

No: NW: Material (wetted):

Gasket: with FDA Press.: psi Temp.: °F PED ASME

Neck Length in Thickness: in. Lid thickness: in. Pharmaflanges

with spring-assist with locking pin

with safety grill with safety cross

Eye bolts with: plastic handles stainless steel others:

Hinge: foldable swiveling (side) without hinge for side installation

Surface: pickled grinded inside: Neck RA Cover RA

blasted grinded outside: Neck RA Cover RA

X-Ray Examination: Neck % , Cover % with MTR

Others (e.g. Nozzles, Other Documents)

Glascover

META-Glasscover

META-Flange-
sightglass

ovale Prssure cover

Cone cover GPressureless
Glasscover

Manway types:

1- Bar Cover

Pressureless
dome cover

Handhole

Oval manhole

Your Contact details:

Pressure dome cover

 with limit switch

n n n

ralf
Linien

ralf
Rechteck

ralf
Rechteck

ralf
Rechteck

ralf
Schreibmaschinentext

ralf
Schreibmaschinentext
ARCHON Industries Fax (845) 368-3040 / sales@ARCHONind.com

http://www.iceni.com/unlock-pro.htm

standard design

up to 10/-1bar pressure

* with EG-approval according to PED 97/23/EG
* ASME certified with U-Stamp and PDR

options and optional equipment

Released: January 2013

1

• wetted material: 316L SS (ASME SA-240)

• with Stainless Steel handles

• seal: Silicone clear (FDA & USP Class VI) O-ring

• with hinge and lifting handle

• neck height: 6” (150 mm), neck thickness: 6 mm

• surface finish ID & OD: 2 B / pickled

• non-wetted parts: 304 SS

1.1 round pressure dome cover

• wetted materials: 304L SS, Duplex 2205, HC-276, HC-22, Alloy 20,
AL6XN, Monel, Titanium etc.

• intermediate sizes

• variety of seal materials: EPDM black & white, Viton® green & white,
Buna, Teflon Encapsulated: Silicone, EPDM & Viton

• surface finishes ID & OD: bead blasted, polished up to 500 grit

• neck length up to 78” (2000 mm), neck thickness up to ¾” (20 mm)

• with conical neck (up to 8 mm thickness)

• various handles: plastic handle with SS insert, Stainless Steel handle with
Monel insert, wing nut, hex nut, acorn nut, loop handle etc.

• swivel feature, pressure & safety release systems

• wedge for installation on the side of the vessel

• locking pin

• spring assists: torsion-, disc- or gas-springs

• various limit switches

• safety grill and safety cross

• sight glass with centrally operated window wiper

• external parts in different materials

• sight glasses welded into the cover: KB style – DIN 28120,
SSTC – clamp-on type, SS screw-on type – DIN 11851

• different nozzles welded in: aseptic ferrules to DIN 11864-1/2/3,
Tri-Clamp ferrules, NA-Connect type flanges

• necks profiled to match vessel radius

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com

S

6NW

15
0

1.1 round pressure dome cover

up to 10/-1 bar pressure
* ASME certified with U-Stamp and PDR
* with EG-approval according to PED 97/23/EG)

201 620 04 100 / 4” 6 200 4 180 6 9
215 620 04 150 / 6” 6 200 4 185 4 11
220 620 04 200 / 8” 6 200 4 190 4 14
225 428 04 250 / 10” 4 280 4 195 4 16
225 825 04 250 8 250 4 195 5 17
230 425 04 300 / 12” 4 250 4 200 3 18
230 628 06 300 6 250 6 200 4 21
230 825 06 300 8 250 6 200 5 22
235 420 04 350 / 14” 4 200 4 215 3 21
235 620 06 350 6 200 6 215 4 24
240 428 04 400 / 16” 4 280 4 230 3 24
240 605 06 400 6 50 6 230 4 27
240 628 08 400 6 280 8 230 4 28
240 828 10 400 8 280 10 230 5 31
245 428 06 450 / 18” 4 280 6 240 3 28
245 625 08 450 6 250 8 240 4 31
245 820 10 450 8 200 10 240 5 34
250 328 06 500 / 20” 3 280 6 255 3 31
250 428 08 500 4 280 8 255 3 33
250 625 10 500 6 250 10 255 4 38
250 815 12 500 8 150 12 255 5 40
260 228 06 600 / 24” 2 280 6 285 3 42
260 405 08 600 4 50 8 285 3 44
260 428 10 600 4 280 10 285 4 46
260 615 12 600 6 150 12 285 4 49
260 810 12 600 8 100 12 285 5 53
270 228 08 700 / 28” 2 280 8 295 3 56
270 428 12 700 4 280 12 295 4 64
270 615 14 700 6 150 14 295 5 70
27081016 700 8 100 16 295 6 78
280 205 08 800 / 32” 2 50 8 300 4 76
280 228 10 800 2 280 10 300 4 78
280 428 14 800 4 280 14 300 4 82
280 615 18 800 6 150 18 300 5 90
280 805 20 800 8 100 20 300 6 97
290 228 12 900 / 36” 2 280 12 320 4 87
290 425 18 900 4 250 18 320 5 103
290 615 22 900 6 150 22 320 6 115
290 805 24 900 8 50 24 320 8 128
210 228 12 1000 / 40” 2 280 12 340 5 110
210 420 20 1000 4 200 20 340 5 118
210 605 24 1000 6 50 24 340 6 125

seals see chapter 9

Released: January 2013 2

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com

model No. nominal
ID

(NW)
(mm)

max. allowed
working
pressure

in bar

number of
screws

M16

lid thickness
(S)

in 316L SS
(mm)

weight
in kilograms

(1 kg = 2.2 lbs.)

height
over all

(mm)

max. allowed
working

temperature
in °C

standard design 1.2 round pressure dome cover

over 10/-1bar pressure

options and optional equipment

3

* ASME certified with U-Stamp and PDR
* with EG-approval according to PED 97/23/EG)

• wetted material: 316L SS (ASME SA-240)

• screw sleeves: Duplex 2205

• seal: Silicone clear (FDA & USP Class VI) O-ring

• Stainless Steel hex nuts

• without hinge; with (2) lifting handles on the lid

• neck height: 6” (150 mm), neck thickness: 6 mm

• non-wetted parts: 304 SS

• surface finish ID & OD: 2 B / pickled

• wetted materials: 304L SS, Duplex 2205, HC-276, HC-22, Alloy 20,
AL6XN, Monel, Titanium etc.

• intermediate sizes

• variety of seal materials: EPDM black & white, Viton® green & white,
Buna, Teflon Encapsulated: Silicone, EPDM & Viton

• surface finishes ID & OD: bead blasted, polished up to 500 grit

• neck length up to 78” (2000 mm), neck thickness up to ¾” (20 mm)

• with conical neck (up to 8 mm thickness)

• various handles: plastic handle with SS insert, Stainless Steel handle with
Monel insert, wing nut, hex nut, acorn nut, loop handle etc.

• swivel feature, pressure & safety release systems

• wedge for installation on the side of the vessel

• locking pin

• hinge with spring assists: torsion-, disc- or gas-springs

• various limit switches

• safety grill and safety cross

• sight glass with centrally operated window wiper

• external parts in different materials

• sight glasses welded into the cover: KB style – DIN 28120,
SSTC – clamp-on type, SS screw-on type – DIN 11851

• different nozzles welded in: aseptic ferrules to DIN 11864-1/2/3,
Tri-Clamp ferrules, NA-Connect type flanges

• neck profiled to match vessel radius

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com
Released: January 2013

S

6

NW

15
0

1.2 round pressure dome cover
over 10/-1 bar pressure

201 020 04 100 / 4” 10 200 4 175 flat 24 9
201 420 04 100 40 200 4 175 flat 24 10
215 020 04 150 / 6” 10 200 4 175 flat 24 13
215 420 04 150 40 200 4 175 flat 24 14
221 020 04 200 / 8” 10 200 4 175 flat 24 19
222 520 06 200 25 200 6 175 flat 24 20
224 020 08 200 40 200 8 175 flat 24 22
225 020 04 250 / 10” 10 200 4 175 flat 24 24
225 520 06 250 25 200 8 175 flat 24 27
225 020 10 250 40 200 10 175 flat 24 29
231 020 06 300 / 12” 10 200 6 200 500 6 23
231 620 08 300 16 200 8 200 500 10 27
232 510 10 300 25 100 10 200 500 10 29
235 020 06 350 / 14” 10 200 6 215 500 6 28
235 620 08 350 16 200 8 215 500 10 33
235 520 12 350 25 200 12 215 500 14 40
241 020 08 400 / 16” 10 200 8 230 500 6 33
241 620 12 400 16 200 12 230 500 10 41
242 520 16 400 25 200 16 230 500 12 47
245 020 12 450 / 18” 10 200 10 240 500 6 39
245 620 14 450 16 200 14 240 500 10 48
245 505 18 450 25 50 18 240 500 10 51
251 020 12 500 / 20” 10 200 12 255 500 6 45
251 515 16 500 16 150 16 255 500 10 55
252 020 20 500 20 200 20 255 500 12 62
261 020 14 600 / 24” 10 200 14 285 500 6 52
261 615 20 600 16 150 20 285 500 8 65
262 005 26 600 20 50 26 285 500 10 75
271 020 18 700 / 28” 10 200 18 295 700 8 87
271 615 30 700 16 150 30 295 700 10 104
272 050 34 700 20 50 34 295 700 10 107
281 020 24 800 / 32” 10 200 24 300 800 10 115
281 205 36 800 16 50 36 300 800 12 133
291 015 30 900 / 36” 10 150 30 320 900 10 139
291 205 34 900 12 50 34 320 900 10 140
211 005 36 1000 / 40” 10 50 36 340 1000 10 161
211 205 42 1000 12 50 42 340 1000 12 166

seals see chapter 9

4

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com

Released: January 2013

* ASME certified with U-Stamp and PDR
* with EG-approval according to PED 97/23/EG)

model No. nominal
ID

(NW)
(mm)

max. allowed
working
pressure

in bar

number of
screws

M16

weight
in kilograms

(1 kg = 2.2 lbs.)

height
over all

(mm)

max. allowed
working

temperature
in °C

radius
of

the lid
(mm)

lid thickness
(S)

in 316L SS
(mm)

standard design 1.3 3A pressure dome cover

 round - up to 10 / -1bar

options and optional equipment

84-...

5

• wetted materials: 304L SS, Duplex 2205, HC-276, HC-22, Alloy 20,
AL6XN, Monel, Titanium etc.

• intermediate sizes

• variety of seal materials: EPDM black & white, Viton® green & white,
Buna, Teflon Encapsulated Silicone, EPDM & Viton

• surface finishes ID & OD: bead blasted, polished up to 500 grit

• neck length up to 78” (2000 mm), neck thickness up to ¾” (20 mm)

• with conical neck (up to 8 mm thickness)

• various handles: plastic handle with SS insert, Stainless Steel handle with
Monel insert, wing nut, hex nut, acorn nut, loop handle etc.

• swivel feature, pressure & safety release systems

• wedge for installation on the side of the vessel

• locking pin

• spring assists: torsion-, disc- or gas-springs

• various limit switches

• safety grill and safety cross

• sight glass centrally operated window wiper

• external parts in different materials

• sight glasses welded into the cover: KB style – DIN 28120,
SSTC – clamp-on type, SS screw-on type – DIN 11851

• different nozzles welded in: aseptic ferrules to DIN 11864-1/2/3,
Tri-Clamp ferrules, NA-Connect type flanges

• neck profiled to match vessel radius

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com

* with EG-approval according to PED 97/23/EG
* ASME certified with U-Stamp and PDR

• wetted material: 316L SS (ASME SA-240)

• Stainless Steel handles

• seal: Silicone clear (FDA & USP Class VI) O-ring

• with hinge and handle

• neck height: 6” (150 mm), neck thickness: 4 mm

• surface finish: ID polished 180 grit (20 – 25 RA)
OD polished 120 grit (40 – 45 RA)

• non-wetted parts: 304 SS

• Pharma-flanges - 3A approved design

Released: January 2013

1.3 3A pressure dome cover

 round - up to 10 / -1bar

Max. working Max. working Number of length S weight
() pressure temperature screws M16 over all (1.4404) in kg

in bar in °C () NW

246 428 06-3A 460 / 18” 4 200 6 240 4 28
246 625 08-3A 460 6 200 8 240 4 31
246 820 10-3A 460 8 200 10 240 5 34
250 328 06-3A 500 / 20” 3 200 6 255 4 31
250 428 08-3A 500 4 200 8 255 4 33
250 625 10-3A 500 6 200 10 255 4 38
250 815 12-3A 500 8 150 12 255 5 40
260 228 06-3A 600 / 24” 2 200 6 285 4 42
260 405 08-3A 600 4 50 8 285 4 44
260 428 10-3A 600 4 200 10 285 4 46
260 615 12-3A 600 6 150 12 285 4 49
260 810 12-3A 600 8 100 12 285 5 53
270 228 06-3A 700 / 28” 2 200 8 295 4 56
270 428 12-3A 700 4 200 12 295 4 64
270 615 14-3A 700 6 150 14 295 5 70
270 810 16-3A 700 8 100 16 295 6 78
280 205 08-3A 800 / 32” 2 50 8 300 4 76
280 228 10-3A 800 2 200 10 300 4 78
280 428 14-3A 800 4 200 14 300 4 82
280 615 18-3A 800 6 150 18 300 5 90
280 805 20-3A 800 8 100 20 300 6 97
290 228 10-3A 900 / 36” 2 200 12 320 4 87
290 425 18-3A 900 4 200 18 320 5 103
290 615 22-3A 900 6 150 22 320 6 115
290 805 24-3A 900 8 50 24 320 8 128
210 228 12-3A 1000 / 40” 2 200 12 340 5 110
210 420 20-3A 1000 4 200 20 340 5 118
210 605 24-3A 1000 6 50 24 340 6 125

6

model No. nominal
ID

(NW)

max. allowed
working
pressure

in bar

number of
screws

M16

lid thickness
(S)

in 316L SS
(mm)

weight
in kilograms

(1 kg = 2.2 lbs.) (mm)

height
over all

(mm)

max. allowed
working

temperature
in °C

* ASME certified with U-Stamp and PDR
* with EG-approval according to PED 97/23/EG)

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

standard design 1.4 1-bar cover

1 / -1 bar @ 150°C

options and optional equipment

7

• wetted material: 316L SS (ASME SA-240)

• with Stainless Steel handles

• seal: Silicone clear (FDA & USP Class VI) O-ring

• with hinge and lifting handle

• neck height: 4” (100 mm), neck thickness: 8 mm

• surface finish ID & OD: 2 B / pickled

• non-wetted parts: 304 SS

• wetted materials: 304L SS, Duplex 2205, HC-276, HC-22, Alloy 20,
AL6XN, Monel, Titanium etc.

• intermediate sizes

• variety of seal materials: EPDM black & white, Viton® green & white,
Buna, Teflon Encapsulated Silicone, EPDM & Viton

• surface finishes ID & OD: bead blasted, polished up to 500 grit

• neck length up to 78” (2000 mm), neck thickness up to ¾” (20 mm)

• with conical neck (up to 8 mm thickness)

• various handles: plastic handle with SS insert, Stainless Steel handle with
Monel insert, wing nut, hex nut, acorn nut, loop handle etc.

