

MEASURING INSTRUMENTS - STRUMENTI PER MISURARE

COMPONENT AND ACCESSORIES

NUOVA FIMA

cocks and valves

5.02F - MP3/2F - Three way cock, with a $\phi 1.57''$ ($\phi 40$ mm) flanged connection for test pressure gauge

Body: brass.
Cylindrical needle plug: brass.
Wheel: brass.
Seal: mechanical.

Body	Cod.	Class (PN)	°F (°C)
brass	0	232 psi (16 bar)	+50...+356 (+10...+180)

Cod.	Fp-Fm	L	H
21M x 21F	G 1/4 B M x G 1/4 B F	0.43 (11)	2.64 (67)
31M x 31F	G 3/8 B M x G 3/8 B F	0.51 (13)	2.91 (74)
41M x 41F	G 1/2 B M x G 1/2 B F	0.55 (14)	3.15 (80)

dimensions : inches (mm)

5.330 - MP3/33 - Two way needle valve; DN 1/4"

Body: AISI 316 st.st.
Needle plug: AISI 420 st. with carbon steel body;
AISI 316 st.st. stellite tipped with AISI 316 st.st. body.
Wheel: painted steel plate.
Packing seal: Grafoil.

Body	Cod.	Class (PN)	°F (°C)
AISI 316 st.st.	4	2000 psi (150 bar)	+14...+356 (-10...+180)

Cod.	Fp-Fm	L	H
21F x 21F	G 1/4 B F x G 1/4 B F	-	2.36 (60)
21M x 21F	G 1/4 B M x G 1/4 B F	0.59 (15)	2.24 (57)
23F x 23F	1/4" NPT F x 1/4" NPT F	-	2.36 (60)
23M x 23F	1/4" NPT M x 1/4" NPT F	0.59 (15)	2.36 (60)

dimensions : inches (mm)

Constructive characteristics for 2, 3 ways valves

Body: ASTM A/105 carbon steel, AISI 316 st.st., drop-forged.
 Needle plug: AISI 420 st. with ASTM A/105 c. st. body; AISI 316 st.st. stelite tipped with AISI 316 st.st. body.
 Seat: AISI 316 st.st.; deposited AISI 316 st.st. for ASTM A/105 c.st. body.
 Wheel: ribbed galvanized steel plate.
 Gasket seal: Grafoil.

Body	Cod.	Class (PN)	°F (°C)
ASTM A/105 c.st.	3	3600 psi (250 bar)	-4...+570 (-20...+300)
AISI 316 st.st.	4	5800 psi (400 bar)	-22...+570 (-30...+300)

5.340 - MP3/34 - Two ways valve with a bleeding screw, type UNI 4669, UNAV 8828.1, DIN 16270

Weight: 0,73 kg

Cod.	Fp-Fm	L	H
21M x 41F	G 1/4 B M x G 1/2 B F (1)	0.67 (17)	3.50 (89)
41M x 41F	G 1/2 B M x G 1/2 B F	0.79 (20)	3.50 (89)

(1) c.st. only

dimensions : inches (mm)

5.34F - Mp3/34F - Three ways valve, with a ø 1.57" (ø 40mm) flanged connection for test pressure gauge and bleeding screw

Weight: 1 kg

Cod.	Fp-Fm	L	H
21M x 41F	G 1/4 B M x G 1/2 B F (2)	0.67 (17)	3.46 (88)
41M x 41F	G 1/2 B M x G 1/2 B F	0.79 (20)	3.46 (88)

(2) AISI 316 st.st. only

5.350 - MP3/35 - Three ways valve with threaded connection for test pressure gauges, type UNI 4670, UNAV 8830.1, DIN 16271

Weight: 1 kg

Cod.	Fp-Fm	L	H
21M x 41F	G 1/4 B M x G 1/2 B F (1)	0.67 (17)	3.46 (88)
41M x 41F	G 1/2 B M x G 1/2 B F	0.79 (20)	3.46 (88)

(1) c.st. only

dimensions : inches (mm)

5.370 - MP3/37 - Two ways valve with bleeding screw

Weight: 0,74 kg

Cod.	Fp-Fm (welding)	L	H
2A0 x 2A0	1/4" x 1/4"	0.67 (17)	3.03 (77)
4A0 x 4A0	1/2" x 1/2"	0.71 (18)	3.03 (77)

