

PRESSURE VESSEL CLAMPS

This quick-release pressure vessel clamp system is the most practical and widely used means of positively securing flanges on pressure vessels in processing plants. The clamps replace conventional swing bolts and typically provide substantial saving over stud bolts on any vessel or processing equipment requiring even occasional opening. A wide range of sizes and types are available, including special versions with limited swing, downward release, reversing swing, etc... The segmented screw clamp can be modified to fit your processing needs.

SAVE TIME AND MONEY

- REDUCE LABOR TIME IN HALF or less as compared with standard nut and bolt
- NO DRILLED FLANGES – Closing force acts near vessel wall
- LESS Material (Narrower & shallower flange section)
- LESS Preparatory Work
- LESS Machining (drilling, rolling, etc...)
- FEWER closing screw clamps than standard nut and bolt
- QUICKER RELEASE with fewer turns of each nut
- SAFER – Eliminates dangers created by missing nuts and bolts

TYPICAL APPLICATIONS

**Reactor Vessels • Pressure Vessels • Vacuum Vessels • Pressurized Filter Housings
Mix Vessels • Centrifuges • Manways**

This unique screw clamping system is utilized for securing tank covers, manways, port holes, and flange openings without the necessity to drill and tap bolt holes into the flange surfaces, saving material and time in building and assembling these flanges.

The clamps are available with ASME code certification.

EXECUTION:

Drop forged, without cracks and wrinkles. Surface is sandblasted.

Certificate according to DIN EN10204 3.2 and ASME code.

MATERIAL AVAILABLE:

- Type W, steel 21CrMo V57, Mat. no. 1.7709, (4125 Equivalent)
- Type B7, steel ASTM SA 193-B7 (SA 193-B17 for larger clamp sizes) (4142 Equivalent)
- Type A4, stainless steel, Mat. no. 1.4571, (316Ti Equivalent)
- Type B8M, stainless steel ASTM 193-B8M, (316Ti Equivalent)

MATERIAL FINISHES AVAILABLE:

- Zinc plating
- Pickling and passivating
- Electro polishing
- Veralit Plating
- Hard chroming

Type D	Clamping length M	Length L	Width B	Dimensions													Weight kg/St.
				a	b	c	d	e	f	g	h	i	k	l	m	n	
M 10-K	13 - 24	83	25	4	4	4	6	13	12	15	27	5	6	5	43	20	0.16
M 10-L	22 - 33	94		0.18													
M 10-LS	70 - 83	122		0.22													
M 12-L	40 - 56	133	34	4	5	4	8	18	20	16	38	6	8	6	70	30	0.50
M 16-K	40 - 60	165	40	6	7	5	12	25	25	25	58	8	8	8	92	32	1.13
M 16-L	55 - 85	192															1.21
M 16-L2	80 - 110	213															1.28
M 16-LS	95 - 125	234															1.40
M 20-K	50 - 75	195	48	10	9	8	14	30	30	30	73	8	8	10	115	42	1.95
M 20-L	65 - 90	212															2.00
M 20-L2	90 - 130	252															2.20
M 24-K	65 - 95	230	52	10	11	8	14	34	34	30	78	9	10	12	130	46	2.65
M 24-L	90 - 130	265															3.00
M 24-L2	120 - 160	295															3.20
M 24-LS	155 - 200	335															3.40
M 24-LX	290 - 330	470															4.80
M 27-K	90 - 110	290															63
M 27-L	115 - 145	327	5.00														
M 27-L2	150 - 195	375	5.45														
M 27-L3	205 - 255	435	6.15														
M 27-LS	340 - 385	565	7.70														
M 27-LX	440 - 480	680	9.50														
M 30-L5	*on request	-	63	10	16	8	14	52	45	40	87	9	10	15	155	60	-
M 33-K	100 - 150	380	75	14	20	10	24	65	60	48	104	10	12	18	205	60	9.20
M 33-L	150 - 200	430															10.20
M 33-L2	200 - 250	480															10.90
M 33-L3	250 - 300	530															11.40
M 33-LX	380 - 430	655															13.50
M 33-LY	510 - 560	810															16.50
M 56-L2	260 - 350	640	115	14	26	10	22	84	65	40	160	17	12	30	310	100	34.00
M 56	*		* Clamp size <260 on request!														

tel 908.688.3600
fax 908.688.6060

sales@jaygoinc.com
www.jaygoinc.com