• swivel feature, pressure & safety release systems

• wedge for installation on the side of the vessel

• locking pin

• spring assists: torsion-, disc- or gas-springs

• various limit switches

• safety grill and safety cross

• sight glass with centrally operated window wiper

• external parts in different materials

• sight glasses welded into the cover: KB style – DIN 28120,
SSTC – clamp-on type, SS screw-on type – DIN 11851

• different nozzles welded in: aseptic ferrules to DIN 11864-1/2/3,
Tri-Clamp ferrules, NA-Connect type flanges

• neck profiled to match vessel radius

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

with or without
* ASME certification with U-Stamp and PDR
* EG-approval according to PED 97/23/EG)

NW (inside-Ø)

S

K

10
0

1.4 1-bar cover

 1 / -1 bar @ 150°C

with ASME & PED 97/23/EG

311 104T 100 / 4” 111 4 6 3 7
315 104T 150 / 6” 157 4 8 4 8.5
321 104T 200 / 8” 207 4 8 4 10
325 104T 250 / 10” 257 4 8 4 11
331 104T 300 / 12” 307 4 8 4 13
335 104T 350 / 14” 357 4 8 4 15.5
341 104T 400 / 16” 407 4 8 4 18
345 104T 450 / 18” 457 4 8 4 19.5
351 104T 500 / 20” 507 4 8 4 21
361 104T 600 / 24” 607 6 8 4 28
371 104T 700 / 28” 707 6 8 4 37
375 104T 750 / 30” 762 6 8 4 39

391 104T 900 / 36” 907 8 8 4 70

without ASME / PED

311 104 100 / 4” 111 4 6 3 7
315 104 150 / 6” 157 4 6 3 8.5
321 104 200 / 8” 207 4 6 3 10
325 104 250 / 10” 257 4 6 3 11
331 104 300 / 12” 307 4 6 3 13
335 104 350 / 14” 361 4 6 3 15.5
341 104 400 / 16” 407 4 6 3 18
345 104 450 / 18” 457 4 6 3 19.5
351 104 500 / 20” 507 4 6 3 21
361 104 600 / 24” 607 6 6 3 28
371 104 700 / 28” 707 6 8 3 37

381 104 800 / 32” 807 8 8 3 40
391 104 900 / 36” 907 8 8 4 70
301 104 1000 / 40” 1003 10 10 4 86

seals see chapter 9

8

model No. nominal size
(NW)

number of
screws M16

lid
thickness (S)

weight
in kilograms

(1 kg = 2.2 lbs.) (mm / inch)

neck
thickness (K)

(mm) (mm)

neck
inside diameter

(mm)

model No. nominal size
(NW)

number of
screws M12

lid
thickness (S)

weight
in kilograms

(1 kg = 2.2 lbs.) (mm / inch)

neck
thickness (K)

(mm) (mm)

neck
inside diameter

(mm)

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com

with or without
* ASME certification with U-2A Stamp and PDR
* EG-approval according to PED 97/23/EG)

Released: January 2013

381 104T 800 / 32” 807 8 8 4 40

301 104T 1000 / 40” 1003 10 10 4 86

375 104 750 / 30” 757 6 8 3 37

standard design 1.5 pressure cone cover

up to 6 /-1bar pressure

options and optional equipment

230 060 300 / 60° 6 100 4 385 4 20
230 090 300 / 90° 6 100 4 275 4 20
240 060 400 / 60° 6 100 6 470 4 28
240 090 400 / 90° 6 100 6 325 4 28
245 060 450 / 60° 6 100 6 520 4 30
245 090 450 / 90° 6 100 6 350 4 30
250 060 500 / 60° 6 100 10 560 4 37
250 090 500 / 90° 6 100 10 375 4 37
260 060 600 / 60° 6 100 12 645 5 46
260 090 600 / 90° 6 100 12 425 5 46

seals see chapter 9

9 Released: January 2013

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com

• wetted material: 316L SS (ASME SA-240)

• Stainless Steel blind hole nuts

• seal: Silicone clear (FDA & USP Class VI) O-ring

• with swivel hinge

• neck height: 4.72” (120 mm), neck thickness: 4 mm

• outlet diameter: 2” (51 mm)

• non-wetted parts: 304 SS

• surface finish ID & OD: 2 B / pickled

• wetted materials: 304L SS, Duplex 2205, HC-276, HC-22, Alloy 20,
AL6XN, Monel, Titanium etc.

• intermediate sizes

• variety of seal materials: EPDM black & white, Viton® green & white,
Buna, Teflon Encapsulated Silicone, EPDM & Viton®

• surface finishes ID & OD: bead blasted, polished up to 500 grit

• neck length up to 78” (2000 mm), neck thickness up to ¾” (20 mm)

• various handles: T-hole nuts, hex nuts, acorn nuts etc.

• various limit switches

• external parts in different materials

• different outlet diameters

• different nozzles welded to the outlet

• cover entirely conical

model No. nominal
ID / angle
(NW / α)

max. allowed
working
pressure

in bar

number of
screws

M16

cone
thickness

(S)
(mm)

weight
in kilograms

(1 kg = 2.2 lbs.) (mm)

height
over all

(mm)

max. allowed
working

temperature
in °C

* with EG-approval according to PED 97/23/EG
* ASME certified with U-Stamp and PDR

NW

S

12
0

�

standard design 1.6 oval pressure cover

 up to 10/-1 bar pressure

options and optional equipment

220 304 2506 200 x 300 4 250 6 170 16 26
220 306 2506 200 x 300 6 250 6 175 19 28
220 300 2506 200 x 300 10 250 6 180 24 32
225 354 2506 250 x 350 4 250 6 170 16 31
225 356 2506 250 x 350 6 250 6 175 19 34
225 350 2508 250 x 350 10 250 8 180 24 39
230 404 2506 300 x 400 4 250 6 170 16 36
230 406 2506 300 x 400 6 250 6 175 19 42
230 400 2510 300 x 400 10 250 10 180 24 49
235 454 2506 350 x 450 4 250 6 180 24 55
235 456 2508 350 x 450 6 250 8 180 24 56
235 450 2512 350 x 450 10 250 12 180 24 59
240 504 2508 400 x 500 4 250 8 180 24 65
240 506 2510 400 x 500 6 250 10 180 24 67
240 500 2512 400 x 500 10 250 12 180 24 69

seals see chapter 9

10

* with EG-approval according to PED 97/23/EG
* ASME certified with U-Stamp and PDR

• wetted material: 316L SS (ASME SA-240)

• seal: Silicone clear (FDA & USP Class VI) O-ring

• neck height: 6” (150 mm), neck thickness: 4 mm
• surface finish ID & OD: 2 B / pickled

• non-wetted parts: 304 SS

• with hinge and plastic lifting knob / handle

• with Stainless Steel handles

• wetted materials: 304L SS, Duplex 2205, HC-276, HC-22, Alloy 20,
AL6XN, Monel, Titanium etc.

• intermediate sizes

• variety of seal materials: EPDM black & white, Viton® green & white,
Buna, Teflon Encapsulated Silicone, EPDM & Viton

• surface finishes ID & OD: bead blasted, polished up to 500 grit

• neck length up to 12” (300 mm), neck thickness up to ⅜” (10 mm)

• various handles: plastic handle with SS insert, Stainless Steel handle with
Monel insert, wing nut, hex nut, acorn nut, loop handle etc.

• swivel feature, pressure & safety release systems

• wedge for installation on the side of the vessel

• locking pin

• spring assists: torsion-, disc- or gas-springs

• various limit switches

• external parts in different materials

• sight glasses welded into the cover: KB style – DIN 28120,
SSTC – clamp-on type, SS screw-on type – DIN 11851

• different nozzles welded in: aseptic ferrules to DIN 11864-1/2/3,
Tri-Clamp ferrules, NA-Connect type flanges

• neck profiled to match vessel radius

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

model No. nominal
ID

(A x B)
(mm)

max. allowed
working
pressure

in bar

number of
screws

M16

weight
in kilograms

(1 kg = 2.2 lbs.)

max. allowed
working

temperature
in °C

lid thickness
(S)

in 316L SS
(mm)

height
over all

(mm)

AxB 4

15
0

S

standard design 2.1 pressure cover with glass pane

up to 12/-1bar pressure

options and optional equipment

221 012 100 / 4” 12 280 4 125 x 20 14
221 500 150 / 6” 4 280 4 175 x 20 15
221 510 150 / 6” 10 280 4 175 x 25 17
222 000 200 / 8” 4 280 4 225 x 20 18
222 010 200 / 8” 8 280 4 225 x 25 19
222 500 250 / 10” 4 280 4 275 x 25 25
222 508 250 / 10” 8 280 4 275 x 30 26
223 000 300 / 12” 4 280 4 325 x 25 29
223 006 300 / 12” 6 280 6 325 x 30 30
223 500 350 / 14” 4 280 4 375 x 30 34
224 000 400 / 16” 3 280 4 425 x 30 39
224 500 450 / 18” 2.5 280 6 475 x 30 43
225 000 500 / 20” 2 280 6 525 x 30 48
226 000 600 / 24” 1 280 6 625 x 30 61

seals see chapter 9
Glass panes see chapter 8.7

11

* with EG-approval according to PED 97/23/EG
* ASME certified with U-Stamp and PDR

• wetted material: 316L SS (ASME SA-240); non-wetted parts: 304 SS

• with Stainless Steel handles

• seal: Silicone clear (FDA & USP Class VI) O-ring

• with hinge and lifting knob or handle

• neck height: 6” (150 mm), neck thickness: 4 mm

• surface finish ID & OD: 2 B / pickled

• glass: Tempered Borosilicate DIN 7080

• wetted materials: 304L SS, Duplex 2205, HC-276, HC-22, Alloy 20,
AL6XN, Monel, Titanium etc.

• intermediate sizes

• variety of seal materials: EPDM black & white, Viton® green & white,
Buna, Teflon Encapsulated Silicone, EPDM & Viton

• surface finishes ID & OD: bead blasted, polished up to 500 grit

• neck length up to 78” (2000 mm), neck thickness up to ¾” (20 mm)

• with conical neck (up to 8 mm thickness)

• various handles: plastic handle with SS insert, Stainless Steel handle
with Monel insert, wing nut, hex nut, acorn nut, loop handle etc.

• swivel feature, pressure & safety release systems

• wedge for installation on the side of the vessel

• locking pin

• spring assists: torsion-, disc- or gas-springs

• various limit switches

• safety grill and safety cross

• centrally operated window wiper & light fitting

• external parts in different materials

• neck profiled to match vessel radius

model No. nominal
ID

(NW)

max. allowed
working
pressure

in bar

number of
screws

M16

glass size
(OD x S)

in

weight
in kilograms

(1 kg = 2.2 lbs.) (mm)

max. allowed
working

temperature
in °C (mm)

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

NW 4
15

0

S

standard design 2.2 cover with Metaglas® pane

up to 10/-1bar pressure

options and optional equipment

221 000 META 100 / 4” 4 bar 280°C 4 24 4 60 14
221 012 META 100 / 4” 12 bar 280°C 4 24 6 60 15
221 500 META 150 / 6” 4 bar 280°C 4 24 4 75 15
221 504 META 150 / 6” 10 bar 280°C 4 24 6 75 16
222 000 META 200 / 8” 4 bar 280°C 4 24 4 100 19
222 010 META 200 / 8” 10 bar 280°C 4 24 6 100 21
222 500 META 250 /10” 4 bar 280°C 4 24 4 125 26
222 508 META 250 /10” 8 bar 280°C 4 24 6 125 28
223 000 META 300 /12” 4 bar 280°C 4 24 4 150 30
223 006 META 300 /12” 6 bar 280°C 6 24 6 150 32

seals see chapter 9

12

• neck materials: 304L SS, Duplex 2205, HC-276, HC-22, Alloy 20,
AL6XN, Monel. Titanium etc.

• intermediate sizes

• variety of seal materials: EPDM black & white, Viton green & white,
Buna, Teflon Encapsulated Silicone, EPDM & Viton

• surface finishes ID & OD: bead blasted, polished up to 500 grit

• neck length up to 78” (2000 mm), neck thickness up to ¾” (20 mm)

• with conical neck (up to 8 mm thickness)

• various handles: plastic handle with SS insert, Stainless Steel handle
with Monel insert, wing nut, hex nut, acorn nut, loop handle etc.

• swivel feature, pressure & safety release systems

• wedge for installation on the side of the vessel

• locking pin

• spring assists: torsion-, disc- or gas-springs

• various limit switches

• safety grill and safety cross

• centrally operated window wiper & light fitting

• external parts in different materials

• neck profiled to match vessel radius

• Metaglas® pane materials: metal ring: HC-276, HC-22;
glass: quartz glass, sapphire glass

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

• wetted materials: neck: 316L SS (ASME SA-240); Metaglas® ring:
Duplex 2205; glass: Tempered Borosilicate DIN 7080

• with Stainless Steel handles

• seal: Silicone clear (FDA & USP Class VI) O-ring

• with hinge and lifting knob

• neck height: 6” (150 mm), neck thickness: 4 or 6 mm

• surface finish ID & OD: 2 B / pickled

• non-wetted parts: 304 SS
* with EG-approval according to PED 97/23/EG
* ASME certified with U-Stamp and PDR

model No. nominal
ID

(NW)

max. allowed
working
pressure

in bar

number of
screws

M16

viewing
area
D1

weight
in kilograms

(1 kg = 2.2 lbs.) (mm)

Metaglas®
pane

thickness (S1)
(mm)

max. allowed
working

temperature
in °C (mm)

neck
thickness

(S2)
(mm)

standard design 2.3 Pharma-Flange sightglass

 up to 10/-1 bar

options and optional equipment

221 000 PHARMA 100 / 4” 10 bar 280°C 4 24 10 225 70 15
221 250 PHARMA 125 / 5” 10 bar 280°C 4 24 10 250 90 16
221 500 PHARMA 150 / 6” 10 bar 280°C 4 24 10 275 110 17
221 750 PHARMA 175 / 7” 10 bar 280°C 4 24 10 300 120 19
222 000 PHARMA 200 / 8” 10 bar 280°C 6 24 10 325 130 21
222 250 PHARMA 225 / 9” 10 bar 280°C 8 24 10 350 140 24

seals see chapter 9

13

* with EG-approval according to PED 97/23/EG
* ASME certified with U-Stamp and PDR

• wetted materials: neck: 316L SS (ASME SA-240); Metaglas® ring:
Duplex 2205; glass: Tempered Borosilicate DIN 7080

• with Stainless Steel handles

• seal: Silicone clear (FDA & USP Class VI) O-ring

• with hinge and lifting knob

• flange height: 50 mm, thickness: 10 mm, outside with conical shape

• surface finish ID & OD: 2 B / pickled

• non-wetted parts: 304 SS

• welding flange materials: 304L SS, Duplex 2205, HC-276, HC-22,
Alloy 20, AL6XN, Monel, Titanium etc.

• intermediate sizes

• variety of seal materials: EPDM black & white, Viton® green & white,
Buna, Teflon Encapsulated Silicone, EPDM & Viton®

• surface finishes ID & OD: bead blasted, polished up to 500 grit

• neck length up to 78” (2000 mm), neck thickness up to ¾” (20 mm)

• with conical neck (up to 8 mm thickness)

• various handles: plastic handle with SS insert, Stainless Steel handle with
Monel insert, wing nut, hex nut, acorn nut, loop handle etc.