5.360 - MP3/36 - Two ways valve with bleeding screw

Weight: 0,65 kg

Cod.	Fp-Fm	L	H
21F x 41F	G 1/4 B F x G 1/2 B F	0.67 (17)	3.03 (77)
21M x 41F	G 1/4 B M x G 1/2 B F	0.67 (17)	3.46 (88)
41F x 41F	G 1/2 B F x G 1/2 B F	0.79 (20)	3.03 (77)
41M x 41F	G 1/2 B M x G 1/2 B F	0.79 (20)	3.46 (88)
23F x 43F	1/4" NPT F x 1/2" NPT F	-	3.03 (77)
23M x 43F	1/4" NPT M x 1/2" NPT F	0.67 (17)	3.46 (88)
43F x 43F	1/2" NPT F x 1/2" NPT F	-	3.03 (77)
43M x 43F	1/2" NPT M x 1/2" NPT F	0.79 (20)	3.46 (88)

dimensions : inches (mm)

5.36F - MP3/36F - Three ways valve, with a 1.57" (40mm) flanged connection for test pressure gauge and bleeding screw

Weight: 0,92 kg

Cod.	Fp-Fm	L	H
21F x 41F	G 1/4 B F x G 1/2 B F	0.67 (17)	3.03 (77)
21M x 41F	G 1/4 B M x G 1/2 B F	0.67 (17)	3.46 (88)
41F x 41F	G 1/2 B F x G 1/2 B F	0.79 (20)	3.03 (77)
41M x 41F	G 1/2 B M x G 1/2 B F	0.79 (20)	3.46 (88)
23F x 43F	1/4" NPT F x 1/2" NPT F	-	3.03 (77)
23M x 43F	1/4" NPT M x 1/2" NPT F	0.67 (17)	3.46 (88)
43F x 43F	1/2" NPT F x 1/2" NPT F	-	3.03 (77)
43M x 43F	1/2" NPT M x 1/2" NPT F	0.79 (20)	3.46 (88)

dimensions : inches (mm)

5.380 - MP3/38 - Two ways angle (90°) valve with bleeding screw

Body	Cod.	Class (PN)	°F (°C)
AISI 316 st.st.	4	5800 psi (400 bar)	-22...+570 (-30...+300)

Cod.	Fp-Fm
41M x 41F	G 1/2 B M x G 1/2 B F
43M x 43F	1/2" NPT M x 1/2" NPT F

Weight: 0,83 kg

dimensions : inches (mm)

5.060 - MP3/6 - Duplex valve

Body: ASTM A/105 carbon steel, AISI 316 st.st., drop-forged.
 Needle plug: AISI 420 st. with ASTM A/105 c. st. body; AISI 316 st.st. stellite tipped with AISI 316 st.st. body.
 Seat: AISI 316 st.st.
 Wheel: ribbed galvanized steel plate.
 Gasket seal: Grafoil.
 Process connection: 1/2" NPT F.
 Drain connection: 1/4" NPT F.

Weight: 1,22 kg

dimensions : inches (mm)

Body	Cod.	Class (PN)	°F (°C)
ASTM A/105 c.st.	3	2900 psi (200 bar)	-4...+570 (-20...+300)
AISI 316 st.st.	4	2900 psi (200 bar)	-22...+570 (-30...+300)

5.050 - MP3/5 - By-pass valve

Body: AISI 316 st.st., bar-stock.
 Needle plug: AISI 316 st.st. stelite tipped.
 Wheel: ribbed galvanized steel plate.
 Gasket seal: Grafoil.

Weight: 1,50 kg

Body	Cod.	Class (PN)	°F (°C)
AISI 316 st.st.	4	2900 psi (200 bar)	+4...+570 (-20...300)

Cod.	Fp-Fm	L	H
21M x 21F	G 1/4 B M x G 1/4 B F	0.67 (17)	3.23 (82)
41M x 41F	G 1/2 B M x G 1/2 B F	0.79 (20)	3.15 (80)
23M x 23F	1/4" NPT M x 1/4" NPT F	0.67 (17)	3.23 (82)
43M x 43F	1/2" NPT M x 1/2" NPT F	0.79 (20)	3.15 (80)

dimensions : inches (mm)

OPTIONS

P07 - Oxygene service, "all stainless steel" version (1)
P04 - Tag punching
BTP - PTFE gasket seal for temperature ≤ 356°F - 180 °C)
TAI - "all stainless steel" version for AISI 316 st.st. valves (1)

(1) Not available for 5.02F and 5.330 models.

