

Instrumentation Products

Gauge Valves and Pressure Gauge Accessories

Introduction

Introduction

The AS-Schneider Group with its headquarters in Germany is one of the World's Leading Manufacturers of Instrumentation Valves and Manifolds. AS-Schneider offers a large variety of Gauge Valves, Gauge Cocks, Syphons and Supports as well as Gauge Protectors, Gauge Snubbers and Accessories needed for the instrumentation installations globally.

Selection can be made from a comprehensive range of bodies with a variety of connections and material options, optimising installation and access opportunities. Many of the valves shown in this catalogue are available from stock or within a short period of time. The dimensions shown in this catalogue apply to standard types. If you need the dimensions for your individual type please contact the factory.

Continuous product development may from time to time necessitate changes in the details contained in this catalogue. AS-Schneider reserves the right to make such changes at their discretion and without prior notice.

All dimensions shown in this catalogue are approximate and subject to change.

Introduction AS-Schneider

Contents

Introduction	page 2
Contents	page 3
General Features and Connections	page 4-5
Gauge Valves	page 6-14
Gauge Cocks	page 15-18
Gauge Protectors	page 19-21
Gauge Snubbers	page 22-23
Supports for Valves and Measuring Instruments	page 24
Syphons, Elbows and Straight Pipes	page 25-31
Pressure Gauge Accessories	page 32-35

www.as-schneider.com Contents 3

General Features

Body Material Options

Material Group	AS Material Designation	Material No.	Short Name	Equivalent UNS-No.	Material Grade acc. to ASTM	Gauge Valves	Gauge Cocks	Gauge Protectors	Gauge Snubbers	Syphons
Copper	Brass*	CW614N	CuZn39Pb3			S	S	S	S	
Alloys	Brass.	CW617N	CuZn40Pb2			S	S	S	S	
Heat Resistant		1.0038	S235JRG2						S	
Unalloyed Steel	Carbon Steel	1.0460	P250GH			S				
		1.0345	P235GH							S
Austenitic	Stainless Steel	1.4571	X6CrNiMoTi17-12-2	S31635	316Ti	S	S	S	S	S
Stainless Steel	316 quadruple	1.4401	X5CrNiMo17-12-2	S31600	316	Α		S	S	0
	certified**	1.4404	X2CrNiMo17-12-2	S31603	316L	Α		S	S	0
	6Mo	1.4547	X1CrNiMoCuN20-18-7	S31254		Α		0	0	
Austenitic-	Duplex	1.4462	X2CrNiMoN22-5-3	S31803	F51	Α		S	S	
Ferritic Stainless Steel	C	1.4410	X2CrNiMoN25-7-4	S32750	F53	Α		0	0	
	Superduplex	1.4501	X2CrNiMoCuWN25-7-4	S32760	F55	Α		0	0	
	Alloy 400	2.4360	NiCu30Fe	N04400		Α		S	S	0
Nickel Based Alloys	Alloy C-276	2.4819	NiMo 16 Cr 15 W	N10276		Α		S	S	0
	Alloy 625	2.4856	NiCr22Mo9Nb	N06625		Α		S	S	0
Titanium	Titanium Grade 2	3.7035	Ti-II	R50400		Α		0	0	

^{*} Brass: Body made of either CW 614N or CW 617N

Standard Features

Every standard valve is factory tested hydrostatically to a requirement of no visible leakage.

Brass, carbon steel or stainless steel valve bodies are forged, except gauge snubbers in carbon steel and stainless steel. All other components are made from barstock material – syphons also made from pipe.

Certification acc. to EN 10204 2.1, 2.2, 3.1 and 3.2!

Valves for sour gas service are available in accordance with NACE MR0175/MR0103 and ISO 15156. To order, contact the factory. Some of our valves are supplied according to NACE as standard.

Surface treatment of carbon steel valves and accessories: Phosphatized, Galvanized surface optional.

Optional Features

- Valves and Accessories cleaned and lubricated for Oxygen Service Suffix used F0 and F5.
- · Valves according to DVGW.
- Valves for Fugitive Emission Applications.

If you don't find your options in this catalogue, please contact the factory.

Continuous product development may from time to time necessitate changes in the details contained in this catalogue. AS-Schneider reserves the right to make such changes at their discretion and without prior notification. All dimensions shown in this catalogue are approximate and subject to change.

General Features AS-Schneider

^{**} Quadruple certified means 316 / 316L / 1.4401 / 1.4404

 $S = Standard \mid O = Optional \mid A = Alternative (see Catalogue AS-2601)$

Connections

AS-Schneider is manufacturing a lot of different connections and connection combinations. In this catalogue we are showing the most popular types. On this page you will find the standard connections in detail.

Parallel Pipe Threads

BSP Parallel Male Threads acc. to EN 837-1 (e.g. G 1/2)

Adjusting Nut acc. to DIN 16283 (LH x RH)

Swivel Nut (Welded Nipple Design) acc. to DIN 16284

Tube Fittings

Single Ferrule Tube Fittings acc. to EN ISO 8434-1 Size S

Tapered Pipe Threads

NPT Male Threads acc. to **ASME B 1.20.1**

BSP Tapered Thread acc. to ISO 7/1 (e.g. R 1/2)

NPT Female Threads acc. to **ASME B 1.20.1**

BSP Tapered Thread acc. to ISO 7/1 (e.g. Rc 1/2)

Test Connections

M 20 x 1.5 Male Thread with sealing cap acc. to DIN 16271 or with protective cap acc. to DIN 16272 and DIN 16263 (protective cap not shown)

Test Flange Ø 40 x 5

Test Flange $60 \times 25 \times 10$

Gauge Valves | Features and Benefits

Product Description

AS-Schneider Gauge Valves are designed, manufactured and tested according to DIN 16270, DIN 16271 and DIN 16272. According to these standards the valves are applicable for a max. allowable (Working) Pressure (PS) of 250 bar (brass) respectively 400 bar (carbon steel and stainless steel) and a max. allowable Temperature (TS) of 120°C for liquids, gas or vapors.

The max. allowable Temperature (TS) of 120°C is considering the requirement that valves and measuring instruments need to be protected against heating by hot media. This can be achieved by syphons or by instrument impulse lines with sufficient length. However the AS-Schneider valves can be used for temperatures up to 300°C - PTFE up to 232°C, Graphite up to 300°C, except the brass types (limited to 200°C).

Standard Features

- Forged Body
- Internal Stem Thread
- Stem with cold rolled surface and Non-Rotating Needle Tip
- PTFE Standard Packing

Pressure Test:

A shell test and a seat test are performed at 1.5 times the max. allowable (working) pressure acc. to EN 12266-1 – P10, P11 and P12.

