0

7,6

141,0

147,0

153,0

159,0

165,0

171,0

176,0

182,0

188,0

194,0

201,0

208,0

214,0

220,0

224,0

230,0

236,0

241,0

253,0

265,0

276,0

288,0

299,0

11,5

237,0

245,0

253,0

261,0

269,0

278,0

286,0

294,0

302,0

310,0

319,0

327,0

335,0

343,0

360,0

368,0

380,0

395,0

411,0

428,0

444,0

16,5

378

389

400

411

423

434

446

457

468

480

492

505

517

530

553

570

592

615

630

20

566

581

596

612

627

643

658

674

689

705

720

736

767

795

826

857

888

30

8,1

8,9

9,6

10,3

11,0

11,7

12,4

13,2

14,2

14,9

15,6

16,4

1,4

15,6

16,9

18,2

19,6

21,0

22,2

23,6

24,9

26,2

27,5

29,1

30,4

31,8

33,1

34,5

35,8

37,1

38,5

39,8

41,1

2,6

32,5

34,5

36,7

38,7

40,7

42,8

44,9

46,9

49,0

51,1

52,3

54,4

56,5

58,5

60,6

62,6

64,7

66,8

68,8

70,9

73,0

75,0

77,1

4,2

54,2

58,2

60,2

63,2

66,2

69,2

72,2

75,2

78,1

81,1

84,0

88,4

91,4

94,4

97,4

100,0

103,0

106,0

109,0

112,0

115,0

121,0

127,0

133,0

6,0

107,0

111,0

116,0

121,0

126,0

130,0

135,0

140,0

144,0

149,0

154,0

159,0

164,0

172,0

177,0

182,0

187,0

192,0

196,0

206,0

215,0

224,0

234,0

243,0

9,5

185,0

192,0

199,0

206,0

213,0

219,0

226,0

233,0

240,0

247,0

253,0

260,0

267,0

274,0

281,0

291,0

298,0

312,0

326,0

340,0

353,0

367,0

13,5

302,0

312,0

322,0

332,0

342,0

352,0

362,0

372,0

382,0

391,0

401,0

411,0

421,0

431,0

441,0

461,0

480,0

495,0

510,0

529,0

18,5

467

480

493

506

519

532

545

558

571

584

597

610

623

649

676

702

728

754

26

M 12 M 14 M 16 M 18 M 20 M 22 M 24 M 27 M 30 M 33 M 36 M 39 M 42 M 45 M 48 M 52

masse des tiges filetées
munies de 2 écrous
en kg / 100 pièces

weight of stud bolts
with 2 nuts,

in kg per 100 pieces

masse des tiges filetées
munies de 2 écrous
en kg / 100 pièces

weight of stud bolts
with 2 nuts,

in kg per 100 pieces

Longueur
Length

mm

60

70

80

90

100

110

120

130

140

150

160

170

180

190

200

210

220

230

240

250

260

270

280

290

300

320

340

360

380

400

DIMENSIONS MÉTRIQUES / METRIC SIZES

3/8”

5,5

5,9

6,3

6,7

7,1

7,5

7,9

8,5

8,9

9,4

0,8

10,8

11,6

12,4

13,2

14,0

14,8

15,6

16,4

17,2

18,0

18,8

19,6

20,4

21,2

22,0

1,6

19,8

21,0

22,2

23,4

24,6

25,8

27,0

28,2

29,4

30,6

32,3

33,5

34,8

36,1

37,3

38,6

39,8

41,1

2,4

50,0

52,6

55,2

57,8

60,4

63,0

65,6

68,2

70,8

73,4

75,5

78,0

80,5

83,1

85,6

88,2

90,7

93,3

5,2

102,0

106,0

111,0

115,0

119,0

123,0

128,0

132,0

136,0

141,0

145,0

149,0

153,0

158,0

162,0

166,0

171,0

175,0

179,0

184,0

192,0

201,0

210,0

8,6

179

186

193

200

206

213

220

226

233

240

246

253

260

267

273

279

285

292

305

319

332

345

359

13

289

298

308

317

326

336

345

354

364

373

382

391

401

410

419

429

449

468

487

506

524

19

437

449

462

475

488

500

513

526

538

551

564

576

589

602

627

653

678

703

731

25

735,0

754,0

773,0

792,0

811,0

830,0

849,0

868,0

887,0

906,0

925,0

944,0

982,0

1020,0

1058,0

1096,0

1126,0

37,5

7,6

8,2

8,8

9,4

10,0

10,6

11,2

11,8

12,2

12,8

13,4

14,0

14,7

1,2

13,5

14,5

15,5

16,5

17,5

18,5

19,5

20,5

21,5

22,5

23,5

24,5

25,5

26,5

27,6

28,6

29,6

30,6

2,0

32,4

34,3

36,2

38,1

40,0

41,9

43,8

45,7

47,6

49,5

50,8

52,7

54,5

56,3

58,1

60,0

61,8

63,7

3,8

71,8

75,2

78,6

82,0

85,4

88,8

92,2

95,6

99,0

103,0

106,0

108,0

112,0

115,0

118,0

122,0

125,0

128,0

132,0

135,0

138,0

6,4

137

142

147

153

158

164

169

174

180

185

191

196

201

206

212

217

223

228

233

244

255

266

277

288

11

234

242

250

258

266

275

283

291

299

307

316

324

332

340

345

350

358

374

390

406

422

437

16

363

374

385

396

407

418

429

440

451

463

474

485

496

507

518

540

562

583

605

627

22

534,0

549,0

564,0

578,0

593,0

607,0

622,0

637,0

651,0

666,0

680,0

695,0

710,0

739,0

768,0

797,0

826,0

856,0

28,5

7/16” 1/2” 9/16” 5/8” 3/4” 7/8” 1” 1” 1/8 1” 1/4 1” 3/8 1” 1/2 1” 5/8 1” 3/4 1” 7/8 2” 2” 1/4
Longueur
Length

mm

60

70

80

90

100

110

120

130

140

150

160

170

180

190

200

210

220

230

240

250

260

270

280

290

300

320

340

360

380

400

DIMENSIONS UNC / UNC SIZES

additional
20 mm

en +

additional
20 mm

en +


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN

joints d’étanchéité / sealing gaskets

joints plats / flat gaskets............................................................. 426
� ASME B 16.5
� MSS-SP 44
� BS 3293
� ASME B 16.21

joints spiralés / spiral wound gaskets........................................... 430
� ASME B 16.20
� NFE 29900 – 3

joints annulaires / ring-joint gaskets............................................. 436
� ASME B 16.20


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN426 427

W
OD
ID W

OD
ID

Diamètre
Size

DN NPS

Largeur
de portée
du joint

W
Gasket
contact
width

Figure E2

Diamètre
intérieur

ID
Inside

diameter

Diamètre
extérieur

OD
Outside
diameter

Diamètre
intérieur

ID
Inside

diameter

Diamètre extérieur OD
Outside diameter OD

ISO
PN 20
150

ISO
PN 50
300

PN 68

400

ISO
PN 100

600

ISO
PN 150

900

ISO
PN 250
1500

ISO
PN 420
2500

Figure E3

7
8
9

11
12
16
16
19
19
21
22
24
25
25
28
28
32
38
38
41

21
27
33
42
48
60
73
89

102
114
141
168
219
273
324
356
406
457
508
610

35
43
51
63
73
92

105
127
140
157
186
216
270
324
381
413
470
533
584
692

21
27
33
42
48
60
73
89

102
114
141
168
219
273
324
356
406
457
508
610

47
57
66
76
85

104
123
136
162
174
196
222
279
339
409
450
514
549
606
717

53
66
73
82
95

111
130
149
165
180
215
250
307
361
422
485
539
596
654
774

53
66
73
82
95

111
130
149
162
177
212
247
304
358
419
482
536
593
647
768

53
66
73
82
95

111
130
149
162
193
241
266
320
400
457
492
565
612
682
790

63
69
79
88
98

142
165
168

–
206
247
289
358
434
498
520
574
638
698
838

63
69
79
88
98

142
165
174

–
209
254
282
352
434
520
577
641
704
755
901

69
76
85

104
117
146
168
196

–
234
279
317
387
476
549

–
–
–
–
–

15
20
25
32
40
50
65
80
–

100
125
150
200
250
300
350
400
450
500
600

1/2
3/4
1

1 1/4
1 1/2

2
2 1/2

3
3 1/2

4
5
6
8

10
12
14
16
18
20
24

Dimensions en mm
R : L'ASME B 16.5 depuis 1988, ne contient pas de dimen-

sions métriques ; celles-ci ont été calculées par conver-
sion à partir des dimensions en pouces, le résultat étant
arrondi ou tronqué (pour OD/Fig. E3).

Dimensions in mm
R : ASME B 16.5 since 1988, does not include metric

dimensions ; these have been obtained by conversion
from dimensions in inches, results being either rounded
or truncated (in the case of OD/Fig. E3).

NB : La bride slip-on est représentée seulement à titre
d'illustration. Les joints peuvent être utilisés avec les autres
types de brides.