"HOW TO ORDER" SEQUENCE

Section / Model/	Material /	Process connection /	Instrument connection /	Options
5	02F 0	21M, 31M, 41M	21F, 31F, 41F	P02...TAI
	340 3	23M, 43M	23F, 43F	
	34F 4	21F, 41F	2A0, 4A0	
	350	23F, 43F		
	370	2A0, 4A0		
	360			
	380			
	060			
	050			

bar stock needle valve, block and bleed

Technical features

- Rating:** 6000 psi; or 10000 psi (code **10K**).
- Tee-bar:** AISI 303 st.st.
- Stem:** AISI 316 L st.st.
- Non-rotating needle:** AISI 316 L st.st (code **5**), (or special materials).
- Bonnet:** AISI 316 L st.st (code **5**), (or special materials).
- Packing:** PTFE or Graphoil (see chart below).
- Nuts:** carbon steel.
- Line dust cup:** Hytrel, blu.
- Bonnet seal:** AISI 316L st.st. seal.
- Valve body and drain plug:** AISI 316 L st.st. (code **5**), (or special materials).

Fig. 1 - Sectioned bonnet

OPTIONS

10K - Rating bonnet : 10000 psi	LOK - T-Bar handle locking
ANT - Anti-tamper	P02 - Oxygen service
E30 - NACE version as per MR 0103/0175-ISO15156	SMI - Tag
GRA - Graphoil packing	

5.VVM - BSV/VVM - male process connection

Weight : 0,53 kg

Code	IN-OUT	H	L
43M x 43F	1/2" NPT M x 1/2" NPT F	80	20

(1) Drain 1/4" NPT F with plug

dimensions : mm

5.VVF - BSV/VVF - female process connection

Weight : 0,48 kg

Code	IN-OUT	H
43F x 43F	1/2" NPT F x 1/2" NPT F	70

(1) Drain 1/4" NPT F with plug

dimensions : mm

“HOW TO ORDER” SEQUENCE

Section / Model / Material / Process connection / Instrument connection / Options

5 VVM 5 43M 43F 10K...SMI
VVF 43F

bar stock needle valve, block, multiport

Technical features

- Rating: 6000 psig; or 10000 psig (code **10K**).
- Tee-bar: AISI 303 st.st.
- Stem: AISI 316 L st.st.
- Non-rotating needle: AISI 316 L st.st (code **5**), (or special materials).
- Bonnet: AISI 316 L st.st (code **5**), (or special materials).
- Packing: PTFE or Graphoil (see chart below).
- Nuts: carbon steel.
- Line dust cup: Hytrel, blu.
- Bonnet seal: AISI 316L st.st. seal.
- Valve body and drain plug: AISI 316 L st.st. (code **5**), (or special materials).

Fig. 1 - Sectioned bonnet

5.VMM - BSV/VMM - male process connection

RC0 - 05/16

Weight: 0,82 kg.

Code	IN-OUT	H	L
43M x 43F	1/2" NPT M x 1/2" NPT F	120	20

dimensions : mm

VARIABILI

10K - Rating bonnet : 10000 psi	LOK - T-Bar handle locking
ANT - Anti-tamper	P02 - Oxygen service
E30 - NACE version as per MR 0103/0175-ISO15156	SMI - Tag
GRA - Graphoil packing	

“HOW TO ORDER” SEQUENCE

Section / Model / Material / Process connection / Instrument connection / Options
 5 VMM 5 43M 43F 10K...SMI

bar stock two-valve manifold, 'block and bleed

Technical features

- Rating:** 6000 psig; or 10000 psig (code **10K**).
- Tee-bar:** AISI 303 st.st.
- Stem:** AISI 316 L st.st.
- Non-rotating needle:** AISI 316 L st.st (code **5**), (or special materials).
- Bonnet:** AISI 316 L st.st (code **5**), (or special materials).
- Packing:** PTFE or Graphoil (see chart below).
- Nuts:** carbon steel.
- Line dust cup:** Hytrel, blu.
- Drain dust cup:** Hytrel, red.
- Bonnet seal:** AISI 316L st.st. seal.
- Manifold body and drain plug:** AISI 316 L st.st. (code **5**), (or special materials).