Optional Features

DVGW approved Valves:

AS-Schneider is offering different valve types which have been tested and approved by DVGW. The test basis is DVGW VP 308. The valves are applicable for all gases in accordance with DVGW G 260.

Pressure-Temperature Rating:

- Max. 100 bar @ -5°C up to +60°C
- DVGW-Approval-No.: DG-4315BQ0226

Fugitive Emission Applications:

For Fugitive Emission Applications AS-Schneider is providing bellows sealed valves. Choice of Pressure class PN 100 or PN 250. Valve head unit in stainless steel, wetted parts 1.4571, needle tip Stellite. Optional available are TA-Luft and ISO 15848 solutions. For more details please contact the factory.

Certification:

Inspection certificate 3.1 acc. to EN 10 204 for valve body material and pressure test available on request.

Oxygen Service:

AS-Schneider offers an option with Reinforced PTFE Packing cleaned and lubricated for Oxygen Service – Suffix F5:

Pressure-Temperature Rating:

Max. 420 bar @ 60°C Max. 200°C @ 90 bar

Sealing Washers according to EN 837-1, see Page 34.

Packing adjustment may be required during the service life of the valves.

Valves that have not been cycled for a period of time may have a higher initial actuation torque.

Components	Brass	Stainless Steel					
	Material / Material No.						
Body	Brass	1.0460					
Valve Stem	4.4	104	1.4571				
Needle Tip	1.4	1.4104					
Packing	PTFE (Optional Graphite)						
Union Nut	Llasllav	ad Casal	Casimlass Casal				
Adjusting Nut	Unalloy	ed Steel	Stainless Steel				
Swivel Nut	Brass	Unalloyed Steel	1.4571				
Bleed Screw		A4 (316)					
Test Flange	Brass	Brass Unalloyed Steel					
Sealing Cap	Unalloy	Stainless Steel					
Handwheel	Plastic						

Gauge Valves | Features and Benefits

DVGW approved Gauge Valve

C	D	Carbon Steel	Stainless Steel		
Components	Brass	Di ass Carbon Steel			
Material / Material No.					
Body	Brass	1.0460			
Valve Stem	1 4	104	1.4571		
Needle Tip	т.1	104			
O-Rings		FKM (FPM by ISO)			
O-Ring Retainer	Br	1.4571			
Union Nut	Unalloyed Ste	eel, galvanized	Stainless Steel		
Adjusting Nut	Brass	Linalloyed Steel	Stanness Steer		
Swivel Nut	DI dSS	Unalloyed Steel	1.4571		
Bleed Screw		A4 (316)			
Test Flange	Brass	1.4571			
Sealing Cap	Unalloyed Ste	Stainless Steel			
Handwheel	Plastic				

Bellows Sealed Gauge Valve

Components	Carbon Steel Stainless Steel			
M	aterial / Material N	No.		
Body	1.0460	1.4571		
Bonnet				
Bellow	1.4571			
Valve Stem				
Needle Tip	Stellite 1.4571			
Packing	Gra	aphite		
Stem Nut	1.	4122		
Adjusting Nut	Linellawad Charl	Stainless Steel		
Swivel Nut	Unalloyed Steel	1.4571		
Bleed Screw	A4 (316)		
Test Flange	Linellawad Coad	1.4571		
Sealing Cap	Unalloyed Steel	Stainless Steel		
Handwheel	Plastic			

Gauge Valves without Test Connection

Instrument Connection - Adjusting Nut

Inlet	Outlet	Material	References	Part Number
			DIN 16270 Type A	S004.16.000
		Brass	DVGW approved	S004.26.000
	G 1/2	Brass (AP)*	DIN 16270 Type A	S004.16.000.32
G 1/2 Male	Adjusting Nut	1.0460	DIN 16270 Type A	S004.16.100
			DVGW approved	S004.26.100
		1.4571	DIN 16270 Type A	S004.16.200
			DVGW approved	S004.26.200
		Brass		S004.16.050
M 20 x 1.5 Male	M 20 x 1.5 Adjusting Nut	1.0460		S004.16.150
	7.2,0008 1400	1.4571		S004.16.250

^{*} Brass (AP) = Body, Adjusting Nut and Union Nut in Brass

Instrument Connection - 1/2 NPT Female

Inlet	Outlet	Material	References	Part Number
		Brass		S004.16.083
1/2 NPT Male	1/2 NPT Female	1.0460		S004.16.183
		1.4571		S004.16.283

Gauge Valves without Test Connection

Instrument Connection Swivel Nut and Shaft for Supports (see Page 24)

Inlet	Outlet	Material	References	Part Number
G 1/2 Male G 1/2 Swivel Nu		D	DIN 16270 Type B	S004.16.020
		Brass	DVGW approved	S004.26.020
	G 1/2 Swivel Nut	1.0460	DIN 16270 Type B	S004.16.120
			DVGW approved	S004.26.120
		1.4571	DIN 16270 Type B	S004.16.220
			DVGW approved	S004.26.220

Inlet	Outlet	Material	References	Part Number
		Brass	DIN 16270 Type B	S004.16.020.13
		1.0460	DIN 16270 Type B	S004.16.120.13
	G 1/2 Swivel Nut		DVGW approved	S004.26.120.13
		1.4571	DIN 16270 Type B	S004.16.220.13
			DVGW approved	S004.26.220.13

Gauge Valves with Test Connection

Instrument Connection - Adjusting Nut

Valve with Test Connection $M20 \times 1.5$

Valve with Test Flange Ø 40 x 5

Valve with Test Flange $60 \times 25 \times 10$

Inlet	Outlet	Test Connection	Material	References	Part Number
				DIN 16271 Type A	S004.17.000
		M 20 × 1.5 c/w Sealing Cap	Brass	DVGW approved	\$004.27.000
			Brass (AP)*	DIN 16271 Type A	S004.17.000.32
		Test Flange Ø 40 x 5	Brass		S004.17.060
		Test Flange 60 x 25 x 10	DI dSS		S004.17.070
		M 20 × 1.5		DIN 16271 Type A	S004.17.100
G 1/2 Male	G 1/2 Adjusting Nut	c/w Sealing Cap	1.0460	DVGW approved	S004.27.100
		Test Flange Ø 40 x 5			S004.17.160
		Test Flange 60 x 25 x 10			S004.17.170
		M 20 × 1.5		DIN 16271 Type A	S004.17.200
		c/w Sealing Cap		DVGW approved	S004.27.200
		Test Flange Ø 40 x 5	1.4571		S004.17.260
		Test Flange 60 x 25 x 10			S004.17.270
	M 20 × 1.5		Brass		S004.17.050
M 20 x 1.5 Male	Adjusting	M 20 x 1.5 c/w Sealing Cap	1.0460		S004.17.150
	Nut		1.4571		S004.17.250