NB : Slip-on type flange is shown for illustration purposes
only. Gaskets may be used with other types of flanges.

joints plats flat gaskets joints plats flat gaskets

ASME B 16.5 – 1996 MSS SP-44 – 1996

Figure E2 Figure E3

POUR BRIDES RF – ASME B 16.5 FOR ASME B 16.5 – RF FLANGES
D  maxi

G mini

R

NPS

ISO PN 20/Class 150
R
*

G
mini
(ID)

D
maxi
**

R
*

G
mini
(ID)

D
maxi
**

R
*

G
mini
(ID)

D
maxi
**

R
*

G
mini
(ID)

D
maxi
**

R
*

G
mini
(ID)

D
maxi
**

ISO PN 50/Class 300 PN 68/Class 400 ISO PN 100/Class 600 ISO PN 150/Class 900

381
413
470
533
584
641
692
749
800
857
914
965

1022
1073
1124
1194
1245
1295
1359
1410
1460
1511
1575
1626
1676

324
356
406
457
508
559
610
660
711
762
813
864
914
965

1016
1067
1118
1168
1219
1270
1321
1372
1422
1473
1524

405
446
510
545
602
656
713
770
827
878
935
986

1043
1107
1158
1215
1272
1323
1380
1430
1487
1545
1602
1659
1710

381
413
470
533
584
641
692
749
800
857
914
965

1022
1029
1086
1137
1194
1245
1302
1359
1410
1467
1518
1575
1626

324
356
406
457
508
559
610
701
749
803
857
905
955
965

1016
1067
1118
1168
1219
1270
1321
1372
1422
1473
1524

418
481
535
592
649
700
770
830
894
948

1002
1053
1113
1050
1110
1161
1214
1269
1319
1373
1424
1487
1538
1589
1640

381
413
470
533
584
641
692
749
800
857
914
965

1022
1035
1092
1143
1200
1257
1308
1362
1413
1470
1527
1578
1635

324
356
406
457
508
559
610
686
733
784
838
886
937
958

1010
1060
1111
1162
1213
1260
1311
1362
1413
1463
1514

414
478
532
602
643
697
764
827
888
942
999

1050
1113
1068
1122
1173
1227
1285
1341
1399
1449
1513
1564
1615
1678

381
413
470
533
584
641
692
749
800
857
914
965

1022
1054
1111
1168
1225
1276
1333
1384
1435
1492
1543
1600
1657

324
356
406
457
508
559
610
676
721
772
825
870
920
952

1003
1054
1105
1156
1206
1251
1301
1352
1403
1454
1505

452
487
561
608
678
728
786
862
910
967

1018
1068
1126
1100
1151
1215
1265
1323
1386
1443
1494
1551
1608
1659
1729

381
413
470
533
584
–

692
749
800
857
914
965

1022
1098
1162
1213
1270
1333
1384

–
–
–
–
–
–

324
356
406
457
508
–

610
670
721
772
822
873
924
940
991

1041
1092
1143
1194

–
–
–
–
–
–

494
516
570
634
694
–

834
878
942

1005
1068
1132
1196
1196
1246
1297
1363
1431
1481

–
–
–
–
–
–

12
14
16
18
20
22
24
26
28
30
32
34
36
38
40
42
44
46
48
50
52
54
56
58
60

Dimensions en mm
* Ces dimensions sont celles des faces de brides RF (MSS SP-44 –
1996 – tables 6 à 10).
** Ces dimensions sont des dimensions-constructeurs pour joints
«self-centering», compatibles avec les brides et leur boulonnerie
(diamètre du cercle tangent intérieurement aux trous de boulons,
converti en mm, tronqué et diminué d'1 mm).

Dimensions in mm
* Dimensions are those of raised faces of flanges (MSS SP-44 –
1996 – tables 6 to 10).
** Dimensions are manufacturer's dimensions for «self-centering»
gaskets compatible with flanges and nuts/bolts (diameter of circle
tangent to bolt holes, converted into mm, truncated and minored by
1 mm).

NB : La norme MSS SP-44 depuis 1991, ne donne pas de dimen-
sions métriques ; les chiffres ci-dessus ont été obtenus par conver-
sion des dimensions en pouces (arrondies pour R et G mini).

NB : MSS SP-44 since 1991, no longer gives metric dimensions ;
data above have been obtained by conversion from inches (roun-
ded for R and G mini).


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN428 429

diamètre à l'intérieur de la boulonnerie D3
diameter inside bolts D3

diamètre intérieur D2
inside diameter  D2

diamètre extérieur D1 / outside diameter D1

diamètre intérieur I.D.
inside diameter  I.D.

diamètre extérieur O.D. / outside diameter O.D.

Dimensions en mm
NB : La BS 3293 – 1960 ne donne pas de dimensions
métriques ; les chiffres ci-dessus résultent d'une conversion :
(*) avec valeurs arrondies pour D1 et D2.
(**)avec valeurs tronquées et diminuées d'1 mm pour D3.

Dimensions in mm
NB : BS 3293 – 1960 gives no metric dimensions ; data
above are the result of a conversion :
(*) with rounded values for D1 and D2.
(**) with truncated values, minored by 1 mm for D3.

joints plats flat gaskets joints plats flat gaskets

NPS

Class 150 Class 300 – 400 – 600

D1
*

D2
*

D3
**

D1
*

D2 *
Class
300

Class
400

Class
600

Class
300

Class
400

Class
600

D3 **

743

794

857

908

959

1022

1073

1124

1194

1245

1295

1359

718

768

832

873

921

984

1038

1089

1159

1210

1260

1324

773

830

881

938

989

1046

1110

1161

1218

1275

1326

1383

749

800

857

914

965

1022

–

–

–

–

–

–

702

749

803

857

905

956

–

–

–

–

–

–

686

733

784

838

886

937

–

–

–

–

–

–

676

721

772

826

870

921

–

–

–

–

–

–

834

897

951

1005

1056

1116

–

–

–

–

–

–

830

891

945

1002

1053

1116

–

–

–

–

–

–

865

913

970

1021

1072

1129

–

–

–

–

–

–

26

28

30

32

34

36

38

40

42

44

46

48

NPS I.D.
Class 150 Class  300 Class  400 Class  600

O.D.

660

711

762

813

864

914

965

1016

1067

1118

1168

1219

1270

1321

1372

1422

1473

1524

725

776

827

881

935

988

1044

1095

1146

1197

1256

1307

1357

1408

1464

1514

1580

1630

772

826

886

940

994

1048

1099

1149

1200

1251

1318

1369

1419

1470

1556

1594

1656

1705

746

800

857

911

962

1022

–

–

–

–

–

–

–

–

–

–

–

–

765

819

879

933

997

1048

–

–

–

–

–

–

–

–

–

–

–

–

26

28

30

32

34

36

38

40

42

44

46

48

50

52

54

56

58

60

Dimensions en mm
(1) ASME B 16.21 ne donne pas de dimensions métriques : les valeurs

ci-dessus résultent de la conversion des pouces.

Dimensions in mm
(1) ASME B 16.21 gives no metric dimensions : data above are obtai-

ned by conversion from inches.

BS 3293 – 1960 ASME B 16.21 – 1992 (1)

POUR BRIDES B 16.47, SÉRIE B FOR B 16.47 FLANGES SERIE B


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN430 431

14,2
20,6
26,9
38,1
44,5
55,6
66,5
81,0

106,4
131,8
157,2
215,9
268,2
317,5
349,3
400,1
449,3
500,1
603,3

14,2
20,6
26,9
38,1
44,5
55,6
66,5
81,0

106,4
131,8
157,2
215,9
268,2
317,5
349,3
400,1
449,3
500,1
603,3

102,6
128,3
154,9
205,7
255,3
307,3
342,9
389,9
438,1
488,9
590,6

14,2
20,6
26,9
38,1
44,5
55,6
66,5
78,7

102,6
128,3
154,9
205,7
255,3
307,3
342,9
389,9
438,1
488,9
590,6

78,7
102,6
128,3
154,9
196,8
246,1
292,1
320,8
374,6
425,4
482,6
590,6

14,2
20,6
26,9
33,3
41,4
52,3
63,5
78,7
97,8

124,5
147,3
196,8
246,1
292,1
320,8
368,3
425,4
476,2
577,8

14,2
20,6
26,9
33,3
41,4
52,3
63,5
78,7
97,8

124,5
147,3
196,8
246,1
292,1

–
–
–
–
–

19,1
25,4
31,8
47,8
54,1
69,9
82,6

101,6
127,0
155,7
182,6
233,4
287,3
339,9
371,6
422,4
474,7
525,5
628,7

19,1
25,4
31,8
47,8
54,1
69,9
82,6

101,6
127,0
155,7
182,6
233,4
287,3
339,9
371,6
422,4
474,7
525,5
628,7

120,7
147,6
174,8
225,6
274,6
327,2
362,0
412,8
469,9
520,7
628,7

19,1
25,4
31,8
47,8
54,1
69,9
82,6

101,6
120,7
147,6
174,8
225,6
274,6
327,2
362,0
412,8
469,9
520,7
628,7

95,3
120,7
147,6
174,8
222,2
276,4
323,9
355,6
412,8
463,6
520,7
628,7

ASME B 16.20 – 1998
(remplace / replacing API 601 – 1988)

POUR BRIDES RF – ASME B 16.5

diamètre intérieur de l'anneau intérieur (d1) si requis
inner ring inside diameter (d1) if required

diamètre intérieur du joint / gasket inside diameter  (d2)

0.175 in ± 0.005
4,45 mm ± 0,13

diamètre extérieur du joint / gasket outside diameter (d3)

diamètre extérieur de l'anneau de centrage / centering ring outside diameter (d4)

boulon et
perçage

bolt and
bolt hole

Diamètre
de la bride
Flange size

DN NPS 20 50 (PN 68) 100 150 250 420 20 50 (PN 68) 100 150

d1

Class

ISO PN ISO PN
150 300 400 600 900 1500 2500 150 300 400 600 900

d2

Class

15
20
25
32
40
50
65
80

100
125
150
200
250
300
350
400
450
500
600

1/2
3/4
1

1 1/4
1 1/2

2
2 1/2

3
4
5
6
8

10
12
14
16
18
20
24

Dimensions en mm / Tolérances : voir page 435.
NB : ASME B 16.20 ne comportant pas de dimensions métriques, celles-ci ont été obtenues par conversion des dimensions
en pouces.