• swivel feature, pressure & safety release systems

• locking pin

• spring assists: torsion-, disc- or gas-springs

• various limit switches

• safety grill and safety cross

• centrally operated window wiper & light fitting

• external parts in different materials

• welding flange profiled to match vessel radius

• Metaglas® pane materials: metal ring: HC-276, HC-22;
glass: quartz glass, sapphire glass

model No. nominal
ID

(NW)

max. allowed
working
pressure

in bar

number of
screws

M16

viewing
area
D1

weight
in kilograms

(1 kg = 2.2 lbs.) (mm/inch)

Metaglas®
pane

thickness
(S1 / mm)

max. allowed
working

temperature
in °C (mm)

welding
flange OD

(D)
(mm)

welding
flange

thickness
(S2 / mm)

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

 2.4 pressureless glass cover standard design

mit Teilbauprüfung (Modul G) nach PED 97/23/EG
mit ASME-Abnahme (optional)

options and optional equipment

332 004 200 / 8” 4 6 13
332 504 250 / 10” 4 6 15
333 004 300 / 12” 4 6 17
333 504 350 / 14” 4 6 19
334 004 400 / 16” 4 6 21
334 504 450 / 18” 4 6 23
335 004 500 / 20” 4 6 27
336 004 600 / 24” 4 6 31

seals see chapter 9
glass-panes see chapter 8.7

14

• wetted material: 316L SS (ASME SA-240); non-wetted parts: 304 SS

• with Stainless Steel handles

• seal: Silicone clear (FDA & USP Class VI) O-ring

• with hinge and plastic lifting knob

• neck height: 6” (150 mm), neck thickness: 4 mm

• surface finish ID & OD: 2 B / pickled

• glass: Tempered Soda Lime DIN 8902

• wetted materials: 304L SS, Duplex 2205, HC-276, HC-22, Alloy 20,
AL6XN, Monel. Titanium etc.

• intermediate sizes

• variety of seal materials: EPDM black & white, Viton® green & white,
Buna, Teflon Encapsulated Silicone, EPDM & Viton®

• surface finishes ID & OD: bead blasted, polished up to 500 grit

• neck length up to 78” (2000 mm), neck thickness up to ¾” (20 mm)

• with conical neck (up to 8 mm thickness)

• various handles: plastic handle with SS insert, Stainless Steel handle with
Monel insert, wing nut, hex nut, acorn nut, loop handle etc.

• swivel feature, pressure & safety release systems

• locking pin

• spring assists: torsion-, disc- or gas-springs

• various limit switches

• safety grill and safety cross

• centrally operated window wiper & light fitting

• external parts in different materials

• neck profiled to match vessel radius

with Soda Lime glass pane

model No. number of
screws

M16

glass pane
thickness (S)

(mm)

weight
in kilograms

(1 kg = 2.2 lbs.)

nominal ID
(NW)
(mm)

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

NW 4

15
0

S
•

standard design 2.5 handhole cover 190 x 240
with glass pane up to 4 bar / 150°C

with EC-type-examination acc PED 97/23/EG
model No description glass pane

thickness (S)
(mm)

110 306GT stainless steel handhole with glass pane 2.5 bar / 150°C 4 15 6.6

110 306GTI stainless steel handhole with glass pane 4.0 bar / 150°C 4 19 8

seals

part No description

110 306 GD glass cover with glass pane and two flat seals for 2.5 bar handhole 4.0
110 306 GDI glass cover with glass pane and two flat seals for 4.0 bar handhole 4.4
110 306 TK handhole neck 4 x 60mm 2.0
110 306B handhole shackle (cross-bar) 0.3
2023 stainless steel T-handle M16 0.3

seals see chapter 9
glass-panes see chapter 8.7

15

weight
in kilograms

(1 kg = 2.2 lbs.)

weight
in kilograms

(1 kg = 2.2 lbs.)

neck
thickness (K)

(mm)

Released: January 2013

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com

• wetted material: 316 SS

• seal: Silicone (FDA) P-profile

• hold-down: Stainless Steel U-shaped cross-bar
& M16 double-hand wing-nut

• surface finish ID & OD: pickled & electro-polished

• glass: Tempered Soda Lime DIN 8903

• non-wetted parts: 304 SS

• neck length: 60 mm

3.1 oval manhole cover 340x440
4 bar / 250°C; 5 bar / 150°C; 6 bar / 50°C, 8 bar / 50°C

seals

part No. seal material maximum / minimum
temperature

102 000 Natural Rubber food grade 90°C / -50°C
102 0si Silicone food grade FDA 200°C / -60°C
102 0ep EPDM food grade FDA 120°C / -50°C
102 0pe Perbunan (NBR) food grade 90°C / -35°C
102 0vi Viton food grade FDA 200°C / -15°C

16

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com

194° F / -58°F
392° F / -76°F
248° F / -58°F
194° F / -31°F
392° F / - 5°F

color

light red

dark red

purple

red

brown

with or without: * ASME certification with U-2A Stamp and PDR
* EG-approval according to PED 97/23/EG

Released: January 2013

12 30

340x440

401x502±4

12

80

30

340x440

3

540x440

„lose“
Dichtung

340x440

540x440

12 30

340x440

401x502±4

12

80

30

340x440

3

540x440

picture 1

picture 2

„lose“
Dichtung

picture 3

swivel feature

picture 4

340x440

540x440

loose

„aufvulkanisierte“
Dichtung

loose gasket

vulcanized gasket

standard design 3.1 oval manhole cover 340x440
4 bar / 250°C; 5 bar / 150°C; 6 bar / 50°C, 8 bar / 50°C

with PED 97/23/EG and ASME approval

101 406 manway cover
12.1 without Swivel feature (picture 1)

101 406K manway cover
15.4 without Swivel feature (picture 2)

101 409 manway cover
13.4 with Swivel feature (picture 1+ 4)

101 409K manway cover
16.6 with swivel feature (picture 2 + 4)

101 606 Manhole Cover (suitable for up to 8 bar @ 50°C)
 14.9 without Swivel feature (picture 1)

101 606K Manhole Cover (suitable for up to 8 bar @ 50°C)
, 19.5 without Swivel feature (picture 2)

101 609 Manhole Cover (suitable for up to 8 bar @ 50°C) 15.6
with Swivel feature (picture 1)

101 609K Manhole Cover (suitable for up to 8 bar @ 50°C)
,

20.2
with Swivel feature (picture 2 + 4)

without PED 97/23/EG / ASME certification

100 306 manway cover 11.0 without swivel feature (picture 1)
100 306K manway cover

14.2 without swivel feature (picture 2)
100 306P manway cover 12.0 without swivel feature (picture 3)
100 309 manway cover

12.3 with swivel feature (picture 1+ 4)
100 309K manway cover 15.4 with swivel feature (picture 2 + 4)
100 309P manway cover 12.7 with swivel feature (picture 3 + 4)

components
part No. description

101 300 Manhole Cover 340 x 440 mm with bolt 3 mm 4.5
101 400 Manhole Cover 340 x 440 mm with bolt 4 mm 5.5
101 600 Manhole Cover 340 x 440 mm with bolt 6 mm 7.5
103 022 0.7
104 340 1.5
106 012 3.6
112 312 3 mm 3.8
112 412 4 mm 4.7
112 512 5 mm 5.7
113 470 4 mm 3.2

107 1.2
101 722

Stainless Steel T-Handle M22
Stainless Steel shackle 340 x 440 mm
Stainless Steel welding Ring 30 x 12 mm
Stainless Steel welding Neck (Ring 30x12 mm) 80 mm long
Stainless Steel welding Neck (Ring 30x12 mm) 80 mm long
Stainless Steel welding Neck (Ring 30x12 mm) 80 mm long
Stainless Steel pressed Neck 70 mm long
Stainless Steel swivel feature
threaded bolt M22 x 170 mm long, with groove 0.5

17

• wetted material: 316L SS

• seal: EPDM (food grade / FDA) purple

• hold-down: Stainless Steel solid cross-bar
& M22 SS T-handle w/ brass insert & brass washer

• surface finish: lid: brushed neck: pickled
ring: mill

• non-wetted parts: 304 SS
with or without: * ASME certification with U-2A Stamp and PDR

* EG-approval according to PED 97/23/EG

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com

model No description lid
thickness

(mm)

weight
in kilograms

(1 kg = 2.2 lbs.)

welding part

(mm)

4 mm ring 30 x 12 mm

4 mm neck 3 x 80 mm

ring 30 x 12 mm 4 mm

4 mm

6 mm

6 mm

6 mm

6 mm

neck 3 x 80 mm

ring 30 x 12 mm

neck 5 x 80 mm

ring 30 x 12 mm

neck 5 x 80 mm

model No description lid
thickness
 (mm)

weight
in kilograms

(1 kg = 2.2 lbs.)

welding part

 (mm)

3 mm

3 mm

3 mm

3 mm

3 mm

3 mm

ring 30 x 12 mm

ring 30 x 12 mm

neck 3 x 80 mm

neck 4 x 70 mm

neck 3 x 80 mm

neck 4 x 70 mm

weight
in kilograms

(1 kg = 2.2 lbs.)

thickness
 (mm)

Released: January 2013

standard design 3.2 oval manhole cover 510x410
with / without type examination acc. to PED 97/23/EG

options and optional equipment
• wetted materials: 304L SS, Duplex 2205, HC-276, HC-22,

Alloy 20, AL6XN, Monel, Titanium etc.

• variety of seal materials: EPDM black & white, Viton® green & white,
Buna, Teflon Encapsulated: Silicone, EPDM & Viton®

• surface finishes ID & OD: 2 B, pickled, polished up to 320 grit

• neck length up to 10” (250 mm) / thickness up to ¾” (t = 20 mm)

• various limit switches

• external parts in different materials

18

ARCHO Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com

• wetted material: 316L SS

• seal: clear Silicone (FDA / USP VI) O-ring

• with swivel feature & two centering handles

• neck length H = 100 mm / thickness K = 12 mm

• non-wetted parts: 304 SS

• Stainless Steel T-handle w/ brass insert

• surface finish: bead blasted

Released: January 2013

3.2 oval manhole cover 510x410
with / without PED 97/23/EG certification

 with PED 97/23/EG certification

1022069 29 psig / 2 bar 60 mm Manhole cover, with welding ring with PED
ungrounded, pickled, without swivel feature

27.5

1022109 29 psig / 2 bar 100 mm Manhole cover, with welding ring with PED
ungrounded, pickled, without swivel feature

33.3

1024069 58 psig / 4 bar 60 mm Manhole cover, with welding ring with PED
ungrounded, pickled, without swivel feature

30.9

1024109 58 psig / 4 bar 100 mm Manhole cover, with welding ring with PED
ungrounded, pickled, without swivel feature

36.7

1026069 87 psig / 6 bar 60 mm Manhole cover, with welding ring with PED
ungrounded, pickled, without swivel feature

36.6

1026109 87 psig / 6 bar 100 mm Manhole cover, with welding ring with PED
ungrounded, pickled, without swivel feature 42.4

without PED approval

1020069 60 mm Manhole cover, with welding ring without PED
ungrounded, pickled, without swivel feature

25.1

1020109 100 mm Manhole cover, with welding ring without PED
ungrounded, pickled, without swivel feature 31.0

swivel feature
part No. description

108 swivel feature for Manhole cover 510 x 410 1.8

19

model No. max. allowable
working pressure

neck
length
(H)

description weight
in kilograms

(1 kg = 2.2 lbs.)

lid
thickness

(t)

12 mm

12 mm

15 mm

15 mm

20 mm

20 mm

model No. neck
length
(H)

description weight
in kilograms

(1 kg = 2.2 lbs.)

lid
thickness

(t)

10 mm

10 mm

weight
in kilograms

(1 kg = 2.2 lbs.)

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

standard design 3.3 handhole cover 190x240

3 bar @ 100°C
mit Teilbauprüfung (Modul G) nach PED 97/23/EG

mit ASME-Abnahme (optional)

without EC-type-examination for pressureless working conditions
model No description

110 306 Stainless Steel handhole 3 mm 3 mm 4

with EC-type-examination acc PED 97/23/EG for 3 bar @ 110°C
model No description

110 306 T Stainless Steel handhole 4 mm 6 mm 5

components
part No. description

110 306 B handhole shackle 0.4
110 306 D cover for handhole 3 mm with welded thread bolt 1.0
110 306 TD cover for handhole 6 mm with welded thread bolt 2.0
110 306 K neck for handhole 3 x 60 mm 1.5
110 306 TK neck for handhole 4 x 60 mm 2.0

seals see chapter 9

20

• wetted material: 316L SS

• seal: Silicone

• with Stainless Steel T-handle

• surface finish: ungrounded, electro-polished

• non-wetted parts: 304 SS

weight
in kilograms

(1 kg = 2.2 lbs.)

weight
in kilograms

(1 kg = 2.2 lbs.)

weight
in kilograms

(1 kg = 2.2 lbs.)

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com

lid thickness
(S)

lid thickness
(S)

neck thickness
(K)

neck thickness
(K)

Released: January 2013

300 x 250

240 x 190

60K

S

4.1 pressureless dome cover standard design
with cross-arm & lip-seated gasket

options & optional equipment

NW A B C D E S
100 / 4” 100 60 110 230 2 2
150 / 6” 150 65 110 280 2 2
200 / 8” 200 70 110 335 2 2
250 / 10” 250 75 110 385 2 2
300 / 12” 298 85 120 440 2.5 2
400 / 16” 415 100 120 550 2.5 2
460 / 18” 460 115 120 595 2.5 2
500 / 20” 505 125 120 650 2.5 2
600 / 24” 600 140 120 740 2.5 2
800 / 32” 810 140 135 950 3 2.5

21

• wetted material: 316L SS (ASME SA-240)

• with Stainless Steel handle

• seal: Silicone clear (FDA) Lip-seated profile

• hinged, foldable lid

• neck height (K): 4” (100 mm)

• surface finish ID & OD: lid NW100-500: electro-polished
lid ≥ NW600: brushed
neck: 2 B / pickled

• non-wetted parts: 304 SS

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com

• wetted materials: 304L SS, Duplex 2205, HC-276, HC-22, Alloy 20,
AL6XN, etc.

• variety of seal materials: EPDM, Viton®, Buna

• surface finishes ID & OD: bead blasted, polished up to 320 grit

• neck length up to 78” (2000 mm)

• various handles: plastic handle with SS insert, wing nut, hex nut,
acorn nut, loop handle etc.

• swivel feature

• various limit switches

• safety grill and safety cross

• external parts in different materials

• neck profiled to match vessel radius

Released: January 2013

S

D
K

BC

E

seal detail
NW200-800

seal detail
NW100-150

A (inside)

S

D
K

BC

E

seal detail
NW200-800

seal detail
NW100-150

A (inside)

4.1 pressureless dome cover

model No

310 600 100 / 4” 60 2.4
311 000 100 / 4” 100 2.6
Neck elongation (50 mm increments) 0.3
315 600 150 / 6” 60 2.6
315 000 150 / 6” 100 2.8
Neck elongation (50 mm increments) 0.4
320 600 200 / 8” 60 3.3
321 000 200 / 8” 100 3.5
Neck elongation (50 mm increments) 0.5
325 600 250 / 10” 60 4.3
325 000 250 / 10” 100 4.5
Neck elongation (50 mm increments) 0.7
330 600 300 / 12” 60 5.5
331 000 300 / 12” 100 6
Neck elongation (50 mm increments) 1
341 000 400 / 16” 100 10
341 500 400 / 16” 150 11
342 000 400 / 16” 200 12.5
Neck elongation (50 mm increments) 1.3
346 000 460 / 18” 100 11
346 500 460 / 18 150 12.5
346 200 460 / 18 200 14
Neck elongation (50 mm increments) 1.5
351 000 500 / 20” 100 11.7
351 500 500 / 20” 150 13.7
352 000 500 / 20” 200 15.6
Neck elongation (50 mm increments) 1.7
361 000 600 / 24” 100 16
361 500 600 / 24” 150 18.5
362 000 600 / 24” 200 21
Neck elongation (50 mm increments) 2
381 000 800 / 32” 100 31
381 500 800 / 32” 150 34
382 000 800 / 32” 200 38
Neck elongation (50 mm increments) 3

seals see chapter 9

22

weight
in kilograms

(1 kg = 2.2 lbs.)

nominal ID
(NW)

(mm)

neck length
(K)

(mm)

with cross-arm & lip-seated gasket

Released: January 2013

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com

standard design 4.2 pressureless dome cover
with cross-arm and O-ring seal

options & optional equipment

23

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

• wetted material: 316L SS (ASME SA-240)

• with Stainless Steel handle

• seal: Silicone clear (FDA / USP VI) O-ring

• hinged, foldable lid

• neck height (K): 4” (100 mm)

• surface finish ID & OD: bead blasted

• non-wetted parts: 304 SS

• wetted materials: 304L SS, Duplex 2205, HC-276, HC-22, Alloy 20,
AL6XN, Monel, Titanium etc.