Fig. 1 - Sectioned bonnet

OPTIONS

10K - Rating bonnet : 10000 psi	LOK - T-Bar handle locking
ANT - Anti-tamper	P02 - Oxygen service
E30 - NACE version as per MR 0103/0175-ISO15156	SMI - Tag
GRA - Graphoil packing	S31 - 2" stake's bracket for yoke mounting

5.M2M - BSM/M2M - male process connection

RC2 - 05/15

Weight: 0,88 kg

Code	IN-OUT	H	L
43M x 43F	1/2" NPT M x 1/2" NPT F	120	20

(1) Drain 1/4" NPT F with plug

dimensions : mm

5.M2F - BSM/M2F - female process connection

Weight: 0,90 kg

Code	IN-OUT	H
43F x 43F	1/2" NPT F x 1/2" NPT F	60

(1) Drain 1/4" NPT F with plug
(2) No. 2 fixing holes ø 7 mm

dimensions : mm

“HOW TO ORDER” SEQUENCE

Section / Model / Material / Process connection / Instrument connection / Options
 5 M2M 5 43M 43F 10K...S31
 M2F 43F

bar stock three-valve manifold, block and equalizer, direct mounting

Technical features

- Rating:** 6000 psig; or 10000 psig (code **10K**).
- Tee-bar:** AISI 303 st.st.
- Stem:** AISI 316 L st.st.
- Non-rotating needle:** AISI 316 L st.st (code **5**), (or special materials).
- Bonnet:** AISI 316 L st.st (code **5**), (or special materials).
- Packing:** PTFE or Graphoil (see chart below).
- Nuts:** carbon steel.
- Line dust cup:** Hytrel, blu.
- Equalizer dust cup:** Hytrel, green.
- Bonnet seal:** AISI 316L st.st. seal.
- Manifold body and drain plug:** AISI 316 L st.st. (code **5**), (or special materials).
- Weight:** 1,45 kg.

Fig. 1 - Sectioned bonnet

5.M3A - BSM/M3A - male process connection

Code	IN-OUT	H	L
41M x 41F	G 1/2" A x G 1/2"	50	20
43M x 41F	1/2" NPT x G 1/2"	50	20

(1) No. 2 fixing holes \varnothing 7 mm

dimensions : mm

OPTIONS

10K - Rating bonnet : 10000 psi	LOK - T-Bar handle locking
ANT - Anti-tamper	P02 - Oxygen service
E30 - NACE version as per MR 0103/0175-ISO15156	S31 - 2" stake's mounting bracket
GRA - Graphoil packing	SMI - Tag

"HOW TO ORDER" SEQUENCE

Section / Model / Material / Process connection / Instrument connection / Interaxis / Options
 5 M3A 5 41M 41F 050 10K...SMI
 43M 054

bar stock five-valve manifold, block, bleed and equalizer, remote mounting

Technical features

Rating: 6000 psig; or 10000 psig (code **10K**).

Tee-bar: AISI 303 st.st.

Stem: AISI 316 L st.st.

Non-rotating needle: AISI 316 L st.st. (code **5**), (or special materials).

Bonnet: AISI 316 L st.st. (code **5**), (or special materials).

Packing: PTFE or Graphoil (see chart below).

Nuts: carbon steel.

Line dust cup: Hytrel, blu..

Drain dust cup: Hytrel, red.

Equalizer dust cup: Hytrel, green.

Bonnet seal: AISI 316 L st.st. seal.

Manifold body and drain plug: AISI 316 L st.st. (code **5**), (or special materials).

Weight: 2,7 kg.

Fig. 1 - Sectioned bonnet

5.M5F - BSM/M5F - female process connection

Code	Вход-Выход
43F x 43F	1/2" NPT F x 1/2" NPT F

- (1) Drain 1/4" NPT F with plug dimensions : mm
(2) No. 2 fixing holes M10

OPTIONS

10K - Rating bonnet : 10000 psi	LOK - T-Bar handle locking
ANT - Anti-tamper	P02 - Oxygen service
E30 - NACE version as per MR 0103/0175-ISO15156	S31 - 2" stake's mounting bracket
GRA - Graphoil packing	SMI - Tag