Ut
ilis

er
/U

se
IS

O
 P

N
 2

50
/C

la
ss

 1
50

0

Ut
ilis

er
/U

se
IS

O
 P

N
 2

50
/C

la
ss

 1
50

0

Ut
ilis

er
/U

se
 

IS
O

 P
N

 1
00

/C
la

ss
 6

00

Ut
ilis

er
/U

se
 

IS
O

 P
N

 1
00

/C
la

ss
 6

00

joints spiralés spiral wound gaskets

20 50 (PN 68) 100 150 250 420

150 300 400 600 900 1500 2500

20–100 150–420

d3

Class

ISO PN
150–600 900–2500

19,1
25,4
31,8
39,6
47,8
58,7
69,9
92,2

117,6
143,0
171,5
215,9
266,7
323,9
362,0
406,4
463,6
514,4
616,0

19,1
25,4
31,8
39,6
47,8
58,7
69,9
92,2

117,6
143,0
171,5
215,9
270,0
317,5

–
–
–
–
–

31,8
39,6
47,8
60,5
69,9
85,9
98,6

120,7
149,4
177,8
209,6
263,7
317,5
374,7
406,4
463,6
527,1
577,9
685,8

31,8
39,6
47,8
60,5
69,9
85,9
98,6

120,7
149,4
177,8
209,6
257,3
311,2
368,3
400,0
457,2
520,7
571,5
679,4

47,8
57,2
66,8
76,2
85,9

104,9
124,0
136,7
174,8
196,9
222,3
279,4
339,9
409,7
450,9
514,4
549,4
605,5
717,6

54,1
66,8
73,2
82,6
95,3

111,3
130,3
149,4
181,1
215,9
251,0
308,1
362,0
422,4
485,9
539,8
596,9
654,1
774,7

177,8
212,9
247,7
304,8
358,9
419,1
482,6
536,7
593,9
647,7
768,4

54,1
66,8
73,2
82,6
95,3

111,3
130,3
149,4
193,8
241,3
266,7
320,8
400,1
457,2
492,3
565,2
612,9
682,8
790,7

–
–
–
–
–
–
–

168,4
206,5
247,7
289,1
358,9
435,1
498,6
520,7
574,8
638,3
698,5
838,2

63,5
69,9
79,5
88,9
98,6

143,0
165,1
174,8
209,6
254,0
282,7
352,6
435,1
520,7
577,9
641,4
704,9
755,7
901,7

69,9
76,2
85,9

104,9
117,6
146,0
168,4
196,9
235,0
279,4
317,5
387,4
476,3
549,4

–
–
–
–
–

ASME B 16.20 – 1998
(remplace / replacing API 601 – 1988)

FOR ASME B 16.5 – RF FLANGES

diamètre intérieur de l'anneau intérieur (d1) si requis
inner ring inside diameter (d1) if required

diamètre intérieur du joint / gasket inside diameter  (d2)

0.175 in ± 0.005
4,45 mm ± 0,13

diamètre extérieur du joint / gasket outside diameter (d3)

diamètre extérieur de l'anneau de centrage / centering ring outside diameter (d4)

boulon et
perçage

bolt and
bolt hole

Diamètre
de la bride
Flange size

DN NPS 250 420

d2

Class

ISO PN ISO PN
1500 2500

d4

Class

15
20
25
32
40
50
65
80

100
125
150
200
250
300
350
400
450
500
600

1/2
3/4
1

1 1/4
1 1/2

2
2 1/2

3
4
5
6
8
10
12
14
16
18
20
24

Dimensions in mm / Tolerances : see page 435.
NB : ASME B 16.20 no longer gives metric dimensions ; data above have been obtained by conversion from inches.

Ut
ilis

er
/U

se
IS

O
 P

N
 2

50
/C

la
ss

 1
50

0

Ut
ilis

er
/U

se
 

IS
O

 P
N

 1
00

/C
la

ss
 6

00


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN432 433

ASME B 16.20 – 1998
(remplace / replacing API 601 – 1988)

POUR BRIDES RF :
MSS-SP 44 – ASME B 16.47 – Série A

FOR RF FLANGES :
MSS-SP 44 – ASME B 16.47 – Serie A

diamètre intérieur de l'anneau intérieur (d1) si requis
inner ring inside diameter (d1) if required

diamètre intérieur du joint / gasket inside diameter  (d2)

0.175 in ± 0.005
4,45 mm ± 0,13

diamètre extérieur du joint / gasket outside diameter (d3)

diamètre extérieur de l'anneau de centrage / centering ring outside diameter (d4)

boulon et
perçage

bolt and
bolt hole

spiral wound gaskets

Dimensions en mm – Tolérances :  voir page 435.
(1) Dimensions définies par le fabricant.
NB : L’ASME B 16.20 ne comportant pas de dimensions
métriques, celles-ci ont été obtenues par conversion des
dimensions en pouces.

Dimensions in mm – Tolerances : see page 435.
(1) Dimensions according to manufacturer's specification.
NB : ASME B 16.20 no longer gives metric dimensions ;
data above have been obtained by conversion from
inches.

(1
)

Dia.
de la
bride

Flange
size

Class 150
ISO PN 20

d2 d3 d4d1 d2 d3 d4d1 d2 d3 d4d1 d2 d3 d4 d1 d2 d3 d4d1

Class 300
ISO PN 50

Class 400
PN 68

Class 600
ISO PN 100

Class 900
ISO PN 150

673,1
723,9
774,7
825,5
876,3
927,1
977,9

1028,7
1079,5
1130,3
1181,1
1231,9
1282,7
1333,5
1384,3
1435,1
1485,9
1536,7

704,9
755,7
806,5
860,6
911,4
968,5

1019,3
1070,1
1124,0
1178,1
1228,9
1279,7
1333,5
1384,3
1435,1
1485,9
1536,7
1587,5

774,7
831,9
882,7
939,8
990,6

1047,8
1111,3
1162,1
1219,2
1276,4
1327,2
1384,3
1435,1
1492,3
1549,4
1606,6
1663,7
1714,5

685,8
736,6
793,8
850,9
901,7
955,8
977,9

1022,4
1073,2
1130,3
1178,1
1235,2
1295,4
1346,2
1403,4
1454,2
1511,3
1562,1

736,6
787,4
844,6
901,7
952,5

1007,0
1016,0
1070,1
1120,9
1181,1
1228,9
1286,0
1346,2
1397,0
1454,2
1505,0
1562,1
1612,9

835,2
898,7
952,5

1006,6
1057,4
1117,6
1054,1
1114,6
1165,4
1219,2
1273,3
1324,1
1378,0
1428,8
1492,3
1543,1
1593,8
1644,7

685,8
736,6
793,8
850,9
901,7
955,8
971,6

1025,7
1076,5
1130,3
1193,8
1244,6
1295,4
1346,2
1403,4
1454,2
1505,0
1568,5

736,6
787,4
844,6
901,7
952,5

1007,0
1022,4
1076,5
1127,3
1181,1
1244,6
1295,4
1346,2
1397,0
1454,2
1505,0
1555,8
1619,3

831,9
892,3
946,2

1003,3
1054,1
1117,6
1073,2
1127,3
1178,1
1231,9
1289,1
1346,2
1403,4
1454,2
1517,7
1568,5
1619,3
1682,8

685,8
736,6
793,8
850,9
901,7
955,8
990,6

1047,8
1104,9
1162,5
1212,9
1270,0
1320,8
1371,6
1428,8
1479,6
1536,7
1593,9

736,6
787,4
844,6
901,7
952,5

1007,0
1041,4
1098,6
1155,7
1212,9
1263,7
1320,8
1371,6
1422,4
1479,6
1530,4
1587,5
1644,7

866,9
914,4
971,6

1022,4
1073,2
1130,3
1104,9
1155,7
1219,2
1270,0
1327,2
1390,7
1447,8
1498,6
1555,8
1612,9
1663,7
1733,6

666,8
711,2
774,7
812,8
863,6
920,8

1009,7
1060,5
1111,3
1155,7
1219,2
1270,0

–
–
–
–
–
–

685,8
736,6
793,8
850,9
901,7
958,9

1035,1
1098,6
1149,4
1206,5
1270,0
1320,8

–
–
–
–
–
–

736,6
787,4
844,6
901,7
952,5

1009,7
1085,8
1149,4
1200,2
1257,3
1320,8
1371,6

–
–
–
–
–
–

882,7
946,2

1009,7
1073,2
1136,7
1200,2
1200,2
1251,0
1301,8
1368,6
1435,1
1485,9

–
–
–
–
–
–

26
28
30
32
34
36
38
40
42
44
46
48
50
52
54
56
58
60

NPS

(1
)

(1
)

(1
)

joints spiralés spiral wound gasketsjoints spiralés

ASME B 16.20 – 1998
(remplace / replacing API 601 – 1988)

POUR BRIDES RF :
ASME B 16.47 – Série B

FOR RF FLANGES :
ASME B 16.47 – Serie B

diamètre intérieur de l'anneau intérieur (d1) si requis
inner ring inside diameter (d1) if required

diamètre intérieur du joint / gasket inside diameter  (d2)

0.175 in ± 0.005
4,45 mm ± 0,13

diamètre extérieur du joint / gasket outside diameter (d3)

diamètre extérieur de l'anneau de centrage / centering ring outside diameter (d4)

boulon et
perçage

bolt and
bolt hole

Dia.
de la
bride

Flange
size

Class 150

d2 d3 d4d1 d2 d3 d4d1 d2 d3 d4d1 d2 d3 d4 d1 d2 d3 d4d1

Class 300 Class 400 Class 600 Class 900

673,1
723,9
774,7
825,5
876,3
927,1
974,6

1022,0
1079,5
1124,0
1181,1
1231,9
1282,7
1333,5
1384,3
1444,8
1500,4
1557,3

698,5
749,3
800,1
850,9
908,1
958,9

1010,0
1064,0
1114,6
1165,0
1224,0
1270,0
1325,6
1376,4
1422,4
1477,8
1528,8
1586,0