• intermediate sizes

• variety of seal materials: EPDM black & white, Viton® green & white,
Buna, Teflon Encapsulated Silicone, EPDM & Viton®

• surface finishes ID & OD: pickled, polished up to 500 grit

• neck length up to 78” (2000 mm), neck thickness up to ¾” (20 mm)

• various handles: plastic handle with SS insert, Stainless Steel handle
with Monel insert, wing nut, hex nut, acorn nut, loop handle etc.

• swivel feature

• locking pin

• spring assists: torsion-, disc- or gas-springs

• various limit switches

• safety grill and safety cross

• external parts in different materials

• neck profiled to match vessel radius

neck inside - Ø

4.2 pressureless dome cover
with cross-arm and O-ring seal

311 104-ZB 100 / 4” 111 6 3 7
315 104-ZB 150 / 6” 161 6 3 8.5
321 104-ZB 200 / 8” 211 6 3 10
325 104-ZB 250 / 10” 261 6 3 11
331 104-ZB 300 / 12” 311 6 3 13
335 104-ZB 350 / 14” 361 6 3 15.5
341 104-ZB 400 / 16” 411 6 3 18
345 104-ZB 450 / 18” 461 6 3 19.5
351 104-ZB 500 / 20” 511 6 3 21
361 104-ZB 600 / 24” 611 6 3 28
371 104-ZB 700 / 28” 707 8 3 37
381 104-ZB 800 / 32” 807 8 3 40

seals see chapter 9

24

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

model No. nominal size
(NW)

(mm / inch)

cover
thickness (S)

(mm)

weight
in kilograms

(1 kg = 2.2 lbs.)

neck
thickness (K)

(mm)

neck
inside diameter

(mm)

neck inside - Ø

standard design 5.1 aseptic line cover

up to 0.49 / -1 bar

options & optional equipment

benefits
• aseptic, crevice free sealing

• shadowless design

• EHEDG approved

25

without EG-approval according to PED 97/23/EG)

• wetted material: 316L SS (ASME SA-240)

• handles: Stainless Steel V-toggle with Brass washer

• seal: silicone clear (FDA & USP Class VI)

• with hinge and lifting handle

• welding collar thickness: 6 mm

• surface finish ID & OD: as machined / pickled

• non-wetted parts: 304 SS

• wetted materials: 304L SS, Duplex 2205, HC-276, HC-22, Alloy 20,
AL6XN, Monel. Titanium etc.

• intermediate sizes

• variety of seal materials: EPDM, Viton®, Buna, others

• surface finishes ID & OD: bead blasted, polished up to 500 grit

• various handles: plastic handle with SS insert, Stainless Steel handle with
Monel insert, wing nut, hex nut, acorn nut, loop handle etc.

• locking pin

• spring assists: torsion-, disc- or gas-springs

• various limit switches

• external parts in different materials

• different Aseptic nozzles welded in: aseptic ferrules to DIN 11864-1/2/3,
Tri-Clamp ferrules, NA-Connect type flanges

• welding ring and cover profiled to match vessel radius

• aseptic sight glasses welded into the cover: SSTC – clamp-on type,
DIN 11864-1/2/3, NA-Connect type

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

5.1 aseptic line cover

up to 0.49 / -1 bar
without EG approval (Modul G) acc. PED 97/23/EG

220 020 08-ASL 200 / 8” 0.49 / -1 200 4 316L SS 16 24

225 020 08-ASL 250 / 10” 0.49 / -1 200 4 316L SS 16 28

230 020 08-ASL 300 / 12” 0.49 / -1 200 4 316L SS 16 33

235 020 08-ASL 350 / 14” 0.49 / -1 200 4 316L SS 16 38

240 020 08-ASL 400 / 16” 0.49 / -1 200 4 316L SS 20 53

245 020 08-ASL 450 / 18” 0.49 / -1 200 6 316L SS 20 65

250 020 08-ASL 500 / 20” 0.49 / -1 200 6 316L SS 20 74

260 020 08-ASL 600 / 24” 0.49 / -1 200 6 316L SS 20 92

Design patented
Patent-No. EP 1 688 371 B1

26

model No. nominal
ID

(NW)

max. allowed
working
pressure

in bar

number of
screws

M16
(X)

weld ring
thickness

(Y)

weight
in kilograms

(1 kg = 2.2 lbs.) (mm)

wetted
material

max. allowed
working

temperature
in °C (mm)

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

 standard design 5.2 aseptic line cover
up to 6 / -1 bar

with EG approval (Modul G) acc. PED 97/23/EG

options & optional equipment

benefits

27

• wetted material: 316L SS (ASME SA-240)

• handles: Stainless Steel V-toggle with Brass washer

• seal: Silicone clear (FDA & USP Class VI)

• with hinge and lifting handle

• welding collar thickness: 6 mm

• surface finish ID & OD: as machined / pickled

• non-wetted parts: 304 SS

• wetted materials: 304L SS, Duplex 2205, HC-276, HC-22, Alloy 20,
AL6XN, Monel. Titanium etc.

• intermediate sizes

• variety of seal materials: EPDM, Viton®, Buna, others

• surface finishes ID & OD: bead blasted, polished up to 500 grit

• various handles: plastic handle with SS insert, Stainless Steel handle
with Monel insert, wing nut, hex nut, acorn nut, loop handle etc.

• locking pin

• spring assists: torsion-, disc- or gas-springs

• various limit switches

• external parts in different materials

• different Aseptic nozzles welded in: aseptic ferrules to DIN 11864-1/2/3,
Tri-Clamp ferrules, NA-Connect type flanges

• welding ring and cover profiled to match vessel radius

• Aseptic sight glasses welded into the cover: SSTC – clamp-on type,
DIN 11864-1/2/3, NA-Connect type

• aseptic, crevice free sealing

• shadowless design

• EHEDG approved

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

5.1 aseptic line cover

up to 6 / -1 bar
with EG approval (Modul G) acc. PED 97/23/EG

220 220 04-ASL 200 / 8” 2 / -1 200 4 316L SS 16 24
220 420 04-ASL 200 4 / -1 200 4 316L SS 18 26
220 620 04-ASL 200 6 / -1 200 4 316L SS 20 28
225 220 02-ASL 250 / 10” 2 / -1 200 4 316L SS 16 28
225 420 04-ASL 250 4 / -1 200 4 316L SS 20 33
225 620 06-ASL 250 6 / -1 200 6 316L SS 20 37
230 220 04-ASL 300 / 12” 2 / -1 200 4 316L SS 16 33
230 420 04-ASL 300 4 / -1 200 4 316L SS 20 39
230 620 06-ASL 300 6 / -1 200 6 316L SS 22 46
235 020 04-ASL 350 / 14” 2 / -1 200 4 316L SS 16 38
235 420 04-ASL 350 4 / -1 200 4 316L SS 20 46
235 620 06-ASL 350 6 / -1 200 6 316L SS 20 50
240 220 04-ASL 400 / 16” 2 / -1 200 4 316L SS 20 53
240 420 04-ASL 400 4 / -1 200 4 316L SS 25 64
240 620 06-ASL 400 6 / -1 200 6 316L SS 25 68
245 220 06-ASL 450 / 18” 2 / -1 200 6 316L SS 20 65
245 420 06-ASL 450 4 / -1 200 6 316L SS 25 78
245 620 08-ASL 450 6 / -1 200 8 316L SS 25 82
250 220 06-ASL 500 / 20” 2 / -1 200 6 316L SS 20 73
250 420 08-ASL 500 4 / -1 200 8 316L SS 25 92
250 620 10-ASL 500 6 / -1 200 10 316L SS 28 96
260 220 08-ASL 600 / 24” 2 / -1 200 8 316L SS 20 96
260 420 10-ASL 600 4 / -1 200 10 316L SS 25 120
260 620 12-ASL 600 6 / -1 200 12 316L SS 30 144

Design patented
Patent-No. EP 1 688 371 B1

28

model No. nominal
ID

(NW)

max. allowed
working
pressure

in bar

number of
screws

M16
(X)

weld ring
thickness

(Y)

weight
in kilograms

(1 kg = 2.2 lbs.) (mm)

wetted
material

max. allowed
working

temperature
in °C (mm)

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

standard design 6.1 DIN cover
 DIN 28124 part 3

with EG approval (Modul G) acc. PED 97/23/EG

Davit Arm, acc. DIN28124-4

options and optional equipment

vertical style

horizontal style

29

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

• wetted material: 316L SS (ASME SA-240)

• seal: Klingersil C4400 flat gasket

• without hinge, with two handles welded to the cover

• neck height: 4” (100 mm), neck thickness: 8 mm

• surface finish ID & OD: bead blasted; over NW600 2 B / pickled

• non-wetted parts: 304 SS

• with flat sealing surface (shape MH)

• wetted materials: 316L SS [UNS S31603], 316LN SS [UNS S31653],
904L SS, Alloy 926, Duplex 2205, HC-276, HC-22, etc.

• intermediate sizes

• variety of seal materials: Buna-N, EPDM, Viton®, Teflon, Gylon® etc.

• surface finishes ID & OD: bead blasted, polished up to 500 grit

• neck length up to 78” (2000 mm), neck thickness up to ¾” (20 mm)

• with conical neck (up to 8 mm thickness)

• Davit Arm per DIN 28124-4 (horizontal or vertical style)

• various limit switches

• safety grill and safety cross

• external parts in different materials

• different nozzles & flanges welded to the cover: stud pads, ,
NA-Connect type flanges (ASTM, DIN, ISO), Tri-Clamp ferrules

• neck profiled to match vessel radius

• different sealing surfaces

6.1 DIN cover
 DIN 28124 part 3

with EG approval (Module G) acc. PED 97/23/EG

221 012 412 200 / 8” 10 bar 9 bar 8 bar 7 bar 6 bar 6 12 x M16 15 27
221 612 412 200 16 bar 14 bar 13 bar 11 bar 10 bar 8 12 x M16 20 33
222 512 412 200 25 bar 22 bar 20 bar 17 bar 15 bar 8 12 x M16 25 35

231 012 416 300 / 12” 10 bar 9 bar 8 bar 7 bar 6 bar 6 16 x M20 15 47
231 612 416 300 16 bar 14 bar 13 bar 11 bar 10 bar 8 16 x M20 20 56
232 512 416 300 25 bar 22 bar 20 bar 17 bar 15 bar 8 16 x M20 25 61

241 012 420 400 / 16” 10 bar 9 bar 8 bar 7 bar 6 bar 6 20 x M20 25 87
104 241 612 420 400 16 bar 14 bar 13 bar 11 bar 10 bar 8 20 x M24 30
154 242 512 420 400 25 bar 22 bar 20 bar 17 bar 15 bar 10 20 x M30 35

149 251 012 420 500 / 20” 10 bar 9 bar 8 bar 7 bar 6 bar 6 20 x M24 25
146 251 612 420 500 16 bar 14 bar 13 bar 11 bar 10 bar 8 20 x M24 30
187 252 512 420 500 25 bar 22 bar 20 bar 17 bar 15 bar 10 20 x M27 35

158 261 012 424 600 / 24” 10 bar 9 bar 8 bar 7 bar 6 bar 6 24 x M20 30
209 261 612 424 600 16 bar 14 bar 13 bar 11 bar 10 bar 8 24 x M24 35
293 262 512 424 600 25 bar 22 bar 20 bar 17bar 15 bar 10 24 x M30 40

356 281 012 432 800 / 32” 10 bar 9 bar 8 bar 7 bar 6 bar 8 36 x M24 40
459 281 612 436 800 16 bar 14 bar 13 bar 11 bar 10 bar 8 36 x M30 50
564 282 512 436 800 25 bar 22 bar 20 bar 17 bar 15 bar 10 36 x M36 60

Davit Arms
model No. description

100 28124-4H Davit Arm acc. DIN 28124-4 horizontal (up to NW600)
100 28124-4V Davit Arm acc. DIN 28124-4 vertical (up to NW600)
200 28124-4H Davit Arm acc. DIN 28124-4 horizontal (up to NW600)
200 28124-4V Davit Arm acc. DIN 28124-4 vertical (up to NW600)

30

max.
working
pressure

at
300/-10°C

model No. weight
in kilograms

(1 kg = 2.2 lbs.)

lid
thickness

 (S2)

(mm)

neck
thickness

(S1)

(mm)

number
of

screws

nominal
size
(NW)

(mm/inch)

max.
working
pressure

at
200/-10°C

max.
working
pressure

at
300/-10°C

max.
working
pressure

at
120/-10°C

max.
working
pressure

at
50/-10°C

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

standard design 6.2 DIN cover

 DIN 28125 part 1
with EG approval (Modul G) acc. PED 97/23/EG

up to NW250

from NW300

31

• wetted material: 316L SS (ASME SA-240)

• seal: Klingersil C4400 flat gasket

• without hinge, with two handles welded to the cover

• neck height: 8” (200 mm), neck thickness: 6 mm

• surface finish ID & OD: bead blasted; over NW600 - 2 B / pickled

• non-wetted parts: 304 SS

• with flat sealing surface (shape VEC)

options and optional equipment
• wetted materials: 316L SS [UNS S31603], 316LN SS [UNS S31653],

904L SS, Alloy 926, Duplex 2205, HC-276, HC-22, etc.

• different sealing surfaces (shapes VEC, VEN, VGC,VGN)

• variety of seal materials: Buna-N, EPDM, Viton®, Teflon®, Gylon® etc.

