

ORIFICE

Assemblies
And
Accessories

For Your
Flow Measurement
Problems

Despite various advances in flow measurement, Orifice Assembly remains one of the most used flow element.

This is because of -

- Accuracy within +/- 1%
- Robust & Simple Design
- Proven Design
- Suitable for Almost All Types of Fluids
- First Principle Device - Which never Fails
- Proven Solution for Flow Measurement
- Suitable for All Pipe Sizes from 1/2" to 36"
- Very nominal cost compared to other flow elements
- Zero Maintenance
- Because of proven data available, no need of frequent calibration like other element

Integral Orifice Assembly
With 3 Valve Manifold
With Meter Run

Orifice Flange Assembly
With Oval Flange,
3 Valve Manifold And
Meter Run

Tansa Equipments Pvt. Ltd.

Unit No. 35/36/41, Om Anand Industrial estate, M. S. Road, Raghunath Nagar, Thane - 400604 (Maharashtra) India.
Tel. : 2583 2323 , 65720669 Fax : 2582 3708,
E-mail : tansaindia@gmail.com / tansa@mtnl.net.in / sales@tansa.co.in
Website : www.tansa.co.in, www.rotameters.co.in, www.orificeplate.in, www.flowmetersindia.com

We also manufacture Glass Tube, Metal Tube, Purge type, Acrylic body, by - Pass Rotameters.

• Due to continuous development specifications are subject to change without prior notice.

CAT No. - OA 1-010412

ORIFICE

Assemblies
And
Accessories

For Your
Flow Measurement
Problems

Technical Specifications :

- Sizes for Integral Design : 15, 20, 25, 40 mm
- Sizes for Flanged Design : 25,40,50,65,80,100,150 250 mm
- Sizes for DxD/2 : 250 900 mm
- Material -
Flanges & Carrier Ring : A105 / SS304 / SS316 / SS316L / CS
& Other materials on request
Orifice Plate : SS304, SS316, SS316L, Hast C, Monel, PP, PVC,
PTFE, Coated or Clad with PP / HDPE / PTFE
Gasket : CAF / SS Spiral Wound + CAF / PTFE / PVC / Rubber,
Other Material as per special request
Stud / Nut : ASTM A 193 Gr B/ASTM A194 CI 2H
A 193 B16/A 194 C14
Jack Screw : CS (C-1038) or HT
- Standards Applicable :
Design - ISA RP 3.2 / DIN 1952 / BS 1042 - 1981 - 84
Bore Calculation : ISO 5167 / BS 1042 / RW Miller /
L.K. SPINK / AGA - 3.7
Flanges : ANSI B-16-36 / Or Equivalent
- Types : Square edge concentric, Quadrant edged,
Conical entrance, Eccentric
- Pressure Toppings : For 1" to 16" - Flange Taps / Corner Taps.
Above 16" - D x D/2

Orifice Plate With WNRF Flange

Orifice Plate With Carrier Ring
And WNRF Flange

Orifice Plate With Holder
With RTJ Flange

Orifice Plate With Slip on Flange

Assessories

Data Required For Offer

- | | |
|-----------------------------|-------------------------------|
| 1) Tag No. | 8) Fluid |
| 2) Material of Construction | 9) Fluid Density |
| 3) Line Size | 10) Operating Pressure |
| 4) Pipe ID | 11) Operating Temperature - C |
| 5) Allowable Pressure Drop | 12) Viscosity at C |
| 6) Types of Taps | 13) Maximum Flow |
| 7) Flange Size / Rating | 14) Quantity |

Tansa Equipments Pvt. Ltd.

Unit No. 35/36/41, Om Anand Industrial estate, M. S. Road, Raghunath Nagar, Thane - 400604 (Maharashtra) India.
Tel. : 2583 2323 , 65720669 Fax : 2582 3708,
E-mail : tansaindia@gmail.com / tansa@mtnl.net.in / sales@tansa.co.in
Website : www.tansa.co.in, www.rotameters.co.in, www.orificeplate.in, www.flowmetersindia.com

We also manufacture Glass Tube, Metal Tube, Purge type, Acrylic body, by - Pass Rotameters.

● Due to continuous development specifications are subject to change without prior notice.

CAT No. - OA 1-010412