725,4
776,2
827,0
881,1
935,0
987,5

1044,7
1095,5
1146,3
1197,1
1255,8
1306,6
1357,4
1408,2
1463,8
1514,6
1579,6
1630,4

673,1
723,9
774,7
825,5
876,3
927,1

1009,7
1060,5
1111,3
1162,1
1216,2
1263,7
1317,8
1368,6
1403,4
1480,0
1535,2
1589,0

711,2
762,0
812,8
863,8
914,4
965,2

1047,8
1098,6
1149,4
1200,2
1254,3
1311,4
1355,9
1406,7
1454,2
1524,0
1573,3
1630,4

771,7
825,5
886,0
939,8
993,9

1047,8
1098,6
1149,4
1200,2
1251,0
1317,8
1368,6
1419,4
1470,2
1530,4
1593,9
1655,8
1706,6

666,8
714,5
765,3
812,8
866,9
917,7
971,6

1025,7
1076,5
1130,3
1193,8
1244,6
1295,4
1346,2
1403,4
1454,2
1505,0
1568,5

698,5
749,3
806,5
860,6
911,4
965,2

1022,4
1076,5
1127,3
1181,1
1244,6
1295,4
1346,2
1397,0
1454,2
1505,0
1555,8
1619,3 

746,3
800,1
857,3
911,4
962,2

1022,4
1073,2
1127,3
1178,1
1231,9
1289,1
1346,2
1403,4
1454,2
1517,7
1568,5
1619,3
1682,8

663,7
704,9
778,0
831,9
889,0
939,8
990,6

1047,8
1104,9
1162,0
1212,9
1270,0
1320,8
1371,6
1428,8
1479,6
1536,7
1593,9

714,5
755,7
828,8
882,7
939,8
990,6

1041,4
1098,6
1155,7
1212,9
1263,7
1320,8
1371,6
1422,4
1479,6
1530,4
1587,5
1644,7

765,3
819,2
879,6
933,5
997,0

1047,8
1104,9
1155,7
1219,2
1270,0
1327,2
1390,7
1447,8
1498,6
1555,8
1612,9
1663,7
1733,6

673,1
723,9
787,4
838,2
895,4
927,1

1009,7
1060,5
1111,3
1155,7
1219,2
1270,0

–
–
–
–
–
–

692,2
743,0
806,5
863,6
920,8
946,2

1035,1
1098,6
1149,4
1206,5
1270,0
1320,8

–
–
–
–
–
–

749,3
800,1
857,3
914,4
971,6
997,0

1085,9
1149,5
1200,2
1257,3
1320,8
1371,6

–
–
–
–
–
–

838,2
901,7
958,9

1016,0
1073,2
1124,0
1200,2
1251,0
1301,8
1368,6
1435,1
1485,9

–
–
–
–
–
–

26
28
30
32
34
36
38
40
42
44
46
48
50
52
54
56
58
60

Dimensions en mm – Tolérances :  voir page 435.
(1) Dimensions définies par le fabricant.
NB : L’ASME B 16.20 ne comportant pas de dimensions
métriques, celles-ci ont été obtenues par conversion des
dimensions en pouces.

Dimensions in mm – Tolerances : see page 435.
(1) Dimensions according to manufacturer's specification.
NB : ASME B 16.20 no longer gives metric dimensions ;
data above have been obtained by conversion from
inches.

NPS

(1
)

(1
)

(1
)

(1
)


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN434 435

joints spiralés spiral wound gaskets joints spiralés spiral wound gaskets

Ø D

Ø d mini

Ø a2 mini

Ø a1 maxi

e

Ø D

Ø a2 mini

Ø a1 maxi

NF E 29.900-3 – 1990

type «I» type «IA»

POUR BRIDES RF / FOR RF FLANGES
NFE 29.203 / ASME B 16.5 / MSS-SP 44 / ASME B 16.47 – Serie A

DN

D
ISO PN ISO PN ISO PN ISO PN

20 50 100 150 250 420 20 50 100 150 250
420 20 42050 – 100

150 – 250

20 – 50
100 – 150
250 – 420

a1 maxi a2 mini d mini

–
46,5
56,0
65,5
75,0
84,5

104,5
123,5
136,5
174,5
196,0
221,5
278,5
338,0
408,0
449,0
513,0
548,0
605,0
716,5
773,0
830,0
881,0
939,0
990,0

1047,0
1111,0
1161,0
1210,0
1275,0
1326,0
1383,0
1435,0
1491,0
1499,0
1606,0
1663,0
1714,0

–
52,5
66,5
73,0
82,5
94,5

111,0
129,0
148,5
180,0
215,0
250,0
306,0
360,5
421,0
484,5
538,5
595,5
653,0
774,0
834,0
898,0
952,0

1006,0
1057,0
1116,0
1053,0
1114,0
1164,0
1219,0
1273,0
1324,0
1377,0
1420,0
1493,0
1544,0
1595,0
1646,0

–
52,5
66,5
73,0
82,5
94,5

111,0
129,0
148,5
192,0
240,0
265,0
319,0
399,0
456,0
491,0
564,0
612,0
682,0
790,0
866,0
913,0
970,0

1024,0
1074,0
1130,0
1106,0
1157,0
1219,0
1270,0
1327,0
1380,0
1440,0
1499,0
1556,0
1615,0
1666,0
1732,0

–
62,5
69,0
77,5
87,0
97,0

141,0
163,5
166,5
205,0
246,0
287,5
357,5
434,0
497,5
520,0
574,0
638,0
697,5
837,5
880,0
946,0

1009,0
1076,0
1136,0
1199,0
1199,0
1250,0
1301,0
1369,0
1437,0
1480,0

–
–
–
–
–
–

–
62,5
69,0
77,5
87,0
97,0

141,0
163,5
173,0
209,5
253,0
281,5
351,5
434,5
519,5
579,0
641,0
702,5
756,0
900,5

–
–
–
–
–
–
–
–
–
–
–
–
–
–
–
–
–
–

–
69,0
75,0
84,0

103,0
116,0
144,5
167,0
195,5
234,0
279,0
316,5
386,0
475,5
547,0

–
–
–
–
–
–
–
–
–
–
–
–
–
–
–
–
–
–
–
–
–
–
–

–
32,4
40,1
48,0
60,9
70,4
86,1
98,9

121,1
149,6
178,4
210,0
263,9
317,9
375,1
406,8
464,0
527,5
578,3
686,2
737,3
788,3
845,3
896,3
946,3
997,8

1018,0
1071,1
1131,5
1182,3
1229,0
1287,1
1349,4
1398,2
1455,4
1506,2
1563,2
1614,1

–
32,4
40,1
48,0
60,9
70,4
86,1
98,9

121,1
149,6
178,4
210,0
263,9
317,9
375,1
406,8
464,0
527,5
578,3
686,2
737,3
788,3
845,3
896,3
946,3
997,8

1018,0
1071,1
1131,5
1182,3
1229,0
1287,1
1347,4
1398,2
1455,4
1506,2
1543,3
1614,1

–
32,4
40,1
48,0
60,9
70,4
86,1
98,9

121,1
149,6
178,4
210,0
263,9
317,9
375,1
406,8
464,0
527,5
578,3
686,2
737,3
788,3
845,3
896,3
946,3

1004,3
1042,6
1098,5
1156,9
1214,1
1264,9
1322,0
1372,8
1423,6
1480,8
1591,4
1600,7
1645,9

–
32,4
40,1
48,0
60,9
70,4
86,1
98,9

121,1
149,6
178,4
210,0
263,9
317,9
375,1
406,8
464,0
527,5
578,3
686,2
737,3
788,3
845,3
902,5
953,3

1010,5
1087,1
1150,6
1201,4
1258,5
1322,0
1372,8

–
–
–
–
–
–

–
32,4
40,1
48,0
60,9
70,4
86,1
98,9

121,1
149,6
178,4
210,0
263,9
317,9
375,1
406,8
464,0
527,5
578,3
686,2

–
–
–
–
–
–
–
–
–
–
–
–
–
–
–
–
–
–

–
18,7
26,6
32,9
45,6
53,6
69,5
82,2

101,2
126,6
153,6
180,6
231,4
286,9
339,3
371,1
421,9
475,9
526,7
631,4
660,0
711,0
762,0
813,0
864,0
914,0
965,0

1016,0
1067,0
1118,0
1168,0
1219,0
1270,0
1321,0
1371,0
1422,0
1473,0
1524,0

–
18,7
25,0
31,4
44,1
50,4
66,3
79,0
94,9

120,3
147,2
174,2
225,0
280,6
333,0
364,7
415,5
469,5
520,3
625,1
660,0
711,0
762,0
813,0
864,0
914,0
965,0

1016,0
1067,0
1118,0
1163,0
1219,0
1270,0
1321,0
1371,0
1422,0
1473,0
1524,0

–
18,7
25,0
31,4
39,3
47,2
58,3
69,5
91,7

117,1
142,5
171,1
215,5
269,5
325,5

–
–
–
–
–
–
–
–
–
–
–
–
–
–
–
–
–
–
–
–
–
–
–

–
14,3
20,6
27,0
34,9
41,3
52,4
63,5
77,8

103,0
128,5
154,0
203,2
254,0
303,2
342,9
393,7
444,5
495,3
596,9
660,0
711,0
762,0
813,0
864,0
914,0
965,0

1016,0
1067,0
1118,0
1168,0
1219,0
1270,0
1321,0
1371,0
1422,0
1473,0
1524,0

10
15
20
25
32
40
50
65
80

100
125
150
200
250
300
350
400
450
500
600
650
700
750
800
850
900
950

1000
1050
1100
1150
1200
1250
1300
1350
1400
1450
1500

Dimensions mm

1” 1/4 � 3"
≥ 4”

26 � 60”

1/2 � 8"
10 � 24"
26 � 34"
36 � 60"

ASME B 16.20 – 1998
TOLÉRANCES DIMENSIONNELLES TOLERANCES ON DIMENSIONS

diamètre intérieur de l'anneau intérieur (d1) si requis
inner ring inside diameter (d1) if required

diamètre intérieur du joint / gasket inside diameter  (d2)

0.175 in ± 0.005
4,45 mm ± 0,13

diamètre extérieur du joint / gasket outside diameter (d3)

diamètre extérieur de l'anneau de centrage / centering ring outside diameter (d4)

boulon et
perçage

bolt and
bolt hole

Pour brides RF selon :
For flanges RF according to :

ASME B 16.5
ASME B 16.47

Series A – B
et/and MSS SP-44

1/2 � 8"
10 � 24"
26 � 60"

± 0,8
+ 1,52 / – 0,8

–

–

± 1,52

N
PSDiamètre extérieur du joint

Gasket outside diameter

Dimensions en mm
NB : L’ASME B 16.20 ne comportant pas de dimensions
métriques, celles-ci ont été obtenues par conversion des
dimensions en pouces.