• surface finishes ID & OD: bead blasted, polished up to 500 grit

• neck length up to 78” (2000 mm), neck thickness up to ¾” (20 mm)

• with conical neck (up to 8 mm thickness)

• cover with spring assist as per DIN 28125

• various limit switches

• safety grill and safety cross

• external parts in different materials

• different nozzles & flanges welded to the cover: stud pads, ,
NA-Connect type flanges (ASTM, DIN, ISO), Tri-Clamp ferrules

• neck profiled to match vessel radius

• curved cover (shapes VGC or VGN) instead of flat cover

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

 6.2 DIN cover

 DIN 28125 part 1
with EG approval (Modul G) acc. PED 97/23/EG

shape VEN shape VEC

21512504VEC 150 / 6” 8 bar 7 bar 6 bar 5 bar 4 bar 4 x M20 5 20 26
21512504VEN 150 10 bar 9 bar 8 bar 7 bar 6 bar 4 x M20 5 20 26
22012504VEC 200 / 8” 8 bar 7 bar 6 bar 5 bar 4 bar 4 x M24 5 20 35
22012504VEN 200 10 bar 9 bar 8 bar 7 bar 6 bar 4 x M24 5 20 35
22512504VEC 250 / 10” 8 bar 7 bar 6 bar 5 bar 4 bar 4 x M24 6 25 48
22512504VEN 250 10 bar 9 bar 8 bar 7 bar 6 bar 4 x M24 6 25 48
23012506VEC 300 / 12” 8 bar 7 bar 6 bar 5 bar 4 bar 6 x M24 8 25 65
23012506VEN 300 10 bar 9 bar 8 bar 7 bar 6 bar 6 x M24 8 25 65

100 24012506VEC 400 / 16” 8 bar 7 bar 6 bar 5 bar 4 bar 6 x M27 8 25
100 24012506VEN 400 10 bar 9 bar 8 bar 7 bar 6 bar 6 x M27 8 25
152 25012510VEC 500 / 20” 8 bar 7 bar 6 bar 5 bar 4 bar 10 x M27 8 30
152 25012510VEN 500 10 bar 9 bar 8 bar 7 bar 6 bar 10 x M27 8 30
178 26012512VEC 600 / 24” 8 bar 7 bar 6 bar 5 bar 4 bar 12 x M27 8 30
178 26012512VEN 600 10 bar 9 bar 8 bar 7 bar 6 bar 12 x M27 8 30

32

max.
working
pressure

at
300/-10°C

model No. weight
in kilograms

(1 kg = 2.2 lbs.)

lid
thickness

 (S2)

(mm)

neck
thickness

(S1)

(mm)

number
of

screws

nominal
size
(NW)

(mm/inch)

max.
working
pressure

at
200/-10°C

max.
working
pressure

at
300/-10°C

max.
working
pressure

at
120/-10°C

max.
working
pressure

at
50/-10°C

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

 7.1 sight glass DIN 28120 standard design
 (weld pad type)

options

200 50 NW 50 - 3” Ø 80 / ~3” 10 / 145 5.5
200 80 NW 80 - 4” Ø 100 / ~4” 10 / 145 6.0
201 00 NW 100 - 5” Ø 125 / ~5” 10 / 145 11.0
201 25 NW 125 - 6” Ø 150 / ~6” 10 / 145 14.0
201 50 NW 150 - 7” Ø 175 / ~7” 10 / 145 21.0
202 00 NW 200 - 8” Ø 225 / ~9” 6 / 87 32.0
202 10 NW 200 - 8” Ø 225 / ~9” 10 / 145 33.0

Components
description NW 50

part No.
NW 80
part No

NW 100
part No

NW 125
part No

NW 150
part No

NW 200
part No

sight glass weld pad
DIN 28120 200 503 200 803 201 003 201 253 201 503 202 003

sight glass weld pad
ANSI 150# class 20050 20080 20100 20125 20150 20200

sight glass cover flange 200 505 200 805 201 005 201 255 201 505 202 005
Tempered Borosilicate
DIN 7080 glass lens 30003-050 30003-080 30003-100 30003-125 30003-150

30005-200.25
30003-200.30

Klingersil cushion gasket 51050-001 51080-001 51100-001 51125-001 51150-001 51200-001

Teflon wetted gasket 51050-004 51080-004 51100-004 51125-004 51150-004 51200-004

33
Released: January 2013

• flanges materials: 316L SS weld pad &
304 SS cover

• gaskets: Klingersil 4400

• Stainless Steel studs & hex nuts

• glass lens: Tempered Borosilicate DIN 7080

• maximum allowed working pressure: 10 bar / 16 bar

• weld pad materials: 304L SS, 316Ti SS [UNS S31635], Duplex 2205,
HC-276, HC-22, Alloy 20, AL6XN, Monel, etc.

• variety of seal materials: EPDM, Viton®, Silicone, Buna, Teflon®,
Gylon®, Garlock, graphite gaskets etc.

• different glass materials: Tempered Soda Lime, Quartz, Sapphire

Ø 100 x 15
Ø 125 x 15
Ø 150 x 20
Ø 175 x 20
Ø 200 x 20
Ø 250 x 25
Ø 250 x 30

weight
in kilograms

(1 kg = 2.2 lbs.)

glass lens
dia. x thickness

(mm)

max allowed
working pressure

(bar / psig)

actual viewing
area

(mm / inch)

nominal
ID

(mm / inch)

part No.

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com

standard design 7.2 sight glass DIN 11851

 (screw-on dairy type)

options

210 25 NW 25 – 1.0” 0.4 Ø 38 x 9
210 40 NW 40 – 1.5” 0.6 Ø 50 x 10
210 50 0.8 Ø 63 x 10
210 65 NW 65 – 2.5” 1.3 Ø 80 x 12
210 80 NW 80 – 3.0” 1.8 Ø 94 x 11
211 00 NW 100 – 4.0” 2.5 Ø 113 x 15
211 25 NW 125 – 5.0” 3.2 Ø 142 x 15
211 50 NW 150 – 6.0” 3.8 Ø 166 x 15

components

description

threaded weld ferrule
DIN metric

2010.025 2010.040 2010.050 2010.065 2010.080 2010.100 2010.125 2010.150

threaded weld ferrule
DIN inch / imperial 2017.10 2017.15 2017.20 2017.25 2010.080/3.0 2017.40 * * * * * *

collar nut 2003.025 2003.040 2003.050 2003.065 2003.080 2003.100 2003.125 2003.150

Tempered Borosilicate
glass DIN 7080

30006
-SS.025

30006
-SS.040

30006
-SS.050

30006
-SS.065

30006
-SS.080

30006
-SS.100

30006
-SS.125

30006
-SS.150

Teflon cushion gasket 50025-SS4 50040-SS4 50050-SS4 50065-SS4 50080-SS4 50100-SS4 50125-SS4 50150-SS4

EPDM DIN gasket
(wetted)

2005.025 2005.040 2005.050 2005.065 2005.080 2005.100 2005.125 2005.150

Silicone DIN gasket
(wetted) 2007.025 2007.040 2007.050 2007.065 2007.080 2007.100 2007.125 2007.150

34

• flange material: 316L SS weld (threaded) ferrule
304 SS nut

• gaskets: Silicone DIN wetted & Teflon cushion

• weld (threaded) ferrule: ASME heavy wall

• glass lens: Tempered Borosilicate DIN 7080

• maximum allowed working pressure: 6 bar

• weld ferrule materials: 304L SS, 316L SS (1.4435 / UNS S31603),
316Ti SS (1.4571 / UNS S31635), Duplex 2205, HC-276, HC-22,
Alloy 20, AL6XN, Monel, etc.

• variety of seal materials: EPDM, Viton®, Buna, Teflon®

• different glass materials: Tempered Soda Lime, Quartz, Sapphire

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

weight
in kilograms

(1 kg = 2.2 lbs.)

glass lens
dia. x thickness

(mm)

max allowed
working pressure

(bar / psig)

actual viewing
area

(mm / inch)

nominal
ID

(mm / inch)

part No.

 6 bar / 87 psi
 6 bar / 87 psi
 6 bar / 87 psi
 6 bar / 87 psi
 6 bar / 87 psi
 6 bar / 87 psi

 6 bar / 87 psi
 6 bar / 87 psi

Ø 25 / ~ 1”
Ø 39 / ~ 1.5”
Ø 49 / ~ 2”
Ø 66 / ~ 2.5”
Ø 81 / ~ 3”
Ø 100 / ~ 4”
Ø 125 / ~ 5”
Ø 150 / ~ 6”

NW 50 – 2.0”

NW 25
part No.

NW 40
part No.

NW 50
part No.

NW 65
part No.

NW 80
part No.

NW 100
part No.

NW 125
part No.

NW 150
part No.

standard design 7.3 HZ aseptic nozzle

 DIN 11864-1 Form A

grooved nozzle / liner threaded nozzle / male part

standard design 7.3 HZ aseptic nozzle
 DIN 11864-2 Form A

nozzle with groove / nut flange nozzle with notch / liner flange

Prices on request

35

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com
Released: January 2013

• material: 316L SS (1.4404)
options: 316L SS (1.4435 BN2 Low-Ferrite), Duplex 2205, HC-22

• overall length: h = 40 mm; custom lengths possible

• tube OD (A): according to DIN 11866 series A/B/C
wall thickness: t = 4 mm; different thicknesses possible

• sizes: DN 10 to DN 100

• surface finish: machined (Ra < 1.6 μm / 40 – 45 RA)

• neck conical shape optional

• material: 316L SS (1.4404)
options: 316L SS (1.4435 BN2 Low-Ferrite), Duplex 2205, HC-22

• overall length: h = 40 mm; custom lengths possible

• tube OD (A): according to DIN 11866 series A/B/C
wall thickness: t = 4 mm; different thicknesses possible

• sizes: DN 10 to DN 100

• surface finish: machined (Ra < 1.6 μm / 40 – 45 RA)

• neck conical shape optional

standard design 7.3 HZ aseptic nozzle

 DIN 11864-3 Form A

nozzle w/ groove / clamp nut nozzle w/ notch / clamp liner

standard design 7.3 HZ aseptic flange

 DIN 11864 Form A

flange with groove flange with notch

36

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

• material: 316L SS (1.4404)
options: 316L SS (1.4435 BN2 Low-Ferrite), Duplex 2205, HC-22

• overall length: h = 40 mm; custom lengths possible

• tube OD (A): according to DIN 11866 series A/B/C
wall thickness: t = 4 mm; different thicknesses possible

• sizes: DN 10 to DN 100

• surface finish: machined (Ra < 1.6 μm / 40 – 45 RA)

• neck conical shape optional

• material: 316L SS (1.4404)
options: 316L SS (1.4435 BN2 Low-Ferrite), Duplex 2205, HC-22

• flange thickness: h = 25 mm; custom lengths possible

• sizes: DN 50 to DN 200

• surface finish: machined (Ra < 1.6 μm / 40 – 45 RA)

standard design 7.4 TC ferrules

ASME, DIN 32676, ISO

standard design with
wall thickness t = 4 mm
ASME ferrules t = 6 mm conical version

37

• material: 316L SS (1.4404)
options: 316L SS (1.4435 BN2 Low-Ferrite), Duplex 2205, HC-22

• overall length: h = 40 mm; custom lengths possible

• tube OD (A): per specification

• sizes: ASME ferrules: 1/2” - 12”
DIN 32676 ferrules: DN 6 - DN 200
ISO 1127 ferrules: DN 8 - DN 300
ISO 2037 ferrules: DN 25.0 - DN 323.9
SMS 3008 ferrules: DN 18 - DN 101.6
SMS 3017 ferrules: DN 25 - DN 101.6
SCH 5, SCH 10 ferrules: ½” - 10”

• surface finish: machined (Ra < 1.6 μm / 40 – 45 RA)

• neck conical shape optional

• wall thickness: t = 4 mm; ASME t = 6 mm
different thicknesses possible

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com
Released: January 2013

 7.5 HZ connect

 DIN 11850-A

standard design

options

components

38

• flanges material: 316L SS (DIN 1.4404) weld pad
304 SS half-moon covers

• surface finish: machined (Ra < 1.6 μm / 40 – 45 RA)

• studs and nuts: ASTM 304 SS (A2-50, A2)

• weld ferrule materials: 304L SS, 316L SS (1.4435 / UNS S31603),
316Ti SS (1.4571 / UNS S31635), Duplex 2205, HC-276, HC-22,
Alloy 20, AL6XN, Monel, etc.

• studs and nuts: ASTM 316 SS (A4-70, A4)

• variety of seal materials: EPDM, Viton®, Buna, Teflon® etc.

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com

description DN 10 DN 15 DN 20 DN 25 DN 32 DN 40 DN 50 DN 65 DN 80 DN 100

HZ-Connect nozzle (loose)
A = 25 mm (without cover
flanges, studs & nuts

221 10
-25

221 15
-25

221 20
-25

221 25
-25

221 32
-25

221 40
-25

221 50
-25

221 60
-25

221 80
-25

221 100
-25

cover flanges (pair)
with studs & nuts

222 10
-25

222 15
-25

222 20
-25

222 25
-25

222 32
-25

222 40
-25

222 50
-25

222 65
-25

222 80
-25

222 100
-25

220 80-25 DN 80 25 mm 81 mm 146 mm (6) x M8 x 25 3.3

220 100-25 25 mm 100 mm 170 mm (8) x M8 x 30 4.5

106 mm

119 mm

220 32-25 DN 32 25 mm 32 mm 85 mm (4) x M8 x 20 1.1

220 40-25 DN 40 25 mm 40 mm 85 mm (4) x M8 x 20 1.1

220 50-25 DN 50 25 mm 50 mm 100 mm (4) x M8 x 20 1.5

220 65-25 DN 65 25 mm 66 mm 131 mm (6) x M8 x 25 2.7

50.5 mm

50.5 mm

64 mm

91 mm

220 10-25 DN 10 25 mm 10 mm 70 mm (4) x M8 x 20 0.8

220 15-25 DN 15 25 mm 15 mm 70 mm (4) x M8 x 20 0.8

220 20-25 DN 20 25 mm 20 mm 70 mm (4) x M8 x 20 0.8

220 25-25 DN 25 25 mm 25 mm 85 mm (4) x M8 x 20 1.1

34 mm

34 mm

34 mm

50.5 mm

flange OD

(Ø C)

studs & nuts

(quantity x size)

model No. weight
in kilograms

(1 kg = 2.2 lbs.)

nominal
ID

(NW)

clamp ferrule
 face OD

(TC)

tube ID

(B)

flange
thickness

(A)

DN 100

Released: January 2013

TC ferrule not included

 7.6 HZ connect

 ASTM A270

standard design

options

39

• flanges material: 316L SS (DIN 1.4404) weld pad
304 SS half-moon covers

• surface finish: machined (Ra < 1.6 μm / 40 – 45 RA)

• studs and nuts: ASTM 304 SS (A2-50, A2)

• weld ferrule materials: 304L SS, 316L SS (1.4435 / UNS S31603),
316Ti SS (1.4571 / UNS S31635), Duplex 2205, HC-276, HC-22,
Alloy 20, AL6XN, Monel, etc.

• studs and nuts: ASTM 316 SS (A4-70, A4)

• variety of seal materials: EPDM, Viton®, Buna, Teflon® etc.

description DN ⅜” DN ½” DN ¾” DN 1” DN 1.5” DN 2” DN 2.5” DN 3” DN 4”

HZ-Connect nozzle (loose)
A = 25 mm (without cover
flanges, studs & nuts

2413/8
-25

2411/2
-25

2413/4
-25

24110
-25

24115
-25

24120
-25

24125
-25

24130
-25

24140
-25

cover flanges (pair)
with studs & nuts

2423/8
-25

2421/2
-25

2423/4
-25

24210
-25

24215
-25

24220
-25

24225
-25

24230
-25

24240
-25

220 30-25 3.0” 25 mm 131 mm (4) x M8 x 25 2.7

220 40-25 25 mm 170 mm (4) x M8 x 30 4.5

91 mm

119 mm

240 15-25 1.5” 25 mm 85 mm (4) x M8 x 20 1.1

240 20-25 2.0” 25 mm 100 mm (4) x M8 x 20 1.5

240 25-25 2.5” 25 mm 112 mm (4) x M8 x 25 2.0

50.5 mm

64 mm

77.5 mm

240 3/8-25 3/8” 25 mm 55 mm (4) x M6 x 16 0.6

240 1/2-25 1/2” 25 mm 55 mm (4) x M6 x 16 0.6

240 3/4-25 3/4” 25 mm 55 mm (4) x M6 x 16 0.6

240 10-25 1.0” 25 mm 85 mm (4) x M8 x 20 1.1

25 mm

25 mm

25 mm

50.5 mm

flange OD

(Ø C)

studs & nuts

(quantity x size)

model No. weight
in kilograms

(1 kg = 2.2 lbs.)

nominal
ID

(NW)

clamp ferrule
 face OD

(TC)

tube ID

(B)

flange
thickness

(A)

4.0”

components

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com
Released: January 2013

TC ferrule not included

 7.7 HZ connect

 ISO 1127 Series 1

standard design

options

Components
DN 13,5

40

components

• flanges material: 316L SS (DIN 1.4404) weld pad
304 SS half-moon covers

• surface finish: machined (Ra < 1.6 μm / 40 – 45 RA)

• studs and nuts: ASTM 304 SS (A2-50, A2)

• weld ferrule materials: 304L SS, 316L SS (1.4435 / UNS S31603),
316Ti SS (1.4571 / UNS S31635), Duplex 2205, HC-276, HC-22,
Alloy 20, AL6XN, Monel, etc.

• studs and nuts: ASTM 316 SS (A4-70, A4)

• variety of seal materials: EPDM, Viton®, Buna, Teflon® etc.