"HOW TO ORDER" SEQUENCE

Section / Model / Material / Process connection / Instrument connection / Interaxis / Options
 5 M5F 5 43F 43F 054 10K...SMI

bar stock five-valve manifold, block, bleed and equalizer, direct mounting

Technical features

- Rating:** 6000 psig; or 10000 psig (code **10K**).
- Tee-bar:** AISI 303 st.st.
- Stem:** AISI 316 L st.st.
- Non-rotating needle:** AISI 316 L st.st (code **5**), (or special materials).
- Bonnet:** AISI 316 L st.st (code **5**), (or special materials).
- Packing:** PTFE or Graphoil (see chart below).
- Nuts:** carbon steel.
- Line dust cup:** Hytrel, blu..
- Drain dust cup:** Hytrel, red.
- Equalizer dust cup:** Hytrel, green.
- Bonnet seal:** AISI 316L st.st. seal.
- Manifold body and drain plug:** AISI 316 L st.st. (code **5**), (or special materials).
- Weight:** 2,8 kg.

Fig. 1 - Sectioned bonnet

bar stock five-valve manifold, block, bleed and equalizer, direct mounting

BSM/M5B

5.M5B - BSM/M5B - male process connection

RC2 - 05/15

IN ORDER TO IMPROVE THEIR PRODUCTION, MESSRS. NUOVA FIMA RESERVE THE RIGHT TO THEMSELVES TO MAKE ALL THE MODIFICATIONS THAT THEY DEEM INDISPENSABLE AT ANY TIME. UPDATED DATA SHEETS ARE AVAILABLE ON SITE: www.nuovafima.com

Code	Вход-Выход
41M x 41F	G 1/2 A x G 1/2 swivel
43M x 41F	1/2" NPT M x G 1/2 swivel

(1) No. 4 fixing holes M8

dimensions : mm

OPTIONS

10K - Rating bonnet : 10000 psi	LOK - T-Bar handle locking
ANT - Anti-tamper	P02 - Oxygen service
E30 - NACE version as per MR 0103/0175-ISO15156	S31 - 2" stake's mounting bracket
GRA - Graphoil packing	SMI - Tag

"HOW TO ORDER" SEQUENCE

Section / Model / Material / Process connection / Instrument connection / Interaxis / Options

5 M5B 5 41M 41F 050 10K...SMI
43M 054

Copyright © Nuova Fima srl. All rights reserved. Any part of this publication should not be reproduced without a written Nuova Fima's srl approval

NUOVA FIMA USA Inc.
www.nuovafima.com - e-mail: infousa@nuovafima.com
4123 Hollister, Suite G - TX 77080 Houston
TEL. +1 713.690.9800 - FAX +1 713.690.9803

-2-

NUOVA FIMA srl
www.nuovafima.com - e-mail: info@nuovafima.com
P.O. BOX 58 - VIA C. BATTISTI 59 - 28045 INVORIO (NO) ITALY
TEL. +39 0322 253200 - FAX +39 0322 253232

dampeners

Designed to protect pressure measuring instruments from pulsating pressure applications. Sudden pressure changes are damped before they reach the sensing element, protecting it from high stress. This makes easier reading and helps to prolong the life of the instrument.

5.450 - MP4/5 - needle dampener

Nominal pressure: 6000 *psi* (400 bar).

Working temperature: -13...+392 °F (-25...+200°C).

Operation principle: variable section.

Adjustment screw: AISI 316 st.st.

Body and wetted parts: brass (Cod. **0**) or AISI 316 st.st. (Cod. **4**)

Gaskets: VITON.

Connections (process-instrument):

G 1/4 B M x G 1/4 B F;

1/4" NPT M x 1/4" NPT F;

G 1/2 B M x G 1/2 B F;

1/2" NPT M x 1/2" NPT F.

5.470 - MP4/7 - porous dampener

Nominal pressure: 15000 *psi* (1000 bar).

Working temperature: -58...+752 °F (-50...+400°C).

Operation principle: porous metal filter disc.

Porous disc: bronze (Cod. **PB8**) or AISI 316 st.st. (Cod. **PAG**)

Body and wetted parts: brass (Cod. **0**) or AISI 316 st.st. (Cod. **4**)

Connections (process-instrument):

G 1/4 B M x G 1/4 B F;

1/4" NPT M x 1/4" NPT F;

G 1/2 B M x G 1/2 B F;

1/2" NPT M x 1/2" NPT F.