Dimensions in mm
NB : ASME B 16.20 no longer gives metric dimensions ;
data above have been obtained by conversion from
inches.

± 0,8
± 1,6

–

–

± 3,0

N
PSDiamètre intérieur de l'anneau intérieur

Inside ring inside diameter

± 0,4
± 0,8

–

–

± 0,8
± 1,3

N
PSDiamètre intérieur du joint

Gasket inside diameter

± 0,8 ± 0,8
Diamètre extérieur

de l'anneau de centrage
Centering ring outside diameter

Épaisseur anneau intérieur et anneau de centrage :
3 à 3,3 mm

Thickness of inner ring and of centering ring :
0.117 to 0.131 inches


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN436 437

MATIÈRE MATERIAL
Pour garantir l’étanchéité des assemblages, il est
recommandé d’utiliser des joints dont la dureté est
inférieure à celle des brides.

It is recommended that the rings be of a hardness
lower than that of the flange in order to assure tight
joints.

* La désignation F5 ne concerne que les exigences pour la com-
position chimique suivant la spécification ASTM A 182.72.

** Nuance non reprise dans l’ASME B 16.20

* F5 identification designates specification ASTM A 182.72
chemical composition requirements only.

** Grade not mentionned in ASME B 16.20

joints annulaires
pour brides en acier

ring-joint gaskets
for steel flanges

ASME B 16.20 – 1998

Matière du joint Ring gasket material
Dureté maxi / Maxi hardness

Brinell Rockwell B

90
120
130

170
160
160
160
160

56
68
72

86
83
83
83
83

Soft iron
Low carbon steel
4 to 6 % chromium – 0.5 % molybdenum
steel (grade F5*)
Stainless steel :

type 410
type 304
type 316
type 321**
type 347

Fer doux (1)

Acier à faible teneur en carbone
Acier 4 à 6 % Cr – 0,5 % Mo
(nuance F5*)
Acier inox :

type 410
type 304
type 316
type 321**
type 347

joints annulaires
type R
caractéristiques et tolérances

ring-joint gaskets
type R

characteristics and tolerances

ASME B 16.20 – 1998

MARQUAGE MARKING
La surface extérieure de chaque joint portera :
– la marque du fabricant,
– le numéro du joint, précédé des lettres R, RX ou BX,

et suivi de l’identification de la matière.
Sauf spécification contraire à la commande, l’identifi-
cation de la matière sera conforme aux indications
suivantes :

The outer surface of each gasket shall carry :
– manufacturer’s trademark or name,
– gasket number, prefixed by the letter R, RX or BX,

and followed by the material identification.
Material identification shall conform to the following
standards, unless otherwise specified on the purchase
order :

Matière du joint Ring gasket material Identification

D
S

F5*

S 410
S 304
S 316
S 321
S 347

Soft iron
Low carbon steel
4 to 6 % chromium – 0.5 % molybdenum steel
Stainless steel :

type 410
type 304
type 316
type 321**
type 347

Fer doux
Acier à faible teneur en carbone
Acier 4 à 6 % Cr – 0,5 % Mo
Acier inox :

type 410
type 304
type 316
type 321**
type 347

A

H

B

C

R1

P

joint octogonal

Octogonal ring

joint ovale

Oval ring

23°

A
2

ÉTAT DE SURFACE / SURFACE FINISH
Ra ≤ 1,6 �m ≤ 63 �in.

RAYON R1 / RADIUS R1
mm inches

R1

pour joints / for rings
– de largeur ≤ 22,2 mm / 0.875 in. in width
– de largeur ≥ 25,4 mm / 1.000 in. in width

1,6
2,4

0.06
0.09

TOLÉRANCES / TOLERANCES
Sur / on mm inches

P Diamètre moyen du joint / average pitch diameter of ring ± 0,18 ± 0.007

B* ou / or H*

C

Jo
in

t o
ct

og
on

al
O

ct
og

on
al

 ri
ng

R1

Hauteur du joint / height of ring

Longueur de la partie droite / width on flat

Rayon du joint / radius of ring

Angle / Angle

+ 1,27
– 0,51

± 0,20

± 0,51

± 1/2°

+ 0.05
– 0.02

± 0.008

± 0.02

A Largeur du joint / width of ring ± 0,20 ± 0.008

* La différence entre deux hauteurs quelconques ne devra
pas dépasser 0,51 mm (0.02 in.), chacune de ces hau-
teurs devant rester dans la tolérance.

* Variation in height throughout the entire circumference of
any given ring shall not exceed 0.02 in. (0,51 mm)
within these tolerances.

Note : L’exigence d’état de surface ne s’applique qu’aux
surfaces de contact du joint.

Note : Surface finishes shall pertain to gaskets sealing sur-
faces.

(1) Peut être remplacé par acier bas carbone respectant les duretés maxi 90 HB/56 HRB
May be replaced by low carbon steel with respect of hardness maxi 90 HB/56 HRB 


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN438 439

UTILISATION SUIVANT NORMES/APPLICATION ACCORDING TO STANDARDS (1) UTILISATION SUIVANT NORMES/APPLICATION ACCORDING TO STANDARDS (1)

joints annulaires

Diamètres nominaux des brides / Flange sizes
ASME B 16.5

150 300 à/to
600 900 1500 2500 720 –

960 (2)
2000 3000 5000 150 900300 à/to

600

API 6 A type 6 B ASME B 16.47 serie A – MSS-SP 44

1

1 1/4

1 1/2

2

2 1/2

3

3 1/2

4

5

6

8

10

12

14

1/2

3/4

1

1 1/4

1 1/2

2

2 1/2

3

4

5

6

8

10

12

14

1/2

3/4

1

1 1/4

1 1/2

2

2 1/2

3

4

5

6

8

10

12

1

1 1/4

1 1/2

2

2 1/2

3

4

5

6

8

10

12

14

1

1 1/4

1 1/2

2

2 1/2

3

3 1/2

4

5

6

8

10

12

14

1/2

3/4

1

1 1/4

1 1/2

2

2 1/2

3
3

3 1/2

4

5

6

8

10

12

14

1/2

3/4

1

1 1/4

1 1/2

2

2 1/2

3

4

5

6

8

10

12

1

1 1/4

1 1/2

2

2 1/2

3

4

5

6

8

10

12

14

1

1 1/4

1 1/2

2

2 1/2

3

4

5

6

8

10

12

14

12

14

ring joints gaskets joints annulaires ring joints gaskets

Numéro
R

Number

R11
R12
R13
R14
R15
R16
R17
R18
R19
R20
R21
R22
R23
R24
R25
R26
R27
R28
R29

R30 (3)
R31
R32
R33
R34
R35
R36
R37
R38
R39
R40
R41
R42
R43
R44
R45
R46
R47
R48
R49
R50
R51
R52
R53
R54
R55
R56
R57
R58
R59
R60
R61
R62

ASME B 16.20 – 1998

Diamètres nominaux des brides / Flange sizes
ASME B 16.5

150 300 à/to
600 900 1500 2500 720 –

960 (2)
2000 3000 10000

(2)
150 900300 à/to

600

API 6 A type 6 B ASME B 16.47 serie A – MSS-SP 44

16

18

20

24

16

18

20

24

16

18

20

Obsolete

8

1

1 1/2
2

2 1/2
3
4

3 1/2
5

10

16

18

20

24

22

26
28
30
32
34
36

16

18

20

24

14

16

18

20

24

16

18

20

16

18

20

8

22

16

18

20

24

26
28
30
32
34
36

Numéro
R

Number

R63
R64
R65
R66
R67
R68
R69
R70
R71
R72
R73
R74
R75
R76
R77
R78
R79
R80
R81
R82
R83
R84
R85
R86
R87
R88
R89
R90
R91
R92
R93
R94
R95
R96
R97
R98
R99
R100
R101
R102
R103
R104
R105

ASME B 16.20 – 1998

(1) Pour la robinetterie à brides suivant API 6 D et
API 600, utiliser les joints annulaires des brides de
diamètre correspondant, suivant ASME B 16.5 ou
ASME B 16.47 série A.

(2) Les séries 720, 960 et 10000 pour les brides sont
supprimées dans l’API 6 A.

(3) R 30 : uniquement pour brides tournantes.

(1) End flanges of valves to API 6 D and API 600, use
gaskets and grooves for equivalent flange size
ASME B 16.5 or ASME B 16.47 serie A.

(2) Class 720, 960 and 10000 flanges to API 6 A are
obsolete.

(3) R 30 for lapped joints only.