23076.1-25 DN 76.1 25 mm 72.1 mm 131 mm (4) x M8 x 25 2.7

23088.9-25 25 mm 84.3 mm 146 mm (4) x M8 x 25 3.3

91 mm

106 mm

23033.7-25 DN 33.7 25 mm 29.7 mm 85 mm (4) x M8 x 20 1.1

23042.4-25 DN 42.4 25 mm 38.4 mm 100 mm (4) x M8 x 20 1.5

23048.3-25 DN 48.3 25 mm 44.3 mm 100 mm (4) x M8 x 20 1.5

23060.325 DN 60.3 25 mm 56.3 mm 112 mm (4) x M8 x 25 2.0

50.5 mm

64 mm

64 mm

77.5 mm

23013.5-25 DN 13.5 25 mm 10.3 mm 55 mm (4) x M6 x 16 0.6

23017.2-25 DN 17.2 25 mm 14.0 mm 70 mm (4) x M6 x 20 0.8

23021.3-25 DN 21.3 25 mm 18.1 mm 70 mm (4) x M6 x 20 0.8

23026.9-25 DN 26.9 25 mm 23.7 mm 85 mm (4) x M8 x 20 1.1

25 mm

25 mm

50.5 mm

50.5 mm

flange OD

(Ø C)

studs & nuts

(quantity x size)

model No. weight
in kilograms

(1 kg = 2.2 lbs.)

nominal
ID

(NW)

clamp ferrule
 face OD

(TC)

tube ID

(B)

flange
thickness

(A)

DN 88.9

23114.3-25 25 mm 109.7 mm 170 mm (4) x M8 x 25 4.5 130 mm DN 114.3

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

description DN
13.5

DN
17.2

DN
21.3

DN
60.3

DN
33.7

DN
42.4

DN
48.3

DN
76.1

DN
88.9

DN
114.3

HZ-Connect nozzle (loose)
A = 25 mm (without cover
flanges, studs & nuts

231
13.5-25

231
17.2-25

231
21.3-25

231
33.7-25

231
42.4-25

231
48.3-25

231
60.3-25

231
76.1-25

231
88.9-25

231
114.3-25

cover flanges (pair)
with studs & nuts

232
13.5-25

232
21.3-25

232
26.9-25

232
33.7-25

232
42.4-25

232
48.3-25

232
60.3-25

232
76.1-25

232
88.9-25

232
114.3-25

DN
26.9

231
26.9-25

232
17.2-25

TC ferrule not included

standard design 8.1 safety grate

options

model No. description
material

(ASTM / DIN)

nominal
size

(mm / inch)

mesh size
(wire Ø 4 mm)

30110-A2 Stainless Steel safety Grate

304 SS / 1.4301 NW 100 / 4” 20 x 20 1.0
31510-A2 Stainless Steel safety Grate 304 SS / 1.4301 NW 150 / 6” 20 x 20 1.5
32010-A2 Stainless Steel safety Grate 304 SS / 1.4301 NW 200 / 8” 20 x 20 2.0
32510-A2 Stainless Steel safety Grate 304 SS / 1.4301 NW 250 / 10” 20 x 20 2.5
33010-A2 Stainless Steel safety Grate 304 SS / 1.4301 NW 300 / 12” 20 x 20 2.8
33510-A2 Stainless Steel safety Grate 304 SS / 1.4301 NW 350 / 14” 20 x 20 3.0
34010-A2 Stainless Steel safety Grate 304 SS / 1.4301 NW 400 / 16” 20 x 20 3.5
34510-A2 Stainless Steel safety Grate 304 SS / 1.4301 NW 450 / 18” 20 x 20 4.5
35010-A2 Stainless Steel safety Grate 304 SS / 1.4301 NW 500 / 20” 20 x 20 5.0
36010-A2 Stainless Steel safety Grate 304 SS / 1.4301 NW 600 / 24” 20 x 20 6.0
37010-A2 Stainless Steel safety Grate 304 SS / 1.4301 NW 700 / 28” 20 x 20 8.0
38010-A2 Stainless Steel safety Grate 304 SS / 1.4301 NW 800 / 32” 20 x 20 10.0
39010-A2 Stainless Steel safety Grate 304 SS / 1.4301 NW 900 / 36” 20 x 20 11.0
31010-A2 Stainless Steel safety Grate 304 SS / 1.4301 NW 1000 / 40” 20 x 20 12.0

30110-A4 Stainless Steel safety Grate 316 SS / 1.4571 NW 100 / 4” 20 x 20 1.0
31510-A4 Stainless Steel safety Grate 316 SS / 1.4571 NW 150 / 6” 20 x 20 1.5
32010-A4 Stainless Steel safety Grate 316 SS / 1.4571 NW 200 / 8” 20 x 20 2.0
32510-A4 Stainless Steel safety Grate 316 SS / 1.4571 NW 250 / 10” 20 x 20 2.5
33010-A4 Stainless Steel safety Grate 316 SS / 1.4571 NW 300 / 12” 20 x 20 2.8
33510-A4 Stainless Steel safety Grate 316 SS / 1.4571 NW 350 / 14” 20 x 20 3.0
34010-A4 Stainless Steel safety Grate 316 SS / 1.4571 NW 400 / 16” 20 x 20 3.5
34510-A4 Stainless Steel safety Grate 316 SS / 1.4571 NW 450 / 18” 20 x 20 4.5
35010-A4 Stainless Steel safety Grate 316 SS / 1.4571 NW 500 / 20” 20 x 20 5.0
36010-A4 Stainless Steel safety Grate 316 SS / 1.4571 NW 600 / 24” 20 x 20 6.0
37010-A4 Stainless Steel safety Grate 316 SS / 1.4571 NW 700 / 28” 20 x 20 8.0
38010-A4 Stainless Steel safety Grate 316 SS / 1.4571 NW 800 / 32” 20 x 20 10.0
39010-A4 Stainless Steel safety Grate 316 SS / 1.4571 NW 900 / 36” 20 x 20 11.0
31010-A4 Stainless Steel safety Grate 316 SS / 1.4571 NW 1000 / 40” 20 x 20 12.0

41

• materials: 304 SS (DIN 1.4301)
316 SS (DIN 1.4571 / UNS S31635),

• surface finish: pickled

• with four supports (30 x 12 x 12 mm)

• materials: 316L SS (1.4435 / UNS S31603), Duplex 2205, HC-276,
HC-22, Alloy 20, AL6XN, Monel, etc. (laser cut from plate)

• grate secured with screws or chain

• various mesh sizes (laser cut from plate)

• hinged / partially foldable grate

• grate with installed limit or proximity switch

weight
in kilograms

(1 kg = 2.2 lbs.)

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

mesh size
(wire Ø 4 mm)

(mm x mm.)

standard design 8.2 safety cross

options

model No. description

30111-A2 Stainless Steel safety Cross 304 SS / 1.4301 NW 100 / 4” 30 x 20 0.6
31511-A2 Stainless Steel safety Cross 304 SS / 1.4301 NW 150 / 6” 30 x 20 0.9
32011-A2 Stainless Steel safety Cross 304 SS / 1.4301 NW 200 / 8” 30 x 20 1.1
32511-A2 Stainless Steel safety Cross 304 SS / 1.4301 NW 250 / 10” 30 x 20 1.4
33011-A2 Stainless Steel safety Cross 304 SS / 1.4301 NW 300 / 12” 30 x 20 1.7
33511-A2 Stainless Steel safety Cross 304 SS / 1.4301 NW 350 / 14” 30 x 20 2.0
34011-A2 Stainless Steel safety Cross

304 SS / 1.4301 NW 400 / 16” 30 x 20 2.3

34511-A2 Stainless Steel safety Cross 304 SS / 1.4301 NW 450 / 18” 30 x 20 2.5
35011-A2 Stainless Steel safety Cross 304 SS / 1.4301 NW 500 / 20” 30 x 20 2.8
36011-A2 Stainless Steel safety Cross 304 SS / 1.4301 NW 600 / 24” 30 x 20 3.4
37011-A2 Stainless Steel safety Cross 304 SS / 1.4301 NW 700 / 28” 30 x 20 3.9
38011-A2 Stainless Steel safety Cross 304 SS / 1.4301 NW 800 / 32” 30 x 20 4.5
39011-A2 Stainless Steel safety Cross 304 SS / 1.4301 NW 900 / 36” 30 x 20 5.0
31011-A2 Stainless Steel safety Cross 304 SS / 1.4301 NW 1000 / 40” 30 x 20 5.6

30111-A4 Stainless Steel safety Cross 316 SS / 1.4571 NW 100 / 4” 30 x 20 0.6
31511-A4 Stainless Steel safety Cross 316 SS / 1.4571 NW 150 / 6” 30 x 20 0.9
32011-A4 Stainless Steel safety Cross 316 SS / 1.4571 NW 200 / 8” 30 x 20 1.1
32511-A4 Stainless Steel safety Cross 316 SS / 1.4571 NW 250 / 10” 30 x 20 1.4
33011-A4 Stainless Steel safety Cross 316 SS / 1.4571 NW 300 / 12” 30 x 20 1.7
33511-A4 Stainless Steel safety Cross 316 SS / 1.4571 NW 350 / 14” 30 x 20 2.0
34011-A4 Stainless Steel safety Cross 316 SS / 1.4571 NW 400 / 16” 30 x 20 2.3
34511-A4 Stainless Steel safety Cross 316 SS / 1.4571 NW 450 / 18” 30 x 20 2.5
35011-A4 Stainless Steel safety Cross 316 SS / 1.4571 NW 500 / 20” 30 x 20 2.8
36011-A4 Stainless Steel safety Cross 316 SS / 1.4571 NW 600 / 24” 30 x 20 3.4
37011-A4 Stainless Steel safety Cross 316 SS / 1.4571 NW 700 / 28” 30 x 20 3.9
38011-A4 Stainless Steel safety Cross 316 SS / 1.4571 NW 800 / 32” 30 x 20 4.5
39011-A4 Stainless Steel safety Cross 316 SS / 1.4571 NW 900 / 36” 30 x 20 5.0
31011-A4 Stainless Steel safety Cross 316 SS / 1.4571 NW 1000 / 40” 30 x 20 5.6

42

• materials: 304 SS (DIN 1.4301)
316 SS (DIN 1.4571 / UNS S31635)
316L SS (DIN 1.4404)

• surface finish: pickled

• with four brackets as support

• materials: 316L SS (DIN 1.4435 / UNS S31603), Duplex 2205,
HC-276, HC-22, Alloy 20, AL6XN, Monel, etc.

• cross secured with screws or chain

• cross made from round bar

• hinged / partially foldable

• cross with installed limit or proximity switch

weight
in kilograms

(1 kg = 2.2 lbs.)

dimensions

(mm x mm.)

nominal
size

(mm / inch)

material

(ASTM / DIN)

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

standard design 8.3 tank feet

threaded spindle rolled

part No. size A B
width

across
flats

loading
capacity

406 00 12 1/2” 100 70 19 4 0.2
406 00 34 3/4” 100 70 22 6 0.4
406 01 00 1” 120 84 26 8 0.7
406 01 14 1 1/4” 150 112 36 15 1.5
406 01 12 1 1/2” 150 112 40 19 1.9

collar socket
part No. size A B C D weight in kg
416a 012 1/2” 35 29 13 27 0.1
416a 034 3/4” 40 32 14 30 0.2
406a 100 1” 45 38,5 17 35 0.2
406a 114 1 1/4” 56 48,5 19 40 0.3
406a 112 1 1/2” 63 53,5 24 50 0.4

lock nut
part No. size A B weight in kg
406b 012 1/2” 32 8 0.1
406b 034 3/4” 36 9 0.1
406b 100 1” 41 11 0.2
406b 114 1 1/4” 50 12 0.2
406b 112 1 1/2” 60 15 0.2

cup plate with securing dimples
part No. size A B C weight in kg
407 123 1” 120 3 32 0.3
407 120 1” 120 5 32 0.4
407 160 1 1/2” 160 8 50 1.2

complete assembly
part No. size plate dimensions weight in kg
416 012 1/2” 120 x 3 mm 0.7
416 034 3/4” 120 x 3 mm 1.1
406 100 1” 120 x 5 mm 1.5
406 101 1” 160 x 8 mm 2.3
406 114 1 1/4” 160 x 8 mm 3.2
406 112 1 1/2” 160 x 8 mm 3.7

43

• material: 304 SS (DIN 1.4301)

• cold pressed and rolled thread (not machined)

weight
in kilograms

(1 kg = 2.2 lbs.)

Released: January 2013

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com

A

S
W B

D

Ø
A

Ø
B

C

A

B

ØA

ØC
B

8.4 handles, screws, bolts …
plastic handles

Extended Plastic Handle
M16 No. 2016L

Standard Plastic Handle M16
No. 2016

Plastic Handle M12
No. 3016

Plastic Handle - Top view

part No. size description

2016 M16 Plastic Handle with Stainless Steel (304 SS) insert and grey plastic cap

3016 M12 Plastic Handle with Brass insert, grey cap and knurled washer

2016RS M16 Plastic Handle with Stainless Steel (304 SS) insert, grey plastic cap and knurled washer

2016L M16
Extended Plastic Handle with Stainless Steel (304 SS) insert and grey plastic cap
overall length: 105 mm (4.13”)

2016LRS M16
Extended Plastic Handle with Stainless Steel (304 SS) insert, grey plastic cap
and knurled washer
overall length: 105 mm (4.13”)

200 * * * Grey cap (Plastic)

44

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

standard design

options

materials: plastic: Thermoplastic (Schulamid® 6, max. 150°C)
inserts: 304 SS / Brass
knurled washer: chromed Brass

• custom lengths of No. 2016L handle (10 mm increments)

• flats machined on the handle (M16 handles only)

 8.4 handles, screws, bolts …

 stainless steel handles

Extended Stainless Steel Handle
No. 2022L / 3022L

Stainless Steel Handle
No. 2022 / 3022

Stainless Steel Handle
No. 2022V / 3022V

Stainless Steel Handle - Top view

part No. size description

3022 M12 Stainless Steel Handle – 304 SS
2022 M16 Stainless Steel Handle – 304 SS
3022A4 M12 Stainless Steel Handle – 316 SS
2022A4 M16 Stainless Steel Handle – 316 SS
3022-400 M12 Stainless Steel Handle – 304 SS with Monel 400 insert
2022-400 M16 Stainless Steel Handle – 304 SS with Monel 400 insert
3022L M12 Extended Stainless Steel Handle 304 SS - overall length: 105mm
2022L M16 Extended Stainless Steel Handle 304 SS - overall length: 105mm
3022LA4 M12 Extended Stainless Steel Handle 316 SS - overall length: 105mm
2022LA4 M16 Extended Stainless Steel Handle 316 SS - overall length: 105mm
3022V M12 Stainless Steel Handle 304 SS - machined from round bar
2022V M16 Stainless Steel Handle 304 SS - machined from round bar
3022VA4 M12 Stainless Steel Handle 316 SS - machined from round bar
2022VA4 M16 Stainless Steel Handle 316 SS - machined from round bar

Extra extension of 10 mm increments of Handle No. 3022L / 2022L
Extra extension of 10 mm increments of Handle No. 3022LA4 / 2022LA4

45

Other handle options on request

options:

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

8.4 handles, screws, bolts

… collar nuts

Collar nut M12 / M16
No. 2031

Collar nut M12 / M16
No. 2031-A4

Collar nut M12 / M16
No. 2031-400

Acorn nut M12 / M16
No. 2032

Acorn nut M12 / M16
No. 2032-A4

Acorn nut M12 / M16
No. 2032-400

part No.. size description

2031 M12 / M16
2031-A4 M12 / M16
2032 M12 / M16
2032-A4 M12 / M16
2031-400 M12 / M16
2032-400 M12 / M16

Collar nut - 304 SS
Collar nut - 316 SS or 316L
Acorn nut - 304 SS
Acorn nut - 316 SS or 316L SS
Collar nut - Monel 400
Acorn nut - Monel 400