MP4/5

Weight : 0.5 lbs (0,23 kg)

MP4/7

Weight : 0.33 lbs (0,15 kg)

dimensions : inches (mm)

Fp-Fm	L	H
21M x 21F G 1/4 B M x G 1/4 B F	0.61 (15,5)	2.60 (66)
23M x 23F 1/4" NPT M x 1/4" NPT F	0.61 (15,5)	2.60 (66)
41M x 41F G 1/2 B M x G 1/2 B F	0.79 (20)	2.60 (66)
43M x 43F 1/2" NPT M x 1/2" NPT F	0.79 (20)	2.60 (66)

Fp-Fm	L	H	Hex
21M x 21F G 1/4 B M x G 1/4 B F	0.69 (17,5)	1.48 (37,5)	0.67 (17)
23M x 23F 1/4" NPT M x 1/4" NPT F	0.69 (17,5)	1.48 (37,5)	0.67 (17)
41M x 41F G 1/2 B M x G 1/2 B F	0.79 (20)	1.87 (47,5)	1.06 (27)
43M x 43F 1/2" NPT M x 1/2" NPT F	0.79 (20)	1.87 (47,5)	1.06 (27)

POROUS DISC

Material	Use	MP4/7 - brass	MP4/7 - AISI316
Bronze	oil	◆	
Bronze	water	◆	
Bronze	air	◆	
AISI 316 st.st.	air		◆

“HOW TO ORDER” SEQUENCE

Section / Model/ Material / Process connection / Instrument connection / Porous disk					
5	450	0	21M, 41M	21F, 41F	---
	470	4	23M, 43M	23F, 43F	PB8, PAG

adjustable overload protection devices

These devices are used to protect pressure gauges and pressure switches from overpressure. If, due to occasional faults, the pressure exceeds the maximum allowed value, the device automatically by-passes the gauge until the pressure value is back to normal.

5.4LB...C - MP4/9L - vertical piston overload protection device

Setting range:

230...500 *psi* (16...35 bar) - Cod. **4LB**;

500...1450 *psi* (35...100 bar) - Cod. **4LC**.

Resetting value: -10% of setting value.

Working temperature: -13...+212 °F (-25...+100° C).

Maximum working pressure: 3626 *psi* (250 bar).

Operating principle: vertical piston.

Body, piston and wetted parts: AISI 316L st.st. (Cod. **5**); Monel 400 (Cod. **6**) ⁽¹⁾.

Gaskets: VITON.

Connections (process-instrument):

G 1/2 B M x G 1/2 B F;

1/2" NPT M x 1/2" NPT F.

(1) other materials upon request.

5.49A...D - MP4/9H - piston overload protection device

Setting range:

40...230 *psi* (3...16 bar) - Cod. **49A**;

230...500 *psi* (16...35 bar) - Cod. **49B**;

500...2300 *psi* (35...160 bar) - Cod. **49C**;

2300...5000 *psi* (160...350 bar) - Cod. **49D**.

Resetting value: -30% of setting value.

Working temperature: -13...+212 °F (-25...+100° C).

Maximum working pressure: 7000 *psi* (500 bar).

Operating principle: horizontal piston.

Body, piston and wetted parts: AISI 316L st.st. (Cod. **5**) ⁽¹⁾.

Gaskets: VITON.

Connections (process-instrument):

G 1/2 B M x G 1/2 B F;

1/2" NPT M x 1/2" NPT F;

G 1/4 B M x G 1/4 B F;

1/4" NPT M x 1/4" NPT F.

(1) other materials upon request.

MP4/9L

Weight : 0.33 lbs (0,15 kg)

MP4/9H

Weight : 1.10 lbs (0,50 kg)

dimensions : inches (mm)

Cod.	Fp-Fm	L	H
41M x 41F	G 1/2 B M x G 1/2 B F	0.78 (20)	1.77 (45)
43M x 43F	1/2" NPT M x 1/2" NPT F	0.78 (20)	1.77 (45)

Cod.	Fp-Fm	L	H
41M x 41F	G 1/2 B M x G 1/2 B F	0.78 (20)	3.14 (80)
43M x 43F	1/2" NPT M x 1/2" NPT F	0.78 (20)	3.14 (80)
21M x 21F	G 1/4 B M x G 1/4 B F	0.59 (15)	2.95 (75)
23M x 23F	1/4" NPT M x 1/4" NPT F	0.59 (15)	2.95 (75)