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN 441

ring-joint gaskets
type R

H

23°

C
A

Ø P

Diamètre
moyen

Pitch
diameter

P

Largeur

Width

A

Oval(e)

B

Octo-
gonal

H C

Hauteur
Height

Largeur
de la partie

droite du joint
octogonal

Width on flat
of octogonal

ring

419,10
419,10
419,10
454,02
469,90
469,90
469,90
517,52
533,40
533,40
533,40
558,80
584,20
584,20
584,20
673,10
692,15
692,15
692,15
615,95
635,00

57,15
–

63,50
79,38

11,13
15,88
25,40

7,95
11,13
15,88
28,58

7,95
11,13
19,05
28,58

7,95
12,70
19,05
31,75

7,95
15,88
25,40
34,93

7,95
14,30
11,13

–
11,13
12,70

17,53
22,35
33,27
14,22
17,53
22,35
36,58
14,22
17,53
25,40
36,58
14,22
19,05
25,40
39,62
14,22
22,35
33,27
44,45

–
–
–
–
–
–

16,00
20,57
31,75
12,70
16,00
20,57
35,05
12,70
16,00
23,88
35,05
12,70
17,53
23,88
38,10
12,70
20,57
31,75
41,40
12,70
19,05
16,00

–
16,00
17,53

7,75
10,49
17,30
5,21
7,75

10,49
19,81
5,23
7,75

12,32
19,81
5,23
8,66

12,32
22,33
5,23

10,49
17,30
24,82
5,23
9,58
7,75
–

7,75
8,66

Numéro
du joint

Ring
Number

Diamètre
moyen

Pitch
diameter

P

Largeur

Width

A

Oval(e)

B

Octo-
gonal

H C

Hauteur
Height

Largeur
de la partie

droite du joint
octogonal

Width on flat
of octogonal

ring

R61
R62
R63
R64
R65
R66
R67
R68
R69
R70
R71
R72
R73
R74
R75
R76
R77
R78
R79
R80
R81
R82
R83
R84
R85

Dimensions mm

Numéro
du joint

Ring
Number

90,50
100,03
123,83
114,30
155,58
260,35
228,60
749,30
800,10
857,25
914,40
965,20

1022,35
234,95
749,30
800,10
857,25
914,40
965,20

1022,35

15,88
15,88
19,05
19,05
22,23
31,75
11,13
19,05
19,05
19,05
22,23
22,23
22,23
11,13
28,58
31,75
31,75
31,75
34,93
34,93

–
–
–
–
–
–

17,53
–
–
–
–
–
–
–
–
–
–
–
–
–

20,57
20,57
23,88
23,88
26,92
38,10
16,00
23,88
23,88
23,88
26,92
26,92
26,92
16,00
35,05
38,10
38,10
38,10
41,40
41,40

10,49
10,49
12,32
12,32
14,81
22,33
7,75

12,32
12,32
12,32
14,81
14,81
14,81
7,75

19,81
22,33
22,33
22,33
24,82
24,82

R86
R87
R88
R89
R90
R91
R92
R93
R94
R95
R96
R97
R98
R99
R100
R101
R102
R103
R104
R105

440

joints annulaires
type R

ASME B 16.20 – 1998

POUR BRIDES RTJ FOR RTJ FLANGES

ring-joint gaskets
type R

joints annulaires
type R

ASME B 16.20 – 1998

POUR BRIDES RTJ FOR RTJ FLANGES

B

A

Ø P

H

23°

C
A

Ø P

B

A

Ø P

Diamètre
moyen

Pitch
diameter

P

Largeur

Width

A

Oval(e)

B

Octo-
gonal

H C

Hauteur
Height

Largeur
de la partie

droite du joint
octogonal

Width on flat
of octogonal

ring

34,14
39,70
42,88
44,45
47,62
50,80
57,15
60,32
65,10
68,28
72,24
82,55
82,55
95,25

101,60
101,60
107,95
111,12
114,30
117,48
123,82
127,00
131,78
131,78
136,52

6,35
7,95
7,95
7,95
7,95
7,95
7,95
7,95
7,95
7,95

11,13
7,95

11,13
11,13
7,95

11,13
11,13
12,70
7,95

11,13
11,13
12,70
7,95

11,13
11,13

11,18
14,22
14,22
14,22
14,22
14,22
14,22
14,22
14,22
14,22
17,53
14,22
17,53
17,53
14,22
17,53
17,53
19,05
14,22
17,53
17,53
19,05
14,22
17,53
17,53

9,65
12,70
12,70
12,70
12,70
12,70
12,70
12,70
12,70
12,70
16,00
12,70
16,00
16,00
12,70
16,00
16,00
17,53
12,70
16,00
16,00
17,53
12,70
16,00
16,00

4,32
5,23
5,23
5,23
5,23
5,23
5,23
5,23
5,23
5,23
7,75
5,23
7,75
7,75
5,23
7,75
7,75
8,66
5,23
7,75
7,75
8,66
5,23
7,75
7,75

Numéro
du joint

Ring
Number

Diamètre
moyen

Pitch
diameter

P

Largeur

Width

A

Oval(e)

B

Octo-
gonal

H C

Hauteur
Height

Largeur
de la partie

droite du joint
octogonal

Width on flat
of octogonal

ring

R11
R12
R13
R14
R15
R16
R17
R18
R19
R20
R21
R22
R23
R24
R25
R26
R27
R28
R29
R30
R31
R32
R33
R34
R35

Dimensions mm

Numéro
du joint

Ring
Number

149,22
149,22
157,18
161,92
171,45
180,98
190,50
193,68
193,68
211,15
211,15
228,60
247,65
269,88
269,88
279,40
304,80
323,85
323,85
342,90
381,00
381,00
381,00
396,88
406,40

7,95
11,13
15,88
11,13
7,95

11,13
19,05
7,95

11,13
11,13
12,70
19,05
7,95

11,13
15,88
22,23
7,95

11,13
15,88
28,58
7,95

11,13
22,23
7,95

31,75

14,22
17,53
22,35
17,53
14,22
17,53
25,40
14,22
17,53
17,53
19,05
25,40
14,22
17,53
22,35
28,70
14,22
17,53
22,35
36,58
14,22
17,53
28,70
14,22
39,62

12,70
16,00
20,57
16,00
12,70
16,00
23,88
12,70
16,00
16,00
17,53
23,88
12,70
16,00
20,57
26,92
12,70
16,00
20,57
35,05
12,70
16,00
26,92
12,70
38,10

5,23
7,75

10,49
7,75
5,23
7,75

12,32
5,23
7,75
7,75
8,66

12,32
5,23
7,75

10,49
14,81
5,23
7,75

10,49
19,81
5,23
7,75

14,81
5,23

22,33

R36
R37
R38
R39
R40
R41
R42
R43
R44
R45
R46
R47
R48
R49
R50
R51
R52
R53
R54
R55
R56
R57
R58
R59
R60


1 2 3 4 5 6 7 8SOMMAIRE
CONTENTS

TROUVAY & CAUVIN – PIPING EQUIPMENT 2001 PIPING EQUIPMENT 2001 – TROUVAY & CAUVIN 443442

H

C

R 8% à/to 12% de/of H

= =

A
Ø e

Ø De

23°

L’exigence d’état de surface ne s’applique qu’aux surfaces
de contact du joint / Surface finishes shall pertain to the
gaskets sealing surfaces.

NPS

joints annulaires
type BX

ring-joint gaskets
type BX

ASME B 16.20 – 1998
POUR BRIDES / FOR FLANGES

type 6 BX – API STANDARD 6 A
Voir / See pages 394–395

ETAT DE SURFACE / SURFACE FINISH

Pression de service/Working pressure

5000 10000 15000 20000

–
–
–
–
–
–
–
–
–
–

13 5/8

16 3/4

16 3/4

18 3/4

–
21 1/4

–
–
–
–
–
–
–
–

1 11/16

1 13/16

2 1/16

2 9/16

3 1/16

4 1/16

7 1/16

9
11

13 5/8

–
–

16 3/4

–
18 3/4

–
21 1/4

–
–

5 1/8

6 5/8

8 9/16

11 5/32

–

1 11/16

1 13/16

2 1/16

2 9/16

3 1/16

4 1/16

7 1/16

9
11

13 5/8

–
–

16 3/4

–
18 3/4

–
–
–
–
–

6 5/8

8 9/16

11 5/32

–

–
1 13/16

2 1/16

2 9/16

3 1/16

4 1/16

7 1/16

9
11

13 5/8

–
–
–
–
–
–
–
–
–
–
–
–
–
–

72,19
76,40
84,68

100,94
116,84
147,96
237,92
294,46
352,04
426,72
402,59
491,41
475,49
556,16
570,56
624,71
640,03
759,36
765,25
173,51
218,03
267,44
333,07
852,75

9,30
9,63

10,24
11,38
12,40
14,22
18,62
20,98
23,14
25,70
23,83
28,07
14,22
30,10
30,10
32,03
32,03
35,86
35,86
15,85
14,22
14,22
14,22
37,95

9,30
9,63

10,24
11,38
12,40
14,22
18,62
20,98
23,14
25,70
13,74
16,21
14,22
17,37
24,59
18,49
26,14
13,11
16,05
12,93
14,22
14,22
14,22
16,97

7,97
8,25
8,79
9,78

10,64
12,22
15,98
18,01
19,86
22,07
10,36
12,24
12,22
13,11
20,32
13,97
21,62

8,03
10,97
10,69
12,22
12,22
12,22
11,61

1,6
1,6
1,6
1,6
1,6
1,6
3,2
3,2
3,2
3,2
3,2
3,2
1,6
3,2
3,2
3,2
3,2
1,6
1,6
1,6
1,6
1,6
1,6
1,6

Numéro
du joint

Ring
Number

Ra ≤ 0,8 �m ≤ 32 �in.