46

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com
Released: January 2013

 8.4 handles, screws, bolts …

 v-toggle handles

V-toggle M12 / M16
No. 2023 / 2023-A4

V-toggle M12 / M16
No. 2023S / 2023S-A4

V-toggle M12 / M16
No. 2023K / 2023K-A4

part No. size description

2023 M12 / M16 V-toggle Handle - 304 SS
2023-A4 M12 / M16 V-toggle Handle - 316 SS or 316L SS
2023S M12 / M16 V-toggle with Blind Hole - 304 SS
2023S-A4 M12 / M16 V-toggle with Blind Hole - 316 SS or 316L SS

2023K M12 / M16
V-toggle - 304 SS
with Plastic-Ball handles - Duroplast PF

2023K-A4 V-toggle - 316 SS or 316L SS
with Plastic-Ball handles - Duroplast PF

47

M12 / M16

Released: January 2013

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com

8.4 handles, screws, bolts …

single-arm toggle

Single-Arm Toggle M12 / M16
No. 2023E / 2023E-A4

Single-Arm Toggle M12 / M16
No. 2023ES / 2023ES-A4

part No. size description

2023E M12/M16 Single-Arm Toggle – 304 SS

2023E-A4 M12/M16 Single-Arm Toggle – 316 SS or 316L SS

2023ES M12/M16 Single-Arm Toggle with Blind hole – 304 SS

2023ES-A4 M12/M16 Single-Arm Toggle with Blind hole – 316 SS or 316L SS

48

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

 8.4 handles, screws, bolts …

 ring- / triangle-nut

Triangle nut with Blind hole M12 / M16
No. 2023T / 2024T-A4

Ring nut M12 / M16
No. 2023R / 2024R-A4

Ring nut with Blind hole M12 / M16
No. 2023RS / 2024RS-A4

Triangle nut with Blind hole M12 / M16
No. 2023TS / 2024TS-A4

part No. size description

2023R
Ring nut - 304 SS
with two flats SW24

2023R-A4

2023RS Ring nut with Blind hole - 304 SS
with two flats SW24

2023RS-A4

2023T Triangle nut - 304 SS

2023T-A4 Triangle nut - 316 SS or 316L SS
2023TS Triangle nut with Blind hole - 304 SS

202TS-A4

49

M12 / M16

M12 / M16

M12 / M16

M12 / M16
M12 / M16

M12 / M16

Ring nut - 316 SS or 316L SS
with two flats SW24

Ring nut with Blind hole - 316 SS or 316L SS
with two flats SW24

Triangle nut with Blind hole - 316 SS or 316L SS

M12 / M16

M12 / M16

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

8.4 handles, screws, bolts …

bolts

part No. description eye-bolt size
thread x length

(mm)

2200 125 Swing pin complete for pressure cover up to NW349 M16 x 125 0.90
2200 135 Swing pin complete for pressure cover over NW350 M16 x 135 0.90
2210 Swing pin complete for 1-bar cover (with TÜV-approval) M16 x 110 0.85
3210 Swing pin complete for 1-bar cover (without TÜV-approval) M12 x 110 0.60
3200 Swing pin complete for pressureless dome cover M12 x 135 0.49
2015 125 Eye-bolt for pressure cover M16 x 125 0.30
2015 135 Eye-bolt for pressure cover M16 x 135 0.30
2115 Eye-bolt for 1-bar cover (with TÜV-approval) M16 x 110 0.28
3015 110 Eye-bolt for 1-bar cover (without TÜV approval) M12 x 110 0.11
3015 135 Eye-bolt for pressureless dome cover M12 x 135 0.13

ball handles

part No. description

Kugel 32 Plastic Ball Ø 32 mm
KugelVA32 Stainless Steel Ball (304 SS) Ø 32 mm
Kugel 40 Plastic Ball Ø 40 mm
KugelVA40 Stainless Steel Ball (304 SS) Ø 40 mm

hinges

part No. description

2025KK Hinge for pressure cover standard length up to NW400 / 16”
2025KK-45 Hinge for pressure cover pivot point moved about 45 mm up to NW400 / 16”
2025KK-90 Hinge for pressure cover pivot point moved about 90 mm up to NW400 / 16”
2025K reinforced Hinge for pressure cover standard length up to NW600 / 24”
2025K-45 reinforced Hinge for pressure cover pivot point moved about 45 mm up to NW600 / 24”
2025K-90 reinforced Hinge for pressure cover pivot point moved about 90 mm up to NW600 / 24”
2025KD Double hinge for pressure cover NW > 700 / 28”
20251K Hinge for 1-bar-cover
2011 Swivel feature for pressure covers up to NW600 / 24”
3023 Hinge for pressureless dome cover swing and foldable
3025K Hinge for pressureless dome cover only foldable

50

weight
in kilograms

(1 kg = 2.2 lbs.)

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

 8.5 spring assists

 locking pins

Locking Pin Spring Assist with Torsion Springs (single version)

Spring Assist with Disc Springs (single version) Spring Assist with Gas Spring (single version)

part No. description

2028 Spring Assist with Torsion Springs single version
2028 d Spring Assist with Torsion Springs double version > NW 600
2030 h Spring Assist with Disc Springs horizontal single version
2030 v Spring Assist with Disc Springs vertical single version
2030 dh Spring Assist with Disc Springs horizontal double version > NW 600
2030 dv Spring Assist with Disc Springs vertical double version > NW 600
2033 h Spring Assist with Gas Springs horizontal single version
2033 v Spring Assist with Gas Springs vertical single version)
2033 dh Spring Assist with Gas Springs horizontal double version > NW 600)
2033 dv Spring Assist with Gas Springs vertical double version > NW 600)
2029 Locking Pin with Plastic Knob
2029 VA Locking Pin with Stainless Steel Knob

51

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

8.6 special equipment

Safety release system
No. 2027 AL

Pressure Release System
No. 2027 ZL

Requires manual pressure release
and lifting of the cover. Only when
cover is lifted about 10-15mm, it is
possible to swing the screw away.

The pressure release and lifting of the cover
happens by opening the handle. After lifting

the cover about 10mm it is possible
to swing the screw away.

Wedge for Side Installation
No. 2026

Screw with Safety Device
No. 2027SK

part No. description

2027 AL Safety Release System for pressure cover and 1-bar cover

2027 ZL Pressure Release System for pressure cover and 1-bar cover

2027 SK Screw with Safety Device with limit switch type Stahl 8064

2026 Wedge for Side Installation for pressure cover and 1-bar cover

52

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

 8.7 glass discs

Tempered Borosilicate glass lenses
for Pressure Glass cover (chapter 2.1)

part No.
for pressure glass cover
nominal size (NW)

size
diameter x thickness
(mm)

221020 NW100 / 4” Ø 125 x 20
221520 NW150 / 6” Ø 175 x 20
221525 NW150 Ø 175 x 25
222020 NW200 / 8” Ø 225 x 20
222025 NW200 Ø 225 x 25
222525 NW250 / 10” Ø 275 x 25
222530 NW250 Ø 275 x 30
223030 NW300 / 12” Ø 325 x 30
223530 NW350 / 14” Ø 375 x 30
224030 NW400 / 16” Ø 425 x 30
224530 NW450 / 18” Ø 475 x 30
225030 NW500 / 20” Ø 525 x 30
226030 NW600 / 24” Ø 625 x 30

Tempered Soda Lime glass lenses
for Pressureless Glass cover (chapter 2.4)

part No.
for pressureless glass cover
nominal size (NW)

size
diameter x thickness
(mm)

33206 NW200 / 8” Ø 224 x 6
33256 NW250 / 10” Ø 274 x 6
33306 NW300 / 12” Ø 324 x 6
33356 NW350 / 14” Ø 374 x 6
33406 NW400 / 16” Ø 424 x 6
33456 NW450 / 18” Ø 474 x 6
33506 NW500 / 20” Ø 524 x 6
33606 NW600 / 24” Ø 624 x 6

Tempered Soda Lime glass lenses
for Oval Glass Handhole cover 190x240 (Chapter 2.5)

part No. dimensions (mm)

110.15 TSL 238 x 188 x 15 mm
110.19 TSL 238 x 188 x 19 mm

53

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

9.1 gaskets

 O-ring gaskets • 1.1 Round Pressure Dome cover up to 10/-1bar

• 1.2 Round Pressure Dome cover over 10/-1bar

• 1.3 1-Bar cover 1/-1bar

• 1.5 Cone cover

• 1.6 Oval Pressure cover

• 2.1 Glass cover

• 2.2 Glass cover with Metaglas® Pane

• 2.4 Pressureless glass cover (Main gasket)

• 4.2 Pressureless cover with Center Bar and O-Ring-gasket

Silicone clear
FDA / USP Class VI
temperature range: -58°/ 392°F
part No. -50°/ 200°C

100 / 4” 201si clear FDA / USP 201ep vulcanized FDA 201vi green FDA
150 / 6” 215si clear FDA / USP 215ep vulcanized FDA 215vi green FDA
200 / 8” 220si clear FDA / USP 220ep FDA / USP VI 220vi green FDA
250 / 10” 225si clear FDA / USP 225ep vulcanized FDA 225vi green FDA
300 / 12” 230si clear FDA / USP 230ep FDA / USP VI 230vi green FDA
350 / 14” 235si clear FDA / USP 235ep vulcanized FDA 235vi green FDA
400 / 16” 240si clear FDA / USP 240ep FDA / USP VI 240vi green FDA
450 / 18” 245si clear FDA / USP 245ep FDA / USP VI 245vi green FDA
500 / 20” 250si clear FDA / USP 250ep FDA / USP VI 250vi green FDA
600 / 24” 260si clear FDA / USP 260ep FDA / USP VI 260vi green FDA
700 / 28” 270si clear FDA / USP 270ep vulcanized FDA 270vi green FDA
800 / 32” 280si clear FDA / USP 280ep vulcanized FDA 280vi green FDA
900 / 36” 290si clear FDA / USP 290ep vulcanized FDA 290vi black vulcanized FDA

1000 / 40” 210si clear FDA / USP 210ep vulcanized FDA 210vi black vulcanized FDA

200 x 300
8” x 12” 22030si FDA only 22030ep vulcanized FDA 22030vi black vulcanized FDA

250 x 350
10” x 14” 22535si FDA only 22535ep vulcanized FDA 22535vi black vulcanized FDA

300 x 400
12” x 16” 23040si FDA only 23040ep vulcanized FDA 23040vi black vulcanized FDA

350 x 450
14” x 18” 23545si FDA only 23545ep vulcanized FDA 23545vi black vulcanized FDA

400 x 500
16” x 20” 24050si FDA only 24050ep vulcanized FDA 24050vi black vulcanized FDA

54

nominal
ID

(mm / inch)

Viton® green
FDA
temperature range: - 4°/ 347°F
part No. -20°/ 175°C

EPDM black
FDA / USP Class VI
temperature range: -58°/ 302°F
part No. -50°/ 150°C

O-ring gaskets fit following manways:

options:
• Platinum Cured Silicone O-ring FDA / USP Class VI compliant

• different materials e.g. Buna black & white, white EPDM,
white Viton®, red Silicone etc.

• intermediate sizes

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

 9.1 gaskets

 O-ring gaskets

201fes 201fev 201fee 201pfa
215fes 215fev 215fee 215pfa
220fes 220fev 220fee 220pfa
225fes 225fev 225fee 225pfa
230fes 230fev 230fee 230pfa
235fes 235fev 235fee 235pfa
240fes 240fev 240fee 240pfa
245fes 245fev 245fee 245pfa
250fes 250fev 250fee 250pfa
260fes 260fev 260fee 260pfa
270fes 270fev 270fee 270pfa
280fes 280fev 280fee 280pfa
290fes 290fev 290fee 290pfa
210fes 210fev 210fee 210pfa

22030fes 22030fev 22030fee 22030pfa

22535fes 22535fev 22535fee 22535pfa

23040fes 23040fev 23040fee 23040pfa

23545fes 23545fev 23545fee 23545pfa

24050fes 24050fev 24050fee 24050pfa

55

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

nominal
ID

(mm / inch)

100 / 4”
150 / 6”
200 / 8”
250 / 10”
300 / 12”
350 / 14”
400 / 16”
450 / 18”
500 / 20”
600 / 24”
700 / 28”
800 / 32”
900 / 36”

1000 / 40”

FEP-Silicone
(Teflon Encapsulated Silicone)
FDA / USP Class VI
shell: transparent / core: red
temperature range:

-76°/ 400°F
-60°/ 204°C

part No.

FEP-Viton®
(Teflon Encapsulated Viton)
FDA / USP Class VI
shell: transparent /core: black
temperature range:

- 4°/ 400°F
-20°/ 204°C

part No.

FEP-EPDM
(Teflon Encapsulated EPDM)
FDA / USP Class VI
shell: transparent / core: black
temperature range:

-76°/ 400°F
-60°/ 204°C

part No.

PFA-Silicone
(Teflon Encapsulated Silicone)
FDA / USP Class VI
shell: transparent / core: red
temperature range:

-76°/ 500°F
-60°/ 260°C

part No.

200 x 300
 8” x 12”
250 x 350
10” x 14”
300 x 400
12” x 16”
350 x 450
14” x 18”
400 x 500
16” x 20”

options:
• intermediate sizes

9.2 gaskets

 P-Profile gaskets

201epp

56

• 1.1 Round Pressure Dome cover up to 10/-1bar

• 1.2 Round Pressure Dome cover over 10/-1bar

• 1.3 1-Bar cover 1/-1bar

• 1.5 Cone cover

• 1.6 Oval Pressure cover

• 2.1 Glass cover

• 2.2 Glass cover with Metaglas® Pane

• 2.4 Pressureless Glass cover

P-Profile gaskets fit following manways:

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

260epp

280epp

290epp

210epp

225epp

235epp

245epp

215epp

245sip

235sip

part No.

nominal
ID

(mm / inch)

Silicone
transparent

FDA
temperature range: -76°/ 392°F

-60°/ 200°C

EPDM
black

temperature range: -31°/ 203°F
-35°/ 95°C

100 / 4”

150 / 6”

200 / 8”

250 / 10”

300 / 12”

350 / 14”

400 / 16”

450 / 18”

500 / 20”

600 / 24”

700 / 28”

800 / 32”

900 / 36”

1000 / 40”

260sip

270sip

280sip

290sip

210sip

250sip

240sip

201sip

220sip

225sip

230sip

215sip

part No.