^{*} Brass (AP) = Body, Adjusting Nut, Sealing Cap and Union Nut in Brass

Gauge Valves with Test Connection

Instrument Connection -Swivel Nut and Shaft for Supports (see Page 24)

Inlet	Outlet	Test Connection	Material	References	Part Number
G 1/2 Male G 1/2 Swivel Nut				DIN 16271 Type B	S004.17.020
		Brass	DVGW approved	S004.27.020	
	G 1/2	M 20 × 1.5	1.0460	DIN 16271 Type B	S004.17.120
	Swivel Nut	c/w Sealing Cap		DVGW approved	S004.27.120
			1.4571	DIN 16271 Type B	S004.17.220
			1.43/1	DVGW approved	S004.27.220

Inlet	Outlet	Test Connection	Material	References	Part Number
	Tube Fitting Size 12S G 1/2 Swivel Nut C/w Sealing Cap		Brass	DIN 16271 Type B	S004.17.020.13
Tube			4.0440	DIN 16271 Type B	S004.17.120.13
Fitting Size			1.0460	DVGW approved	S004.27.120.13
12S		1 4574	DIN 16271 Type B	S004.17.220.13	
		1.4571	DVGW approved	S004.27.220.13	

Instrument Connection - 1/2 NPT Female

Inlet	Outlet	Test Connection	Material	References	Part Number
1/2 NPT	1/2 NPT	M 20 x 1.5	1.0460		S004.17.135.02
Male	Female	c/w Sealing Cap	1.4571		S004.17.235.02

Block & Bleed Gauge Valves

Instrument Connection - Adjusting Nut

Valve with Test Connection M 20 x 1.5

Valve with Test Flange Ø 40 x 5

Valve with Test Flange $60 \times 25 \times 10$

Inlet	Outlet	Test Connection	Material	References	Part Number
		M 20 × 1.5 c/w		DIN 16272 Type A	S004.60.000
		Protective Cap	Brass	DVGW approved	\$004.80.000
		Test Flange Ø 40 x 5	DI dSS		S004.62.000
		Test Flange 60 x 25 x 10			S004.61.000
	G 1/2 Male G 1/2 Adjusting Nut	M 20 x 1.5 c/w		DIN 16272 Type A	S004.60.100
G 1/2		Protective Cap	1.0460	DVGW approved	S004.80.100
Male		Test Flange Ø 40 x 5	1.0460		S004.62.100
		Test Flange 60 x 25 x 10			S004.61.100
		M 20 × 1.5 c/w		DIN 16272 Type A	S004.60.200
		Protective Cap	1.4571	DVGW approved	S004.80.200
		Test Flange Ø 40 x 5	1.43/1		S004.62.200
		Test Flange 60 x 25 x 10			S004.61.200
	M 20 x 1.5		Brass		S004.60.050
M 20 x 1.5 Male	Adjusting	M 20 x 1.5 c/w Protective Cap	1.0460		S004.60.150
. raic	Nut		1.4571		S004.60.250

12 Block & Bleed Gauge Valves AS-Schneider

Block & Bleed Gauge Valves

Instrument Connection -Swivel Nut and Shaft for Supports (see Page 24)

Inlet	Outlet	Test Connection	Material	References	Part Number
G1/2			D	DIN 16272 Type B	S004.60.020
		Brass	DVGW approved	S004.80.020	
	G 1/2	M 20 x 1.5 c/w Protective Cap	1.0460	DIN 16272 Type B	S004.60.120
G 1/2 Male	Swivel Nut			DVGW approved	S004.80.120
			1.4571	DIN 16272 Type B	S004.60.220
				DVGW approved	S004.80.220

Inlet	Outlet	Test Connection	Material	References	Part Number
Fitting Siza		1.0460	DIN 16272 Type B	S004.60.120.13	
	G 1/2	M 20 × 1.5 c/w	1.0460	DVGW approved	S004.80.120.13
	Swivel Nut	Protective Cap	1.4571	DIN 16272 Type B	S004.60.220.13
				DVGW approved	S004.80.220.13

Instrument Connection - 1/2 NPT Female

Inlet	Outlet	Test Connection	Material	References	Part Number
1/2 NPT	1/2 NPT	M 20 x 1.5 c/w	1.0460		S004.60.135.02
Male	Female	Protective Cap	1.4571		S004.60.235.02

Gauge Valves | Special Type G 1/4

Product Description

The size of the AS-Schneider Gauge Valves G 1/4 is smaller compared to the standard gauge valves, especially the brass type. Carbon steel and stainless steel components are identical to the standard gauge valves. The components of the brass type are smaller and the valve stem is a one-piece design. Pressure-Temperature Rating: Max. allowable (Working) Pressure PS of 125 bar (brass) respectively 250 bar (carbon steel and stainless steel) and a max. allowable Temperature (TS) of 200°C (brass type) respectively 232°C (carbon Steel and stainless steel type) for liquids, gas or vapors.

Brass Design

Carbon Steel and Stainless Steel Design

Inlet	Outlet	Test Connection	Material	Part Number
G 1/4 Male				\$004.12.000
	G 1/4 Adjusting Nut	Test Flange Ø 40 x 5	Brass	S004.12.065
			1.0460	S004.13.130
			1.4571	S004.13.230

Components	Brass	Carbon Steel	Stainless Steel							
Body		1.0460								
Valve Stem	Brass	1.4104	1.4571							
Needle Tip		1.104								
Packing		PTFE								
Union Nut	Brass	Unalloyed Steel	1.4571							
Adjusting Nut	DI dSS	Onanoyed Steel	1,7571							
Bleed Screw		A4 (316)								
Test Flange	Brass									
Handwheel		Plastic								

Gauge Cocks I Features and Benefits

Product Description

AS-Schneider Gauge Cocks are basically designed, manufactured and tested according to DIN 16261, DIN 16262 and DIN 16263. According to these standards the cocks are applicable for a max. allowable (Working) Pressure (PS) of 6 - 16 bar and a max. allowable Temperature (TS) of 50°C for liquids, gas or vapors. Originally our Gauge Cocks were designed for a max. allowable (Working) Pressure (PS) of 25 bar for the G 1/2 models. We kept this pressure class for these kind of gauge cocks, as you can see in the table on Page 16-18.

