
8.1

UV
TSCRN

www.goetze-armaturen.de | info@goetze-armaturen.de | Phone: +49 (0) 7141 / 488 94 60

Safety valves and fittings for cryogenic applications

→	Series 2400

2400
Safety valves made of

stainless steel, angle-type

with threaded connections

 	 MATERIALS

Component Material DIN EN ASME

Inlet body Stainless steel 1.4404 316 L

Outlet body Stainless steel 1.4408 CF8M

Internal parts Stainless steel 1.4404 316 L

Spring Stainless steel 1.4310 302

Seal PTFE PTFE PTFE

1/4“ – 1 1/2“ – 200°C to + 200°C 0,2 – 70 bar

 APPROVALS

TÜV-Type test approval 2091 D/G, F

EC type examination S/G, L

ASME G, L

CRN G, L

TSG ZF001-2006 D/G (S/G), F (L)

KGS G

TR ZU 032/2013 - TR ZU 010/2011 D/G (S/G), F (L)

Requirements

AD 2000 Data sheet A2
DIN EN ISO 4126-1
PED 2014/68/EU
DIN EN 13648-1
ASME-Code Sec. VIII Div. 1

TPED 2010/35/EU, ADR/RID 2015
FDA 21 CFR 177.1550
FDA 21 CFR 178.3570
NSF-H1
KGS AA 319
BV

Classification society
Bureau Veritas
American Bureau of Shipping
Russian Maritime Register of Shipping

BV
ABS
RS

Full-lift safety valve for the protection of:
-- Containers and pipelines for the storage and transport of cryogenic
liquified gases such as LIN, LOX, LAr, CO2, LNG.

•	 Tunnel freezer plants
•	 Dry ice blasting plants
•	 Cryogenic plant construction
•	 Liquid nitrogen dosing
•	 Cryogenic milling process
•	 Cryogenic machining
•	 Ground freezing plants
•	 Gases used in medical equipment
•	 Plants for cryogenic gases which come into contact with foodstuffs
Safety valves are set and sealed at the factory and are oil- and
grease-free as standard.

 EXAMPLES OF USE

 SUITABLE FOR

Air, gases and vapours

Liquids

neutral and non-neutral

neutral and non-neutral

 MATERIAL

 SPECIFICATION

Version 2021 / 04

FLOW FUSION CO.,LTD.
Address : 109/13 Moo. 4, Thap ma, Mueang, Rayong 21000 Tel : +66 (0) 3868 4949 , E-Mail : info@flow-Fusion.com

www.goetze-armaturen.de | info@goetze-armaturen.de | Phone: +49 (0) 7141 / 488 94 60

 	 AVAILABLE NOMINAL DIAMETERS AND CONNECTION SIZES

Nominal diameter DN 8 10 15 20 25 32

Inlet 1/4"
(8) 3/8" (10) 1/2" (15) 3/8" (10) 1/2" (15) 1/2" (15) 3/4" (20) 3/4" (20) 1"

(25)
1"

(25)
1-1/4"
(32)

1-1/4"
(32)

1-1/2"
(40)

3/8" (10) ■ ■
1/2" (15) ■ ■ ■ ■ ■
3/4" (20) ■ ■

1" (25) ■ ■
1 1/2" (40) ■ ■

2" (50) ■ ■

O
ut

le
t

 	 SEALS

PTFE Polytetrafluoroethylene O-ring with FDA Approval –200°C to +200°C

PTFE+Kohle Polytetrafluoroethylene + carbon O-ring –200°C to +200°C

 	 TYPE OF CONNECTION inlet / outlet threaded connections

m / f Standard Male thread BSP-P / Female thread BSP-P DIN EN ISO 228-1 / DIN EN ISO 228-1

f / f Female thread BSP-P / Female thread BSP-P DIN EN ISO 228-1 / DIN EN ISO 228-1

NPT-m / f Male thread NPT / Female thread BSP-P ANSI B1.20.1 / DIN EN ISO 228-1

NPT-m / NPT-f Male thread NPT / Female thread NPT ANSI B1.20.1 / ANSI B1.20.1

NPT-f / NPT-f Female thread NPT / Female thread NPT ANSI B1.20.1 / ANSI B1.20.1

 	 TYPE OF LIFTING MECHANISM

K Standard with twist-type lifting mechanism, non-gastight version (not for DN25 and DN32). Not suitable for oxygen.

L with lifting lever

O without lifting device, standard for gastight versions

 	 MEDIUM

GF gaseous and liquid Cryogenic liquified gases, vapours and liquids,
for oxygen max. 40bar/ max. 60°C

Series 2400 VALVE VERSION

s non-gastight version of spring housing for neutral media. Not suitable for oxygen.

t gastight version of spring housing for neutral and non-neutral media.
The environment is protected from being affected by the medium.