220epp

230epp

240epp

250epp

201epp

270epp

 9.3 gaskets

gasket sets for glass cover

• 2.1 Pressure Glass cover up to 12/-1bar

221 000 D Ø 4 mm x 402 mm Ø 125 x Ø 100 x 1.5
215 500 D Ø 4 mm x 559 mm Ø 175 x Ø 150 x 1.5
222 000 D Ø 4 mm x 716 mm Ø 225 x Ø 200 x 1.5
222 500 D Ø 4 mm x 873 mm Ø 275 x Ø 250 x 1.5
223 000 D Ø 4 mm x 1030 mm Ø 325 x Ø 300 x 1.5
223 500 D Ø 4 mm x 1187 mm Ø 375 x Ø 350 x 1.5
224 000 D Ø 4 mm x 1345 mm Ø 425 x Ø 400 x 1.5
224 500 D Ø 4 mm x 1502 mm Ø 475 x Ø 450 x 1.5
225 000 D Ø 4 mm x 1659 mm Ø 525 x Ø 500 x 1.5
226 000 D Ø 4 mm x 1973 mm Ø 625 x Ø 600 x 1.5

• 2.4 Pressureless Glass cover

332 004 D Ø 4 mm x 700 mm
332 504 D Ø 4 mm x 858 mm
333 004 D Ø 4 mm x 1014 mm
333 504 D Ø 4 mm x 1172 mm
334 004 D Ø 4 mm x 1329 mm
334 504 D Ø 4 mm x 1486 mm
335 004 D Ø 4 mm x 1643 mm
336 004 D Ø 4 mm x 1957 mm

dimensions of Silicone
flat cushion gasket
(OD x ID x thickness)
(mm)
Ø 225 x Ø 200 x 1.5
Ø 275 x Ø 250 x 1.5
Ø 325 x Ø 300 x 1.5
Ø 375 x Ø 350 x 1.5
Ø 425 x Ø 400 x 1.5
Ø 475 x Ø 450 x 1.5
Ø 525 x Ø 500 x 1.5
Ø 625 x Ø 600 x 1.5

57

100 / 4”
150 / 6”
200 / 8”
250 / 10”
300 / 12”
350 / 14”
400 / 16”
450 / 18”
500 / 20”
600 / 24”

200 / 8”
250 / 10”
300 / 12”
350 / 14”
400 / 16”
450 / 18”
500 / 20”
600 / 24”

nominal
ID

(mm / inch)

nominal
ID

(mm / inch)

gasket sets fit following manways:

gasket sets fit following manways:

part No.

part No.

dimensions of Silicone
holding round cord
(diameter x length)
(mm)

dimensions of Silicone
flat cushion gasket
(OD x ID x thickness)
(mm)

dimensions of Silicone
holding round cord
(diameter x length)
(mm)

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

• 4.1 Pressureless Dome cover

9.4 gaskets
lip-seated gaskets for

pressureless dome cover

„New“ shape
for manways

200 mm / 8” to 800 mm / 32” ID

„Old” shape
for handholes

up to 150 / 6” ID

58

gaskets fit following manways:

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

options:

nominal
ID

(mm / inch)

Silicone clear
FDA
temperature range: - 4°/ 275°F
part No. -20°/ 135°C

100 / 4” 301si clear FDA 301ep glued
150 / 6” 315si clear FDA 315ep glued
200 / 8” 320si clear FDA 320ep vulcanized FDA
250 / 10” 325si clear FDA 325ep vulcanized FDA
300 / 12” 330si clear FDA 330ep vulcanized FDA
400 / 16” 340si clear FDA 340ep vulcanized FDA
450 / 18” 345si clear FDA 345ep vulcanized FDA
500 / 20” 350si clear FDA 350ep vulcanized FDA
600 / 24” 360si clear FDA 360ep vulcanized FDA
700 / 28” 370si clear FDA 370ep vulcanized FDA
800 / 32” 380si clear FDA 380ep vulcanized FDA

EPDM black
FDA
temperature range: - 4°/ 212°F
part No. -20°/ 100°C

nominal
ID

(mm / inch)

Perbunan (Buna-N) black
temperature range: -22°/ 212°F

-30°/ 100°C
part No.

100 / 4” 301pe 301vi
150 / 6” 315pe 315vi
200 / 8” 330pe 320vi
250 / 10” 325pe 325vi
300 / 12” 330pe 330vi
400 / 16” 340pe 340vi
450 / 18” 345pe 345vi
500 / 20” 350pe 350vi
600 / 24” 360pe 360vi
700 / 28” 370pe 370vi
800 / 32” 380pe 380vi

Viton® black
temperature range: - 4°/ 410°F

-20°/ 210°C
part No.

• intermediate sizes

• Viton® FDA approved at extra charge

 9.5 gaskets

 for handhole cover 190 x 240

• 3.3 Handhole cover 190 x 240 mm

part No. description

321si Silicone gasket for handhole cover 190 x 240

321ep EPDM gasket for handhole cover 190 x 240

part No. description

110SIP Silicone P-Profile gasket for Glass-Pane Handhole cover 190 x 240

110EEP EPDM P-Profile gasket for Glass-Pane Handhole cover 190 x 240

110SIQ Silicone flat cushion gasket with strip
OD: 239 x 189 mm ID: 225 x 175 mm thickness t = 1.5 mm

110SIFL
Silicone flat wetted gasket
OD: 239 x 189 mm ID: 225 x 175 mm thickness t = 1.5 mm

110EPFL EPDM flat wetted gasket
OD: 239 x 189 mm ID: 225 x 175 mm thickness t = 1.5 mm

59

gaskets fit following covers:

• 2.5 Glass-Pane Handhole cover 190 x 240 mm

gaskets fit following covers:

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com Released: January 2013

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com

USA E-mail: info@ARCHONind.com

GENERAL: The following terms and conditions shall
constitute the entire Agreement by the Seller for the
purchase and sale of Archon Industries, Inc. products. Any
terms and conditions contained in the Purchaser’s purchase
order that are different from, in addition to, or vary from
Archon Industries, Inc. terms & conditions shall not be
binding, and are hereby excluded.

AGREEMENT: Orders are subject to acceptance in writing
by Archon Industries, Inc hereinafter referred by as the
“Seller” at its Suffern, New York office.

WARRANTY: The Seller warrants its products against
defects in materials and workmanship for one year from
date of shipment. The Seller’s warranty will be limited to
(at Seller’s option) refund of the Seller’s selling price, or
repair or replacement of the product of part proven to be
materially defective when used for the purpose for which it
was intended. The Seller shall be liable for no other
warranties, oral, written, express or implied. The Seller’s
warranty obligations and remedies hereunder are solely and
exclusively as stated herein. In no event shall the Seller be
liable either to customers for incidental or consequential
damages or for personal injury or property damages
resulting from the use of the products sold. The undertaking
of repairs or replacement by Purchaser or its agents without
the Seller’s written consent shall relieve the Seller of all
responsibility herewith.

FORCE MAJEURE: The Seller shall endeavor to ship
products specified in any acceptance order, but the Seller
shall not be considered in default of its obligations
hereunder if such performance is presented or delayed
because of unavailability of materials, equipment, labor or
technical personnel, war, labor strikes, riots, hostilities,
fires, accidents, shutdowns of its manufacturing plants or
plants supplying it, embargos or inability to secure
transportation’ or because any law, order, proclamation,
regulation or ordinance, of any government or because of
acts of God or for any other cause beyond the reasonable
control of the Seller.

DELIVERY: Unless otherwise specified in writing,
delivery will be FOB, Suffern.

PRICES & DESIGNS: Prices and designs are subject to
change without notice.

LIMITATION OF LIABILITY: No claims made by the
Purchaser whether as to goods delivered or for non-delivery
of goods shall be greater than the purchase price of the
goods. Under no circumstances shall the Seller be liable for
consequential damages.

TAXES: All application federal, state or local sales, use or
excise taxes are the responsibility of the Purchaser, and are
in addition to prices printed or stated. The Seller shall have
the right to invoice separately any such tax as may be
imposed at a later date. Applicable tax exemption
certificates must accompany any order to which same
applies.

RETURN OF GOODS: The Seller will not accept return
or any product unless a returned goods authorization
number has first been obtained from the Seller in which
case, credit will be issued after inspection and fulfillment of
the following criteria:

1. All goods must be returned prepaid freight and in
original condition, if not, credit will not be issued
and goods will be returned to Purchaser at
Purchaser’s expense.

2. A stocking and handling charge of 20% will be

imposed on all returned goods.

3. Transportation charges on all returned goods are to
be paid by Purchaser in all cases.

CANCELLATION: A purchase order or any part thereof
which is accepted by the Seller may not be cancelled unless,
and until the Seller has deemed what action is necessary and
advisable to minimize costs resulting from cancellation.
Orders for non-customized goods that have already been
shipped are subject to a 20% handling and restocking
charge.

TERMS OF PAYMENT: U.S. terms of payment are net
30 upon credit approval. The Seller reserves the right to
defer shipment until receipt of cash, if, in the Seller’s
judgment, the Purchaser’s financial condition becomes
unsatisfactory. A service charge of 1.5% per month will be
charged on all accounts that exceed 60 days from the date of
invoice. The Seller reserves the right to alter the payment
terms.

PARTIAL INVALIDITY: If any provision of the
Agreement is or becomes unenforceable or invalid at any
time under law, rule or regulation, no other provisions of
this Agreement shall be affected thereby and remaining
provisions of this Agreement shall continue in force as if
such enforceable or invalid provision did exist.

GOVERNING LAW: This Agreement shall be governed
in all respects by the laws of New York.

ARBITRATION: All disputes between the Purchaser and
Seller in relation with this Agreement shall be settled
through negotiation. In the event where no settlement can
be reached through negotiation, the dispute shall be
submitted for Arbitration. The Arbitration shall take place
in New York, NY, USA. The decision of the Arbitration
shall be accepted as final and binding upon both parties.
Arbitration expenses shall be borne by the losing party.
Arbitration shall be conducted by the American Arbitration
Association pursuant to its rules and procedures unless
otherwise agreed by the parties.

Terms & Conditions Agreement

acc. DIN 11864 Form

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com

ARCHON Industries, Inc.
Tel. (845) 368-3600
Fax (845) 368-3040

357 Spook Rock Road

E-mail: info@ARCHONind.com
Suffern, NY 10901
USA

www.ARCHONind.com 60

mailto:info@ARCHONind.com

Corporate Headquarters - USA
ARCHON Industries, Inc. 357 Spook Rock Road, Suffern, NY 10901

Toll Free: 800-554-1394
Tel: 845-368-3600 Fax: 845-368-3040
Visit us on the web at www.ARCHONind.com

	Manways p.04 - 1.1 UP TO 10 BAR
	Slide Number 1

	Manways p.05 - 1.1 UP TO 10 BAR TABLE
	Slide Number 1

	Manways P.06 - 1.2 150 PSI +
	Slide Number 1

	Manways P.07 - 1.2 150PSI + TABLE
	Slide Number 1

	Manways P.08 - 1.3 3A COVERS
	Slide Number 1

	Manways P.09 - 1.3 3A COVERS TABLE
	Slide Number 1

	Manways P.10 - 1.4 1 BAR
	Slide Number 1

	Manways P.11 - 1.4 1 BAR TABLE
	Slide Number 1

	Manways P.12 - 1.5 CONE
	Slide Number 1

	Manways P.13 - 1.6 OVAL PRESS
	Slide Number 1

	Manways P.17 - 2.1 GLASS PANE PRESS
	Slide Number 1

	Manways P.18 - 2.2 META SGLS
	Slide Number 1

	Manways P.19 - 2.3 PHARMA SGLS
	Slide Number 1

	Manways P.20 - 2.4 GLASS PANE PRLESS
	Slide Number 1

	Manways p.21 - 2.5 GLASS PANE 190x240
	Slide Number 1

	Manways p.24 - 3.1 OVAL 340X440
	Slide Number 1

	Manways p.25 - 3.1 OVAL 340x440 TABLE
	Slide Number 1

	Manways p.26 - 3.2 OVAL 510-410
	Slide Number 1

	Manways p.27 - 3.2 OVAL 510x410 TABLE
	Slide Number 1

	Manways p.28 - 3.3 OVAL 190x240
	Slide Number 1

	Manways p.31 - 4.1 CRS-ARM STD
	Slide Number 1

	Manways p.32 - 4.1 CRS-ARM TABLE
	Slide Number 1

	Manways p.33 - 4.2 CRS-ARM O-RG
	Slide Number 1

	Manways p.34 - 4.2 CRS-ARM O-RG TABLE
	Slide Number 1

	Manways p.36 - 5.1 ASEPTIC LINE
	Slide Number 1

	Manways p.37 - 5.1 ASEPTIC LINE TABLE
	Slide Number 1

	Manways p.38 - 5.2 ASEPTIC LINE
	Slide Number 1

	Manways p.39 - 5.2 ASEPTIC LINE TABLE
	Slide Number 1

	Manways p.41 - 6.1 DIN 28124
	Slide Number 1

	Manways p.42 - 6.1 DIN 28124 TABLE
	Slide Number 1

	Manways p.43 - 6.2 DIN 28125
	Slide Number 1

	Manways p.44 - 6.2 DIN 28125 TABLE
	Slide Number 1

	Manways p.46 - 7.1 DIN28120
	Slide Number 1

	Manways p.47 - 7.2 DIN 11851
	Slide Number 1

	Manways p.48 - 7.3 DIN 11864-1+2 FRL
	Slide Number 1

	Manways p.49 - 7.3 DIN 11864-3 FRL
	Slide Number 1

	Manways p.50 - 7.4 CLAMP FERRULES
	Slide Number 1

	Manways p.51 - 7.5 HZ-CONN DIN
	Slide Number 1

	Manways p.52 - 7.6 HZ-CONN ASME
	Slide Number 1

	Manways p.53 - 7.7 HZ-CONN ISO
	Slide Number 1

	Manways p.55 - 8.1 EQP.SAFETY GRILL
	Slide Number 1

	Manways p.56 - 8.2 EQP.SAFETY CROSS
	Slide Number 1

	Manways p.57 - 8.3 EQP. TANK FEET
	Slide Number 1

	Manways p.58 - 8.4 EQP. PLASTIC HANDLES
	Slide Number 1

	Manways p.59 - 8.4 EQP. STS HANDLES
	Slide Number 1

	Manways p.60 - 8.4 EQP. COLLAR NUTS
	Slide Number 1

	Manways p.61 - 8.4 EQP. V-TOGGLE
	Slide Number 1

	Manways p.62 - 8.4 EQP. SIN-ARM V-TOGGLE
	Slide Number 1

	Manways p.63 - 8.4 EQP. RING-TRNGL HANDLES
	Slide Number 1

	Manways p.65 - 8.4 EQP. BOLTS
	Slide Number 1

	Manways p.66 - 8.5 EQP. SPRING ASST
	Slide Number 1

	Manways p.67 - 8.6 EQP. SPECIAL EQUIP
	Slide Number 1

	Manways p.68 - 8.7 EQP. GLASS DISCS
	Slide Number 1

	Manways p.70 - 9.1 GASKETS - O-RINGS
	Slide Number 1

	Manways p.71 - 9.1 GASKETS - FEP O-RINGS
	Slide Number 1

	Manways p.72 - 9.2 GASKETS - P-PROFILE
	Slide Number 1

	Manways p.73 - 9.3 GASKETS - FOR GLASSTOP
	Slide Number 1

	Manways p.74 - 9.4 GASKETS - PRLESS
	Slide Number 1

	Manways p.75 - 9.5 GASKETS - 190x240
	Slide Number 1

	1:
	2:
	3:
	4:
	5:
	6:
	Kombinationsfeld1: []
	NW: []
	Kombinationsfeld3: []
	Dichtung: []
	mit FDA: Off
	Druck: []
	Kombinationsfeld6: []
	PED: Off
	Text9:
	Text10:
	Text11:
	Flansche in Pharmaausführung: Off
	undefined: Off
	Kombinationsfeld7: []
	undefined_2: Off
	mit Rost: Off
	Kontrollkästchen1: Off
	mit Endschalter Initiator: Off
	Endschalter:
	Sonstige: Off
	Text12:
	klappbar: Off
	gebeizt: Off
	Kombinationsfeld9: []
	gestrahlt: Off
	Kombinationsfeld11: []
	mit WAZ: Off
	Kombinationsfeld10: []
	Kombinationsfeld12: []
	Edelstahlsterngriffe: Off
	ohne Scharnier: Off
	Kunststoffsterngriffe: Off
	seitlicher Einbau des Verschlusses: Off
	geschliffen innen: Off
	geschliffen aussen Kragen Ra: Off
	schwenkbar: Off
	Kragen: Off
	ASME: Off
	Deckel: Off
	Sonstiges zB Stutzen Bohrungen erforderliche Dokumentation usw:
	Kombinationsfeld13: []
	Kombinationsfeld14: []
	Check Box2: Off
	Check Box3: Off
	Check Box5: Off
	Check Box6: Off
	Check Box7: Off
	Check Box8: Off
	Check Box9: Off
	Check Box10: Off
	Check Box11: Off
	Check Box12: Off
	Check Box13: Off