Standard Features

- Forged Body
- Plastic Handle

Pressure Test:

A seat test is performed at 1.5 times the max. allowable (working) pressure acc. to EN 12266-1 - P12, Leakage rate A.

Optional Features

• Sealing Washers according to EN 837-1, see Page 34.

Components	Brass	Stainless Steel			
	Material / Material N	0.			
Body		1.4571			
Plug	Brass	1.1071			
Washer		1.4301			
Hexagon Nut	Unalloyed Steel	A2			
Union Nut	Brass				
Gland	Brass				
Packing	PTFE				
Adjusting Nut	Unalloyed Steel	Stainless Steel			
Swivel Nut	Brass				
Test Flange	DI d\$\$	1.4571			
Handle	Plastic				

Union Nut, Gland and Packing only applicable for Gauge Cocks with Gland.

Operating Positions

Operating Positions are marked on top of the plug. There are max. 4 positions available: Vent, Operate, Purge and Test. The Test Option is only available for Gauge Cocks with Test Connections. The other options are basically for all cocks available except for the Gauge Cocks with Gland without Vent / Test Connection, our types N003.09.000 and N003.10.000. These 2 models just have 2 Operating Positions: Operate or Closed (no marking on the plug required).

Before using the Operating Positions Vent or Purge you must be aware that system fluids are released to atmosphere. These fluids can be poisonous, irritating, hot or cold. This is also valid for the Test Position if the Test Pressure Gauge is not installed, respectively for Gauge Cocks without Test Connection because these Gauge Cocks are provided as a standard with a bleed outlet Ø 3.5 mm instead of the Test Connection. Operation and maintenance may only be done by experienced staff, which is familiar with the secure handling of the used media.

Gauge Cocks

Female x Female Connections

r cinale x i cinale Connections

Inlet	Outlet	Material	PN	L	Н	Hex	Test Connection	References	Part Number
G 1/4 Female	G 1/4 Female		6	48	30	17			S003.24.000
G 3/8 Female	G 3/8 Female	Brass	16	62	43	22			\$003.58.000
								DIN 1/2/1 T A	S003.13.000
G 1/2 Female	G 1/2 Female	1.4571	25	70	57	27		DIN 16261 Type A	S003.13.200
G 1/2 remaie	G 1/2 remaie	Brass	25				Test Flange 60 x 25 x 10		S003.16.000
		DIASS					Test Flange Ø 40 x 5		S003.46.000

Male x Female Connections

Gauge Cock with Test Flange $60 \times 25 \times 10$

Inlet	Outlet	Material	PN	L	Н	Hex	Test Connection	References	Part Number
C 4/4 M . L	C4/4 M 1		6	51	30	17			S003.27.000
G 1/4 Male	G 1/4 Female		25	70	57	27	Test Flange Ø 40 x 5		S003.47.030
G 3/8 Male	G 3/8 Female	Brass	16	60	43	22			S003.59.000
G 3/6 Male	G 3/6 Female	male		74			Test Flange Ø 40 x 5		S003.47.020
				78,5				DIN 16261 Time B	S003.15.000
G 1/2 Male	G 1/2 Female 1.4571 Brass	1.4571	25	83	57	27		DIN 16261 Type B	S003.15.200
G 1/2 Male		Drass		78,5			Test Flange 60 x 25 x 10		S003.17.000
			70,3			Test Flange Ø 40 x 5		S003.47.000	

16 Gauge Cocks AS-Schneider

Instrument Connection - Swivel Nut

Inlet	Outlet	Material	PN	L	Н	Hex	Test Connection	References	Part Number
G 1/2 Male				87		27			N003.19.000
G 1/2 Male	G 1/2						Test Flange 60 x 25 x 10		N003.14.000
C 1/2 Famala	Swivel Nut Brass 25	Brass	25	82	57	27			S003.22.000
G 1/2 Female			82			Test Flange 60 x 25 x 10		S003.18.000	

Gauge Cocks with Gland

Gauge Cock with Test Flange $60 \times 25 \times 10$

Inlet	Outlet	Material	PN	L	Н	Hex	Test Connection	Remarks	Part Number
									N003.09.000
G 1/2 Female			70				with vent	N003.09.000.02	
	G 1/2 Female	Brass	25		65	27	Test Flange 60 x 25 x 10		N003.09.070.01
C 1/2 Mala				77					N003.10.000
G 1/2 Male								with vent	N003.10.000.02

www.as-schneider.com Gauge Cocks 17

Gauge Cocks

Male x Female (Adjusting Nut) Connections

Inlet	Outlet	Material	PN	L	Н	Hex	Test Connection	References	Part Number
G 1/4 Male	G 1/4 Adjusting Nut	Brass	6	55	30	17		DIN 16262 Type B	\$003.42.000
				80				DIN 16262 Type A	N003.30.000
		Brass (AP)*		80					\$003.30.000.32
		1.4571		83				DIN 16262 Type A	S003.30.200
		Brass	80			DIN 16263 Type A M 20 x 1.5 c/w Protective Cap	N003.31.000		
G 1/2 Male	G 1/2 Adjusting Nut	Brass (AP)*		00					S003.31.000.32
	, 0	1.4571	25	83		27		DIN 16263 Type A	S003.31.200
		Brass	25	80	57	27	Test Flance (0 v 2F v 10		N003.36.000
		Stainless Steel		83			Test Flange 60 x 25 x 10		S003.36.200
				80			Test Flange Ø 40 x 5		N003.38.000
	Ві	Brass		00					N003.30.050
M 20 x 1.5 Male	M 20 x 1.5 Adjusting Nut			02			M 20 x 1.5 c/w Protective Cap		N003.31.050
	1 6	1.4571		83					S003.31.250

^{*} Brass (AP) = Body, Adjusting Nut and Protective Cap in Brass

18 Gauge Cocks AS-Schneider

Gauge Protectors | Features and Benefits

Product Description

AS-Schneider Gauge Protectors are used to protect pressure-sensing instruments against damage, loss of accuracy, and/or rupture in the event of excessive system pressure. The piston assembly works against an adjustable spring. The piston assembly contains a sealing mechanism to isolate system pressure from the instrument.

The Inlet to Outlet seal is an O-Ring, the sealing to atmosphere is realized by either another O-Ring (system pressures of more than 2 bar) or a diaphragm (for system pressures 0.4 up to 2.5 bar). As system pressure overcomes the force of the spring, the piston moves, causing the sealing system to close. The outlet side is now isolated from increasing system pressure and the instrument is protected. As system pressure drops to the reopening pressure (25% below the closing pressure), the valve opens again.