“HOW TO ORDER” SEQUENCE

Section / Model/ Material / Process connection / Instrument connection / Options

5	4LB	5	21M, 41M	21F, 41F
	4LC	6	23M, 43M	23F, 43F
	49A			
	49B			
	49C			
	49D			

pig tails and siphons

PED 2014/68/EU

The pig tails and coil siphons are used for measurement of pressure with vapour and are mounted between the instrument (pressure gauge, pressure switch, pressure transmitter) and the process. A part of the pipe remain always filled of condensation and this avoid the direct contact between the high temperature vapour and the instrument. Another use of these accessories is the heating dispersion, this avoid also to the instrument to work at dangerous temperature.

Nominal pressure:

A106 gr. B carbon steel (Cod.E): 3000 psi @ 68 °F ... 2000 psi @ 800 °F
(200 bar @ 20 °C ... 150 bar @ 430 °C).

AISI 316 L stainless steel (Cod. 5): 4000 psi @ 68 °F ... 2000 psi @ 850 °F (260 bar @ 20 °C ... 135 bar @ 450 °C).

Pipe dimensions: 0.84 x 0.55", sch. 80 XS (21,34 x 13,88 mm).

Process connection - Instrument connection:

G 1/2 B M x G 1/2 B F (Cod. **41M** x **41F**);

1/2" NPT M x 1/2" NPT F (Cod. **43M** x **43F**).

5.520 - MP 5/2 - A106 gr. B
5.530 - MP 5/3 -
AISI 316L st. st.

Weight 1.87 lbs
(0,85 kg)

5.522 - MP 5/22 - A106 gr. B
5.533 - MP 5/33 -
AISI 316L st. st.

Weight 2.09 lbs
(0,95 kg)

5.550 - MP 5/5 -
A106 gr. B
5.560 - MP 5/6 -
AISI 316L st. st.

Weight 1.73 lbs
(0,80 kg)

5.555 - MP 5/55 - A106 gr. B
5.566 - MP 5/66 -
AISI 316L st. st.

Weight 1.73 lbs
(0,80 kg)

dimensions : inches (mm)

Material: AISI 316L stainless steel (Cod. 5).

Nominal pressure:

1800 psi @ 68 °F ... 1000 psi @ 850 °F
(120 bar @ 20 °C ... 65 bar @ 450 °C)

for connections G 1/4 B M/F and 1/4" NPT M/F;

1300 psi @ 68 °F ... 700 psi @ 850 °F
(90 bar @ 20 °C ... 50 bar @ 450 °C)

for connections G 1/2 B M/F and 1/2" NPT M/F

Pipe dimensions:

ø 0.28 x 0.20" (ø 7 x 5 mm)

for connections G 1/4 B M/F e 1/4" NPT M/F

ø 0.35 x 0.28" (ø 9 x 7 mm)

for connections G 1/2 B M/F e 1/2" NPT M/F

Instrument connection - process connection:

G 1/4 B M/F; 1/4" NPT M/F; G 1/2 B M/F; 1/2" NPT M/F.

5.510 - MP5/1

Cod.	Fp-Fm	H	h	Weight : lbs (kg)
21M x 21F	G 1/4 B M X G 1/4 B F	5.91 (150)	2.56 (65)	0.22 (0,100)
23M x 23F	1/4" NPT M X 1/4" NPT F	5.91 (150)	2.56 (65)	0.22 (0,100)
41M x 41F	G 1/2 B M X G 1/2 B F	7.87 (200)	3.15 (80)	0.5 (0,230)
43M x 43F	1/2" NPT M X 1/2" NPT F	7.87 (200)	3.15 (80)	0.5 (0,230)

dimensions : inches (mm)

"HOW TO ORDER" SEQUENCE

Section / Model/ Material / Process connection / Instrument connection / Options

5	510	E	21M, 41M	21F, 41F
	520	5	23M, 43M	23F, 43F
	522			
	530			
	533			
	550			
	555			
	560			
	566			

NUOVA FIMA

NUOVA FIMA S.r.l.

P.O. BOX 58 Via Cesare Battisti, 59

28045 Inverio (NO) Italy

Tel. +39 0322.253200

Fax +39 0322.253232

info@nuovafima.com

www.nuovafima.com