BX150
BX151
BX152
BX153
BX154
BX155
BX156
BX157
BX158
BX159
BX160
BX161
BX162
BX163
BX164
BX165
BX166
BX167
BX168
BX169
BX170
BX171
BX172
BX303

De H A C e

Dimensions en mm / Construction sizes in mm

TOLERANCES (mm)
A

+ 0,2
– 0

C

+ 0,15
– 0

H

+ 0,2
– 0

e

± 0,5

De

+ 0
– 0,13

Angle

± 15’

NPS

joints annulaires
type RX

ring-joint gaskets
type RX

ASME B 16.20 – 1998
POUR BRIDES / FOR FLANGES
type 6 B – API STANDARD 6 A
Voir / See pages 392–393

ÉTAT DE SURFACE / SURFACE FINISH

C

h1

A Ø Di

Ø De

23°

23°

H

R1

Pression de service/Working pressure

2000 3000 5000

1 1/2
2
–
–

2 1/2
–
3
–
4
–
5
–
6
–
–
8
–

10
–

12
–

16
–

18
–

20
–

8 (1)
–
–
–
–

1 1/2
–
2
–
–

2 1/2
3
–
4
–
5
–
6
–
–
8
–

10
–

12
–
–

16
–

18
–

20
8 (1)

–
–
–
–

1 1/2
–
2

3 1/8
–

2 1/2
–
3
–
4
–
5
–
6

8 (1)
–
8
–

10
–

14
–
–
–
–
–
–
–

1 3/8
1 13/16
2 9/16
4 1/16

76,20
93,27

105,97
109,55
111,92
118,27
134,54
147,24
159,94
172,64
191,69
204,39
221,85
222,25
245,26
280,59
283,37
334,67
337,34
391,72
441,72
480,62
483,39
544,12
550,06
596,10
600,87
245,67
51,46
62,31
97,64

140,89

58,74
69,45
82,15
92,09
88,10
94,45

110,72
123,42
136,12
148,82
167,87
180,57
198,03
195,27
205,58
256,77
250,03
310,75
304,00
367,90
387,74
456,80
450,05
520,30
510,38
569,12
561,19
221,85
39,98
51,19
78,58

117,07

19,05
25,40
25,40
19,05
25,40
25,40
25,40
25,40
25,40
25,40
25,40
25,40
25,40
28,58
41,28
25,40
31,75
25,40
31,75
25,40
50,80
25,40
31,75
25,40
41,28
31,75
41,28
25,40
11,30
11,10
19,05
25,40

8,73
11,91
11,91
8,73

11,91
11,91
11,91
11,91
11,91
11,91
11,91
11,91
11,91
13,49
19,84
11,91
16,67
11,91
16,67
11,91
27,00
11,91
16,67
11,91
19,84
13,49
19,84
11,91
5,74
5,56
9,53

11,91

4,62
6,45
6,45
4,62
6,45
6,45
6,45
6,45
6,45
6,45
6,45
6,45
6,45
6,68

10,34
6,45
8,51
6,45
8,51
6,45

14,78
6,45
8,51
6,45

10,34
6,68

10,34
6,45
3,20
3,05
5,41
5,33

1,6
1,6
1,6
1,6
1,6
1,6
1,6
1,6
1,6
1,6
1,6
1,6
1,6
1,6
2,4
1,6
1,6
1,6
1,6
1,6
2,4
1,6
1,6
1,6
2,4
1,6
2,4
1,6
0,5 (3)
0,5 (3)
0,8 (3)
1,6 (3)

3,18
4,24
4,24
3,18
4,24
4,24
4,24
4,24
4,24
4,24
4,24
4,24
4,24
4,78
6,88
4,24
5,28
4,24
5,28
4,24
8,46
4,24
5,28
4,24
6,88
5,28
6,88
4,24
1,45
1,83 (2)
3,18 (2)
4,24 (2)

Numéro
du joint

Ring
Number

Ra ≤ 1,6 �m ≤ 63 �in.

RX20
RX23
RX24
RX25
RX26
RX27
RX31
RX35
RX37
RX39
RX41
RX44
RX45
RX46
RX47
RX49
RX50
RX53
RX54
RX57
RX63
RX65
RX66
RX69
RX70
RX73
RX74
RX99
RX201
RX205
RX210
RX215
(1) Pour les montages avec intercalaire entre brides

Crossover flange connection.
(2) Tolerance + 0 – 0,4
(3) Tolerance + 0,5 – 0

De Di H A C h1 R1

Dimensions en mm / Construction sizes in mm

TOLERANCES (mm)
A

+ 0,2
– 0

C

+ 0,15
– 0

H

+ 0,2
– 0

h1

+ 0
– 0,8

De

+ 0,5
– 0

R

± 0,5

Angle

± 30’

L’exigence d’état de surface ne s’applique qu’aux surfaces
de contact du joint / Surface finishes shall pertain to gas-
ket sealing surfaces.


	Français
	1.TUBES
	2. RACCORDS A SOUDER
	3. BRIDES
	BRIDES '"COURANTES"
	GENERALITES
	CONDITIONS DE SERVICE ASME B 16.5
	SPECIFICATIONS MATIERES
	CARACTERISTIQUES  MECANIQUES 
	COMPOSITION CHIMIQUE

	FACES DE JOINT DE BRIDES ASME B 16.5
	DIMENSIONS DES FACES DE JOINT DE BRIDES
	DIMENSIONS COMMUNES
	DN 15 à 600

	RTJ ISO PN 20 - CLASS 150
	DN 25 à 600 - ASME B 16.5

	RTJ ISO PN 50/PN  68/ISO PN 100 - CLASS 300 - 400 - 600
	DN 15 à 600 - ASME 16.5
	DN 650 à 900 - ASME B 16.47 - MSS - SP 44

	RTJ ISO PN 150 - CLASS 900
	DN 15 à 600 - ASME B 16.5
	DN 650 à 900 - ASME B 16.47 - MSS-SP 44

	RTJ ISO PN 250 - CLASS 1500
	DN 15 à 600 - ASME B 16.5

	RTJ ISO PN 420 - CLASS 2500
	DN 15 à 300 - ASME B 16.5


	USINAGE DES PORTEES DE  JOINT
	EXTREMITES A SOUDER POUR BRIDES WN
	DIMENSIONS DES EXTREMITES A SOUDER ASME B16.5
	2"1/2 à 8"
	10" à 24"

	TOLERANCES SUR BRIDES ASME B 16.5
	DIMENSIONS, MASSES DES BRIDES - ASME B 16.5 
	ISO PN 20 /CLASS 150 - DN 15 à 600
	ISO PN 50 /CLASS 300 - DN 15 à 600
	PN 68 /CLASS 400 - DN 100 à 600
	ISO PN 100 /CLASS 600 - DN 15 à 600
	ISO PN 150 /CLASS 900 - DN 15 à 600
	ISO PN 250 /CLASS 1500 - DN 15 à 600
	ISO PN 420 /CLASS 2500 - DN 15 à 300
	ISO PN 20/CLASS 150
	DN 650 à 1200 - BS 3293
	DN 650 à 1500 - MSS - SP 44, ASME B 16.47

	ISO PN 50/CLASS 300
	DN 650 à 900 - BS 3293
	DN 650 à 1500 - MSS-SP 44, ASME B 16.47

	PN 68/CLASS 400
	DN 650 à 900 - BS 3293
	DN 650 à 1500 - MSS-SP 44, ASME B 16.47

	ISO PN 100/CLASS 600
	DN 650 à 900 - BS 3293
	DN 650 à 1500 - MSS-SP 44, ASME B 16.47

	ISO PN 150/CLASS 900
	DN 650 à 1200 - MSS-SP 44, ASME B 16.47

	ISO PN 20/CLASS 150
	DN 650 à 1500 - ASME B 16.47

	ISO PN 50/CLASS 300
	DN 650 à 1500 - ASME B 16.47

	PN 68/CLASS 400
	DN 650 à 1500 - ASME B 16.47

	ISO PN 100/CLASS 600
	DN 650 à 1500 - ASME B 16.47

	ISO PN 150/CLASS 900
	DN 650 à 1200 - ASME B 16.47


	BRIDES A ORIFICE
	DIMENSIONS,  MASSES - ASME B 16.36
	SLIP-ON
	ISO PN 50/CLASS 300 - DN 25 à 600

	TARAUDEES 
	ISO PN 50/CLASS 300 - DN 25 à 200

	WELDING - NECK
	ISO PN 50/CLASS 300 - DN 25 à 600
	PN 68/CLASS 400 - DN 25 à 600
	ISO PN 100/CLASS 600 - DN 25 à 600
	ISO PN 150/CLASS 900 - DN 25 à 600
	ISO PN 250/CLASS 1500 - DN 25 à 600
	ISO PN 420/CLASS 2500 - DN 25 à 300


	BRIDES LONG WELDING-NECK
	DIMENSIONS
	ISO PN 20/CLASS 150 - DN 15 à 600
	ISO PN 50/CLASS 300 - DN 15 à 600
	ISO PN 100/CLASS 600 - DN 15 à 600
	ISO PN 150/CLASS 900 -  DN 15 à 600


	BRIDES API 6 A
	DIMENSIONS, MASSES
	RJ - 5000 et 10000 PSI
	RJ 15000 et 20000 PSI


	OBTURATEURS 
	REVERSIBLES - 1/2" à 36"
	CLASS 150 - 300
	CLASS 400 - 600

	SIMPLES EN DEUX PIECES - 1" à 36"
	CLASS 150 - 300
	CLASS 400 - 600

	REVERSIBLES  POUR BRIDES RTJ -  1/2" à 36"
	CLASS 300 - 400 

	REVERSIBLES  POUR BRIDES RTJ - 1/2" à 24"
	CLASS 600 - 900
	CLASS 1500 - 2500

	SIMPLES TYPE FEMELLE AVEC GORGE RTJ - 1" à 24"
	CLASS 300 - 400
	CLASS 600 - 900
	CLASS 1500 - 2500

	REVERSIBLES TYPE MALE POUR BRIDE RTJ - 1" à 24"
	CLASS 300 - 400
	CLASS 600 - 900

	REVERSIBLES TYPE MALE POUR BRIDE RTJ - 1" à 12"
	CLASS 1500 - 2500

	SIMPLES TYPE MALE POUR BRIDE RTJ - 1" à 24"
	CLASS 300 - 400
	CLASS 600 - 900

	SIMPLES TYPE MALE POUR BRIDE RTJ - 1" à 12"
	CLASS 1500 - 2500


	BOULONNERIE
	GENERALITES
	DIA. DES TROUS DE BOULONS ET DES TIGES FILETEES
	SERVICE HAUTE ET BASSE TEMPERATURE
	DIMENSIONS DES TIGES FILETEES  ASME B 16.5
	ISO PN 20/CLASS 150 - ISO PN 50/CLASS 300 - DN 15 à 600
	PN 68/CLASS 400 - ISO PN 100/CLASS 600 - DN 15 à 600
	ISO PN 150/CLASS 900 - ISO PN 250/CLASS 1500 - DN 15 à 600
	ISO PN 420/CLASS 2500 - DN 15 à 300