Standard Features

- Forged Body
- · Piston Seals:
- FKM (FPM by ISO)
- Diaphragm in NBR for the DVGW approved type
- Max. allowable (Working) Pessure (PS): 600 bar
- Max. Inlet Pressure: 1,000 bar (except Brass Type: 600 bar)
- Max. allowable Temperature (TS) 80°C, resp. 60°C for our DVGW approved types S005.50.001.00DV / 201.00DV

The Gauge Protectors are as a standard available for sour gas service in accordance with NACE MR0175/MR0103 and ISO 15156 except the Brass Type.

Pressure Test:

A shell test and a seat test are performed at 1.5 times the max. allowable (working) pressure acc. to EN 12266-1 - P10, P11 and P12. The closing pressure is normally adjusted to the average value of the relevant adjusting range – For example adjusting range 2-6 bar = 4 bar closing pressure.

Optional Features

DVGW approved Gauge Protectors:

AS-Schneider is offering Gauge Protectors which have been tested and approved by DVGW. The test basis is DVGW VP 308. The valves are applicable for all kinds of gas in accordance with DVGW-list number G 260.

Pressure-Temperature Rating:

- Max. 400 bar @ -20°C up to +60 / +80°C
- DVGW-Approval-No.: DG-4515BP0208
- Part No. Suffix ...00DV for DVGW types

Oxygen Service:

AS-Schneider offers an option cleaned and lubricated for Oxygen Service – Suffix F0:

- Max. allowable (Working) Pressure (PS): 400 bar
- Max. allowable (Working) Temperature (TS): 60°C
- A choice of O-Ring materials is available.

Certification:

Inspection certificate 3.1 acc. to EN 10 204 for valve body material and pressure test available on request.

Components	Brass	Stainles	ss Steel	Duplex	Alloy 400	Alloy C-276	Alloy 625	
Components				Material / Material No.				
Body	Brass	1.4571						
Bonnet			316*	Duplex	Alloy 400	Alloy C-276	Alloy 625	
Piston	1.4404*							
Piston Seals		FKM (FPM by ISO)						
Screw Plug	1.4	1404*		Duplex	Alloy 400	Alloy C-276	Alloy 625	
Adjusting Screw	1.4404*							
Spring	Stainless Steel							
Adjusting Nut	Unalloyed Steel			Stainless Steel				

^{* 316 / 316}L / 1.4401 / 1.4404

Gauge Protectors

Gauge Protector Type \$005.50

Gauge Protector Design For System Pressures 2 - 600 bar

Gauge Protector Design For System Pressures 0.4 - 2.5 bar

Gauge Protector Type N005.50

Screwed Bonnet Design

20 Gauge Protectors AS-Schneider

Gauge Protector Type S005.50

Gauge Protector Type N005.50

Outlet Adjusting Nut

21.5

Outlet Female NPT

Parallel Threads

Inlet Outlet Material			Adjusting range in bar							
illet	net Outlet Platerial	i laceriai	0.4 - 2.5	2 - 6	5 - 25	20 - 60	50 - 250	240 - 400	400 - 600	
		D	S005.50.001	002	003	004	005	006	007	
C4/2 M I	Brass G 1/2 Adjusting	S005.50.001.00DV	002.00DV	003.00DV	004.00DV	005.00DV	006.00DV			
G 1/2 Male	Nut		S005.50.201	202	203	204	205	206	207	
		4 4574	S005.50.201.00DV	202.00DV	203.00DV	204.00DV	205.00DV	206.00DV		
M 20 × 1.5 Male	M 20 x 1.5 Adjusting Nut	1.4571	\$005.50.251	252	253	254	255	256	257	

NPT Threads

Inlet Outlet		Material	Adjusting range in bar							
illet	Outlet	riaceriai	0.4 - 2.5	2 - 6	5 - 25	20 - 60	50 - 250	240 - 400	400 - 600	
		Brass	S005.50.021	022	023	024	025			
		1.4571	S005.50.221	222	223	224	225	226		
		316	N005.50.421	422	423	424	425	426	427	
1/2 NPT Male		Duplex	N005.50.821.0001	822.0001	823.0001	824.0001	825.0001	826.0001	827.0001	
	Temate	Alloy 625	N005.50.821.0009	822.0009	823.0009	824.0009	825.0009	826.0009	827.0009	
		Alloy 400	N005.50.921.0001	922.0001	923.0001	924.0001	925.0001	926.0001	927.0001	
		Alloy C-276	N005.50.921.0005	922.0005	923.0005	924.0005	925.0005	926.0005	927.0005	
1/4 NPT	1/4 NPT 1/4 NPT	Brass	S005.50.041.01	042.01	043.01	044.01	045.01	046.01		
Male	Female	1.4571	S005.50.241.01	242.01	243.01	244.01	245.01	246.01	247.01	

www.as-schneider.com Gauge Protectors 21

Gauge Snubbers | Features and Benefits

Product Description

AS-Schneider Gauge Snubbers are used to improve the output or readability of the instrument, and to reduce the effect of pressure surges on the instrument.

They also limit the external discharge of the pressure medium, in the event a discontinuity should occur on the instrument side of the snubber. Closing the valve increases the dampening action.

Standard Features

- Forged Body in Brass, all other materials in Barstock Material
- Max. allowable (Working) Pressure (PS): 400 bar
- Max. allowable Temperature (TS): 120°C
- The Gauge Snubbers are available for sour gas service in accordance with NACE MR0175/MR0103 and ISO 15156, see table on Page 23.

Optional Features

Oxygen Service:

AS-Schneider offers an option with for Oxygen Service – Suffix F0 (PN 250) or F5 (PN400):

- Max. allowable (Working) Pessure (PS): 400 bar
- Max. allowable (Working) Pessure (TS): 60°C
- A choice of O-Ring materials is available.

Certification:

Inspection certificate 3.1 acc. to EN 10 204 for valve body material and pressure test available on request.

Components	Brass	Carbon Steel	Stainle	ss Steel	Duplex	Alloy 400	Alloy C-276	Alloy 625
Components		Material / Material No.						
Body	Brass	Carbon Steel	1.4571	316*	Dunlay	Alley 400	Allow C 276	Allay (25
Valve Stem	1.4404*		310		Duplex	Alloy 400	Alloy C-276	Alloy 625
O-Ring	NBR			FKM (FPM by ISO)				
Screw Plug	Brass	Unalloyed Steel				1.4571		

^{* 316 / 316}L / 1.4401 / 1.4404

Parallel Threads

Inlet	Outlet	Material	PN	L	WAF	Special Features	Part Number
		Brass	250	62.5			S005.10.030.01
G 1/4 Male	G 1/4 Female	Carbon Steel	400	61			S005.10.130.01
Traic	remaie	1.4571	400	61		NACE	S005.10.230.01
G 3/8	G 3/8	Brass	250	62.5			S005.10.020.01
Male	Female	1.4571	400	61		NACE	S005.10.220.01
		Brass	400	62.5	27		\$005.10.000
G 1/2 Male	G 1/2 Female	Carbon Steel	400	61			\$005.10.100
		1.4571	400	61		NACE	\$005.10.200
	M 20 x 1.5 Male Female	Brass	400	62.5			\$005.10.050
		Carbon Steel	400	61			\$005.10.150
		1.4571	400	61		NACE	\$005.10.250

NPT Threads

Gauge Snubber Type made from 32 mm square barstock material.

Inlet	Outlet	Material	PN	L	WAF	Special Features	Part Number
1/4 NPT	1/4 NPT	Brass 250				S005.10.031.01	
Male	Female	1.4571	600			NACE	S005.10.231.01
	Bras	Brass		27		S005.10.010	
		Carbon Steel		27		S005.10.110	
		1.4571		61		NACE	S005.10.210
1/2 NPT	1/2 NPT	316				NACE	S005.10.410
Male	Female	Duplex	400		32	NACE	S005.10.810.0001
		Alloy 625			32	NACE	S005.10.810.0009
		Alloy 400			27	NACE	S005.10.910.0001
		Alloy C-276			32	NACE	\$005.10.910.0005

WAF = Width Across Flats | 27 = Hex, 32 = Square

www.as-schneider.com Gauge Snubbers 23

Supports for Valves and Measuring Instruments

AS-Schneider is providing a range of supports for wall, rack or 2" pipe mounting to mount Gauge Valves according to DIN 16270-16272 Type B or Adaptors relating to DIN 16281 (see Page 33).

Standard extension L = 100 mm. Type H also available with 60 and 160 mm extension

The below mentioned part numbers for 2" pipe mounting are supplied as mounting kits including 'U' bolt, washers and hexagon nuts.

Bolts for wall mounting are not included in the scope of supply.

Supports DIN 16281 Type H For wall mounting

L (mm)	Design	Material	Installation Method	Part Number
60	DIN 16281 Type H			S006.12.105
100	DIN 16281 Type H	Aluminium, coated	For wall mounting	S006.12.115
160	DIN 16281 Type H			S006.12.125
L (mm)	Design	Material	Installation Method	Part Number
100	DIN 16281 Type H	Stainless Steel	For wall mounting	S006.12.215

Stainless Steel type not illustrated.

Supports DIN 16281 Type A For wall mounting or 2" pipe mounting

L (mm)	Design	Material	Installation Method	Part Number
400	DINI 4/204 T	Malleable cast iron	For wall mounting	N006.12.110
100	DIN 16281 Type A	galvanized and coated	For 2" pipe mounting	S006.39.100.11

Mounting Kit for 2" pipe mounting in carbon steel with galvanized surface.

Stainless Steel Supports For wall mounting or 2" pipe mounting

L (mm)	Design	Material	Installation Method	Part Number
400	ACCI II DI	C	For wall mounting	S006.12.216.54
100	AS-Schneider Design	Stainless Steel	For 2" pipe mounting	S006.12.217.54

Mounting Kit for 2" pipe mounting in stainless steel.

Syphons, Elbows and Straight Pipes

Product Description

AS-Schneider Gauge Syphons are used to protect the pressure gauge from the effect of hot pressure media such as steam and also to reduce the effect of rapid pressure surges. The syphon allows condensate to form and be collected inside the syphon, preventing the hot media (hot vapors, not just steam) from coming in direct contact with the pressure instrument. Also used as freeze protector when used with proper fill fluids.

AS-Schneider is providing 3 different syphon designs. The Coil Syphon is normally used for vertical installations and the U Type Syphon for horizontal installations. The third design is a compact Gauge Syphon which can be used instead of the Coil Syphon. In addition, AS-Schneider is providing pipe connectors where a syphon is not required, such as Elbows and Straight Pipes.

The standard syphons are designed, manufactured and tested according to DIN 16282. The standard pipe dimension is Ø 20 x 2.6 mm. 1/2" pipe (Ø 21.3 mm) dimensions are also available. AS-Schneider is also providing so-called Commercial Style Syphons. These types have a standard pipe dimension of Ø 21.3 x 3.2 mm – using threaded pipe connections instead of weld fittings. The Compact Gauge Syphon is available as standard type and also as integral snubber type.

Standard Features

- The standard DIN 16282 U Type Syphon is bended to the left side, optional also to the right side (see also Page 27).
- Commercial Style U Type Syphons are bended in a single-plane
- · Range of application: For liquids, gas, steam and vapors

Surface treatment of Carbon Steel Types:

- DIN 16282 Style: Phosphatized
- · Commercial Style: Oiled, optional phosphatized

Certification:

Inspection certificate 3.1 acc. to EN 10 204 for pipe material available on request.

Optional Features

The standard AS-Schneider circular shaped syphons are Coil Syphons. Should you require Pigtail Syphons please contact the factory.

Coil Syphon

Pigtail Syphon

Other Materials, Pressure-Temperature Ratings and Connections on request.

Pressure-Temperature Ratings

Coil and U Type Syphons and Elbows

Straight Pipes

Compact Gauge Syphon

Components	Carbon Steel	Stainless Steel			
Components	Material / Material No.				
Pipe	1.0345	4 4574			
Pipe Connector	1.1141	1.4571			
Adjusting Nut	Carbon Steel	Stainless Steel			

Components	Stainless Steel			
Components	Material / Material No.			
Body				
Tubes	1.4571			
Swivel Nut				

Syphon Features

Syphon Details

DIN 16282 Style Syphons

Commercial Style Syphons

Compact Gauge Syphons

Standard Syphon

Integral Snubber Type

The Integral Snubber Type Syphon eliminates damage due to pressure surges. A slot is providing an auto reset of the deflector tube.

Position of the deflector tube in case of a pressure surge.

Normal operating position of deflector tube.