	DIM.ENSIONS DES ECROUS 
	NF EN 24033
	ASME B 18.2.2

	MASSES 
	DIMENSIONS METRIQUES
	DIMENSIONS UNC


	JOINTS D'ETANCHEITE
	JOINTS PLATS
	ASME B 16.5
	MSS SP 44
	BS 3293
	ASME B 16.21

	JOINTS SPIRALES
	ASME B 16.20
	DN 15 à 600 / NPS 1/2 A 24"
	NPS 26 A 60"

	NF E 29.900-3
	TOLERANCES DIMENSIONNELLES ASME B 16.20

	JOINTS ANNULAIRES  ASME B 16.20
	SPECIFICATIONS GENERALES
	TYPE R
	CARACTERISTIQUES ET TOLERANCES
	UTILISATION SUIVANT NORMES
	DIMENSIONS

	TYPE RX
	TYPE BX


	4. RACCORDS EN ACIER FORGE
	5. ROBINETTERIE EN ACIER FORGE
	6. ROBINETTERIE EN ACIER MOULE
	7. NORMES ASTM
	8. ROBINETTERIE - ETANCHEITE INDUSTRIELLE 
	9. TABLES DE CONVERSION
	10. PROFIL DU GROUPE

	Anglais
	1. PIPE
	2. WELDING FITTINGS
	3. FLANGES
	FLANGES "USUALLY"
	GENERAL FEATURES
	USE CONDITIONS ASME B 16.5
	MATERIALS  REQUIREMENTS
	MECHANICAL REQUIREMENTS
	CHEMICAL REQUIREMENTS

	FLANGE FACINGS ASME B 16.5 
	DIMENSIONS OF FLANGE FACINGS
	USUALLY DIMENSIONS
	DN 15 to 600

	RTJ ISO  PN 20 - CLASS 150
	DN 25 to 600 - ASME B 16.5

	RTJ ISO PN 50/PN 68/ISO PN 100 - CLASS 300 -400-600
	DN 15 to 600 - ASME B 16.5
	DN 650 to 900 - ASME B 16.47 - MSS-SP 44

	RTJ ISO PN 150  - CLASS 900
	DN 15 to 600 - ASME B 16.5
	DN 650 to 900 - ASME B 16.47 - MSS-SP 44

	RTJ ISO PN 250 - CLASS 1500
	DN 15 to 600 - ASME B 16.5

	RTJ ISO PN 420 - CLASS 2500
	DN 15 to 300 - ASME B 16.5


	FLANGE FACING FINISH
	WELDING ENDS FOR WELDING NECK FLANGES
	DIMENSIONS OF WELDINGS ENDS ASME B 16.5
	2" 1/2 to 8"
	10" to 24"

	FLANGES TOLERANCES ASME B 16.5
	DIMENSIONS,  WEIGHTS OF FLANGES - ASME B 16.5 
	ISO PN 20 / CLASS 150 - DN 15 to 600
	ISO PN 50 / CLASS 300 - DN 15 to 600
	PN 68 / CLASS 400 - DN 100 to 600
	ISO PN 100 / CLASS 600 - DN 15 to 600
	ISO PN 150 / CLASS 900 - DN 15 to 600
	ISO PN 250 / CLASS 1500 - DN 15 to 600
	ISO PN 420 / CLASS 2500 - DN 15 to 300
	ISO PN 20 / CLASS 150 
	DN 650 to 1200 - BS 3293
	DN 650 to 1500 - MSS-SP 44, ASME B 16.47

	ISO PN 50 / CLASS 300 
	DN 650 to 900 - BS 3293
	DN 650 to 1500 - MSS-SP 44, ASME B 16.47

	PN 68 / CLASS 400
	DN 650 to 900 - BS 3293
	DN 650 to 1500 - MSS-SP 44, ASME B 16.47

	ISO PN 100 / CLASS 600
	DN 650 to 900 - BS 3293
	DN 650 to 1500 - MSS-SP 44, ASME B 16.47

	ISO PN 150 / CLASS 900
	DN 650 to 1200 - MSS-SP 44, ASME B 16.47

	ISO PN 20 / CLASS 150 
	DN 650 to 1500 - ASME B 16.47

	ISO PN 50 / CLASS 300 
	DN 650 to 1500 -  ASME B 16.47

	PN 68 / CLASS 400 
	DN 650 to 1500 -  ASME B 16.47

	ISO PN 100 / CLASS 600 
	DN 650 to 1500 -  ASME B 16.47

	ISO PN 150 / CLASS 900 
	DN 650 to 1200 - ASME B 16.47


	ORIFICE FLANGES
	DIMENSIONS, WEIGHTS - ASME B 16.36
	SLIP-ON 
	ISO PN 50 / CLASS 300 - DN 25 to 600

	THREADED 
	ISO PN 50 / CLASS 300 - DN 25 to 200

	WELDING-NECK
	ISO PN 50 / CLASS 300 - DN 25 to 600
	PN 68 / CLASS 400 - DN 25 to 600
	ISO PN 100 / CLASS 600 - DN 25 to 600
	ISO PN 150 / CLASS 900 - DN 25 to 600
	ISO PN 250 / CLASS 1500 - DN 25 to 600
	ISO PN 420 / CLASS 2500 - DN 25 to 300


	LONG WELDING-NECK FLANGES
	DIMENSIONS
	ISO PN 20 / CLASS 150 - DN 15 to 600
	ISO PN 50 / CLASS 300 - DN 15 to 600
	ISO PN 100 / CLASS 600 - DN 15 to 600
	ISO PN 150 / CLASS 900 - DN 15 to 600


	API 6 A FLANGES
	DIMENSIONS, WEIGHTS
	RJ - 5.000 and 10.000 PSI
	RJ - 15.000 and 20.000 PSI


	BLINDS
	SPECTACLE BLINDS - 1/2" to 36"
	CLASS 150 - 300
	CLASS 400 - 600

	LINES SPADES AND SPACERS - 1" to 36"
	CLASS 150 - 300
	CLASS 400 - 600

	SPECTACLE BLINDS FOR RTJ FLANGES - 1/2" to 36"
	CLASS 300 - 400

	SPECTACLE BLINDS FOR RTJ FLANGES - 1/2" to 24"
	CLASS  600 - 900
	CLASS  1500 - 2500

	LINE BLINDS FEMALE TYPE WITH RTJ GROOVE  - 1" to 24"
	CLASS 300 - 400
	CLASS  600 - 900
	CLASS  1500 - 2500

	REVERSIBLE SPADES MALE TYPE FOR RTJ FLANGES - 1" to 24"
	CLASS 300 - 400
	CLASS  600 - 900

	REVERSIBLE SPADES MALE TYPE FOR RTJ FLANGES - 1" to 12"
	CLASS  1500 - 2500

	LINE BLINDS  MALE TYPE FOR RTJ FLANGES - 1" to 24"
	CLASS 300 - 400
	CLASS  600 - 900

	LINE BLINDS  MALE TYPE FOR RTJ FLANGES - 1" to 12"
	CLASS  1500 - 2500


	BOLTING MATERIALS
	GENERAL FEATURES
	SIZES OF BOLTS HOLES AND STUB BOLTS
	HIGH AND LOW TEMPERATURE SERVICE
	STUD BOLTS DIMENSIONS ASME B 16.5
	ISO PN 20/CLASS 150 - ISO PN 50/CLASS 300 - DN 15 à 600
	PN 68/CLASS 400 - ISO PN 100/CLASS 600 - DN 15 à 600
	ISO PN 150/CLASS 900 - ISO PN 250/CLASS 1500 - DN 15 à 600
	ISO PN 420/CLASS 2500 - DN 15 à 300

	HEX NUTS DIMENSIONS
	NF EN 24033
	ASME B 18.2.2

	WEIGHTS
	METRIC SIZES
	UNC SIZES


	SEALING GASKETS
	FLAT GASKETS
	ASME B 16.5
	MSS-SP 44
	BS 3293
	ASME B 16.21

	SPIRAL WOUND GASKETS 
	ASME B 16.20
	DN 15 to 600 / NPS 1/2 to 24"
	NPS 26 to 60"

	NF E 29.900-3
	TOLERANCES ON DIMENSIONS ASME B 16.20

	RING-JOINT GASKETS ASME B 16.20
	GENERAL SPECIFICATIONS
	TYPE R
	CHARACTERISTICS AND TOLERANCES
	APPLICATION ACCORDING TO STANDARDS
	DIMENSIONS

	RX TYPE
	BX TYPE


	4. FORGED STEEL FITTINGS
	5. FORGED STEEL VALVES 
	6. CAST STEEL VALVES
	7. ASTM STANDARDS
	8. INDUSTRIAL VALVES - SEALING
	9. CONVERSION TABLES
	10. GROUP PROFILE


	CHAP1: 
	CHAP2: 
	CHAP4: 
	CHAP5: 
	CHAP6: 
	CHAP7: 
	CHAP8: 
	SOMMAIRE: 