26 Syphon Features AS-Schneider

Applications

Horizontal Installation (horizontal tap)

U Type Syphon orientations

Bended to the left side (standard)

Bended to the right side

Single-plane bend

Vertical Installation (vertical tap)Compact Gauge Syphon and Coil Syphon

www.as-schneider.com Syphon Features 27

U Type Syphons

Standard Syphons

Inlet	Outlet	Dimension a (mm)	Material	References	Part Number		
		145		DIN 16282 Type B	S006.07.110		
		218	1.0345	Single-plane bend	S006.07.110.05		
Butt Weld End Ø 20×2.6		145		Bended to the right side	S006.07.110.20		
2 10 X 1.0		145	1 /571	DIN 16282 Type B	S006.07.210		
	G 1/2 Adjusting Nut	218	1.4571	Single-plane bend	S006.07.210.05		
	,, e	180		DIN 16282 Type A, Rev. 11/1988	S006.07.100		
G 1/2 Male				253	1.0345	Single-plane bend	S006.07.100.05
G 1/2 Male					180	1.4571	DIN 16282 Type A, Rev. 11/1988
		253	1.4371	Single-plane bend	S006.07.200.05		
Butt Weld End	1/2 NPT	145	1.0345		S006.07.110.18		
Ø 20×2.6	Female	145	1.4571		S006.07.210.18		
1/2 NPT Male	1/2 NPT	180	1.0345		S006.07.100.16		
1/2 INF I Maie	Female	100	1.4571		S006.07.200.16		

28 U Type Syphons AS-Schneider

U Type Syphons

Commercial Style Syphons

Inlet	Outlet	Material	References	Part Number
		1.4571		S006.07.205.01
	G 1/2 Male			S006.07.105.01
G 1/2 Male		1.0345	Surface Treatment: Phosphatized	S006.07.105.12
	G 1/2 Adjusting Nut	1.0343	Surface Treatment: Phosphatized	S006.07.105.02

www.as-schneider.com UType Syphons 29

Coil Syphons

Standard Syphons

	Inlet	Outlet	Dimensi	on (mm)	Material	References	Part Number			
	mee	Outlet	a	С	i iacci iai	References	. a. c i tambel			
	Butt Weld End		110	240	1.0345	DIN 16282 Type D	S006.08.110			
	Ø 20×2.6	G 1/2 Adjusting Nut	110	240	1.4571	DIN 16282 Type D	S006.08.210			
	G 1/2 Male							1.0345	DIN 16282 Type C Rev. 11/1988	S006.08.100
	G 1/2 Male		145	275	1.4571	DIN 16282 Type C Rev. 11/1988	S006.08.200			
					1.0345		S006.08.100.18			
	1/2 NPT Male				1.4571		S006.08.200.18			
	1/2 INI I I Iaie				1.0345		S006.08.100.16			
		1/2 NPT			1.4571		S006.08.200.16			
	Butt Weld End Ø 20×2.6	Female	110	240	1.0345		S006.08.110.18			
			110	210			S006.08.210.18			
	M 20 x 1.5 Male	M 20 x 1.5 Adjusting Nut	145	275	1.4571		\$006.08.250			

Commercial Style Syphons

Inlet	Outlet	Dimensi	on (mm)	Material	Special	Part Number	
illet	Outlet	a	С	riaceriai	Features	rait inumber	
						S006.08.105.01	
G 1/2 Male	G 1/2 Male	115	230	1.0345	Surface Treatment: Phosphatized	S006.08.105.12	
				1.4571		S006.08.205.01	
						S006.08.105.31	
G 1/4 Male	G 1/4 Male G 1/4 Male 125 250		250	1.0345	Surface Treatment: Phosphatized	S006.08.105.15	
				1.4571		S006.08.205.31	
G 1/2 Male	G 1/2 Adjusting Nut	115	263	1.0345		S006.08.105.02	

30 Coil Syphons AS-Schneider

Compact Gauge Syphons I Straight Pipes and Elbows

Compact Gauge Syphons for Vertical Installations

Standard Syphon 1/2 NPT Connection

Integral Snubber Type G 1/2 Connection

Inlet	Outlet	Material	Part Number
1/2 NPT Male	1/2 NPT Female	4 4574	S006.47.203.05
G 1/2 Male	G 1/2 Swivel Nut	1.4571	S006.47.201.05

Straight Pipe

Elbow 90°

Inlet	Outlet	Material	Part Number
	G 1/2	1.0345	S006.17.101.02
Butt Weld End	Adjusting Nut	1.4571	S006.17.201.02
Ø 20 x 2.6	1/2 NPT	1.0345	S006.17.101.28
	Female	1.4571	S006.17.201.28

Inlet	Outlet	Material	L	Part Number
		4 02 45	100	S006.17.100.02
Butt Weld End	G 1/2 Adjusting Nut	1.0345	80	S006.17.102.15
Ø 20×2.6		1.4571	100	S006.17.200.02
		1.45/1	80	S006.17.202.15

Swivel Gauge Adaptors

The Swivel Gauge Adaptors enable the easy positioning of the gauge in any direction through 360°.

Type 1

Screwed Design with either a PTFE seal ring or a metallic seal ring (see table)

Type 2
Welded Nipple Design

Type 3
Wire Design

Type 4
Elbow Adaptor

_			Mate	erial		
Туре	Connection 1	Connection 2	Components	Seal Ring	Part Number	
			316*		GS-MFSP-N4N4	
			Duplex	D.T.F.	GS-MFFP-N4N4	
			Alloy 400	PTFE	GS-MFMP-N4N4	
		4/2 NIDT 5	Alloy C-276		GS-MFHP-N4N4	
1 1/2 NPT	1/2 NPT Male	1/2 NPT Female	316*	316*	GS-MFSS-N4N4	
			Duplex	Duplex	GS-MFFS-N4N4	
			Alloy 400	Alloy 400	GS-MFMS-N4N4	
			Alloy C 276	Alloy C 276	GS-MFHS-N4N4	
		1/2 NPT Male	316*	PTFE	GS-MMSP-N4N4	
2		G 1/2 Swivel Nut	1.4404*/1.4571		GW-MSSA-N4G4	
3	1/2 NPT Male	G 1/2 Swiver Nut	1.4404*		GD-MSSA-N4G4	
2		M 20 x 1.5 Swivel Nut	1.4404*/1.4571		GW-MSSA-N4M4	
3	G 1/2 Male DIN 3852-2	G 1/2 Swivel Nut	1.4404*		GD-MSSA-H4G4	
4	G 1/2 Male EN 837-1	G 1/2 Swiver Nut	1.4404*/1.4571		GE-MSSA-G4G4	

^{* 316 / 316}L / 1.4401 / 1.4404

Gauge Adaptor DIN 16281

Connection 1	Connection 2	Material	Part Number
		Brass	\$006.06.000
G 1/2 Male	G 1/2 Female	Carbon Steel	S006.06.100
		1.4571	S006.06.200
1/2 NPT Male 1/2 NPT Female		1.45/1	S006.06.215

Nipples, Union Nuts, Sealing Washers and Complete Kits

The components can be ordered separately or as Complete Kit (Part Number see table). The nipples dia. 6 and 12 mm as well as the union nuts G 1/4 and G 1/2 are according to DIN 16284. The max. allowable (Working) Pressure (PS) is 250 bar (brass) respectively 400 bar (carbon steel and stainless steel).

Thread Connection G 1/4

Thread Connection G $1/2 / M20 \times 1.5$

	Union N	ut	Nipple			Gasket		Complete Kit		
Thread	Material	Part Number	D	S	Material	Part Number	Material	Part Number	Part Number	
G 1/4	1.4571	S006.01.210*	6	1.75	1.4571	S006.02.210*	1.4571	S006.03.007.50	S007.45.202.21	
	Brass	\$006.01.000*			Brass	S006.02.000*	Copper	S006.03.003	S007.45.002.01	
	Carbon	\$006.01.100*	COOK O1 100*	12	1.5	1.0038	S006.02.100*	Soft Iron	S006.03.004	S007.45.102.01
C 4/2	Steel				1.5415	S006.02.500*	3011 11 011	3000.03.004	S007.45.502.01	
G 1/2	1.4571	S006.01.200*	12	1.5	1.4571	S006.02.200*	1.4571	S006.03.007	S007.45.202.01	
	1.1181	S006.01.107	14	2.5	1.5415	S006.02.117	Soft Iron	S006.03.004	S007.45.102.02	
		S006.01.207	14	2.5		S006.02.217			S007.45.202.02	
M 20 × 1.5	1.4571	S006.01.250	12	1.5	1.4571	S006.02.200	1.4571	S006.03.007	S007.45.214.01	
		S006.01.257	14	2.5		S006.02.217			S007.45.214.02	

^{*} According to DIN 16284.

www.as-schneider.com Pressure Gauge Accessories 33

Sealing Washer EN 837-1

For Thread	Dimensions in mm		in mm	Material	Remarks	David Nivershave	
ror inread	D	d	b	Materiai	Kemarks	Part Number	
				Copper		S006.03.003.50	
G 1/4	9.5	5.2	1.5	1.4571		S006.03.007.50	
				PTFE		S006.03.008.50	
G 3/8	13	5.7	2	Copper		S006.03.053	
				Aluminium		S006.03.002	
				Copper		S006.03.003	
				Soft Iron		S006.03.004	
G 1/2 and	17.5	6.2	2	Vulcanized Fiber		S006.03.005	
M 20 x 1.5	17.5	6.2	2	1.4571		S006.03.007	
				1.4571	Grooved Gasket	S006.03.007.05	
				PTFE		\$006.03.008	
				1.4401	Corrugated Gasket	S006.03.013.02	

Adjusting Nut DIN 16283

Connection 1	Connection 2	Material	L (mm)	Hex (mm)	Part Number
		Brass	36	27	\$006.00.000
G 1/2-LH	G 1/2	Carbon Steel	36	27	S006.00.100
Female	Female	1.1181	36	27	S006.00.400
		1.4571	36	27	S006.00.200
G 1/4-LH	G 1/4 Female	Brass	23	17	S006.00.010
Female		Carbon Steel	23	17	S006.00.110
	M 20 x 1.5 Female	Brass	36	27	S006.00.050
M 20 x 1.5-LH Female		Carbon Steel	36	27	S006.00.150
		1.4571	36	27	S006.00.250

34 Pressure Gauge Accessories AS-Schneider

Pipe Connector

Thread Connection	Material	References	Part Number
G 1/2 Male	1.1141		S006.07.102
	1.5415		S006.07.602
	1.4571		S006.07.202
G 1/2-LH Male	1.1141	DIN 16282 Type 6	S006.07.103
	1.5415		S006.07.603
	1.4571	.,,,,,	S006.07.203
M 20 x 1.5-LH Male	1.1141		S006.07.153
	1.4571		S006.07.253
1/2 NPT Male	1.1141		S006.07.102.01
	1.4571		S006.07.202.01
1/2 NPT Female	1.0038		S006.07.104.02
	1.4571		S006.07.204.02

Detailed information regarding dimensions of the connections see Page 5.

Female to Male Adaptor

Connection 1	Connection 2	Dimension L (mm)	Material	Part Number
G 1/2 Female	1/2 NPT Male	45	1.4404	FMS-G4N4
G 1/4 Female	C4/2 M.L.	31		FMS-G2G4
1/2 NPT Female	G 1/2 Male	50		FMS-N4G4
G 1/2 Female	G 1/4 Male	43		FMS-G4G2

Hex Nipple

Connection 1	Connection 2	Dimension L (mm)	Material	Part Number
1/2 NPT Male	1/2 NPT Male 1/4 NPT Male G 1/4 Male	50	1.4404	HNS-N4N4
M 20 x 1.5 Male		50		HNS-M4N4
G 1/2 Male		50		HNS-G4N4
		45		HNS-G4N2
		45		HNS-G2G4
	G 1/2 Male	50		HNS-G4G4

www.as-schneider.com Pressure Gauge Accessories 35

YOUR GLOBAL PARTNER

for Instrumentation and Double Block & Bleed Valves

Visit us on:

ARMATURENFABRIK FRANZ SCHNEIDER GMBH+CO.KG World Headquarters Bahnhofplatz 12, 74226 Nordheim, Germany

Tel: +49 7133 101-0 www.as-schneider.com

AS-SCHNEIDER ASIA-PACIFIC PTE. LTD. 970 Toa Payoh North, #02-12/14/15, Singapore 318992, Singapore

Tel: +65 62 51 39 00 www.as-schneider.sg

AS-SCHNEIDER MIDDLE EAST FZE P.O. Box 18749, Dubai United Arab Emirates Tel: +971 4 880 85 75

www.as-schneider.ae

ARMATURENFABRIK FRANZ SCHNEIDER SRL Gradinari 32-38, 100404 Ploiesti Romania

Tel: +40 244 384 963 www.as-schneider.ro

AS-SCHNEIDER AMERICA, INC. 17471 Village Green Dr, Houston, TX 77040 United States of America Tel: +1 281 760 1025