Version 2021 / 04

FLOW FUSION CO.,LTD.
Address : 109/13 Moo. 4, Thap ma, Mueang, Rayong 21000 Tel : +66 (0) 3868 4949 , E-Mail : info@flow-Fusion.com

www.goetze-armaturen.de | info@goetze-armaturen.de | Phone: +49 (0) 7141 / 488 94 60

DN 8 10 15 20 25 32

Gi 1/4"
(8)

3/8"
(10)

1/4"
(8)

3/8"
(10)

1/2"
(15)

3/8"
(10)

1/2"
(15)

1/2"
(15)

3/4"
(20)

3/4"
(20)

1"
(25)

1"
(25)

1 1/4"
(32)

1 1/4"
(32)

1 1/2"
(40)

Go 3/8"
(10)

3/8"
(10)

1/2"
(15)

1/2"
(15)

1/2"
(15)

1/2"
(15)

1/2"
(15)

3/4"
(20)

3/4"
(20)

1"
(25)

1"
(25)

1 1/2"
(40)

1 1/2"
(40)

2"
(50)

2"
(50)

h1 12 12 14 12 14 14 16 16 18 18 20 20 20
h 22 26 26 31 39 56 66
L 21 26 26 31 38 53 66

Lmax 43 47 47 66 86 140 187
H 60 70 70 98 134 - -

H1 70 81 81 113 146 203 264
H2 64 73 73 103 133 215 275

Hmax 78 89 89 124 162 230 300
SW1 22 27 27 34 41 50 55
SW2 22 26 26 32 39 56 70

Ad 47 58 58 69 85 120 150
0,52 0,52 0,52 0,52 0,52 0,52 0,52

0,73 0,73 0,73 0,73 0,73 0,73 0,73
do 6,0 6,0 7,5 10,5 13,0 18,0 23,0
kg 0,2 0,4 0,4 0,7 1,3 2,8 6,4

bar 0,2 - 70 0,2-70 0,2 - 70 0,2 - 70 0,2 - 70 0,2 - 50 0,2 - 50
psi 40 - 1015 40 - 1015 40 - 1015 40 - 1015 40 - 1015 40 - 725 40 - 725

 	 NOMINAL DIAMETERS, CONNECTIONS, INSTALLATION DIMENSIONS

Series 2400: Connection, installation dimensions, ranges of adjustment
Nominal diameter DN

Connection DIN EN ISO 228 Gi

Outlet DIN EN ISO 228 Go

Installation dimensions
in mm

h1
h

L
Lmax

H
H1
H2

Hmax
SW1

SW2
Ad

αw / Kdr (F)
αw / Kdr (D/G)1

do
Weight kg

Range of adjustment bar

Range of adjustment ASME psi
¹Flow coefficients for blow-off pressures < 3,0 bar: Please refer to the Flow Coefficients Chart.

 	 MAIN DIMENSIONS, INSTALLATION DIMENSIONS

Version 2021 / 04

8 10 15 20 25 32

1/4“ (8) 3/8“ (10) 1/4“ (8) 3/8“ (10) 1/2“ (15) 3/8“ (10) 1/2“ (15) 1/2“ (15) 3/4“ (20) 3/4“ (20) 1“ (25) 1“ (25) 1-1/4“
(32)

1-1/4“
(32)

1-1/2“
(40)

3/8“ (10) 3/8“ (10) 1/2“ (15) 1/2“ (15) 1/2“ (15) 1/2“ (15) 1/2“ (15) 3/4“ (20) 3/4“ (20) 1“ (25) 1“ (25) 1-1/2“
(40)

1-1/2“
(40) 2“ (50) 2“ (50)

12 12 14 12 14 14 16 16 18 18 22 20 20
22 26 26 31 39 56 66
21 26 26 31 38 53 66
43 47 47 66 86 85 122
82 96 96 130 173 - -
91 107 107 144 185 215 276
85 99 99 134 172 203 264
99 116 116 156 201 230 300
22 27 27 34 41 50 55
22 26 26 32 39 56 70
47 58 58 69 85 120 150

0,52 0,52 0,52 0,52 0,52 0,52 0,52
0,73 0,73 0,73 0,73 0,73 0,73 0,73
6,0 6,0 7,5 10,5 13,0 18,0 23,0
0,2 0,4 0,4 0,7 1,3 2,8 6,4

0,2 - 70 0,2-70 0,2 - 70 0,2 - 70 0,2 - 70 0,2 - 50 0,2 - 50
40 - 1015 40 - 1015 40 - 1015 40 - 1015 40 - 1015 40 - 725 40 - 725

FLOW FUSION CO.,LTD.
Address : 109/13 Moo. 4, Thap ma, Mueang, Rayong 21000 Tel : +66 (0) 3868 4949 , E-Mail : info@flow-Fusion.com

www.goetze-armaturen.de | info@goetze-armaturen.de | Phone: +49 (0) 7141 / 488 94 60

Series 2400 INDIVIDUAL SELECTION / VALVE CONFIGURATION

Series Valve
version

Medium Lifting
device

Nominal
diameter

DN

Connection type Connection size Seal Set
pressure

Quantity

Inlet Outlet Inlet Outlet

2400 s GF K 20 m f 20 25 PTFE 6,0 2

2400 GF
2400 GF
2400 GF

 	 Certificates / approvals

C01 Factory certificate acc. DIN EN 10204 2.2 (WKZ 2.2) C06 ATEX evaluation acc. to 2014/34/EU

C02 Test certificate acc. DIN EN 10204 3.1 (WPZ 3.1) C07 SIL evaluation relating to IEC 61508-2

C03 Material test certificate acc. DIN EN 10204 3.1 (MPZ 3.1)
(pressure retaining part) C09

Seat tightness test with helium, leak detection method
under vacuum incl. Factory Inspection Certificate 3.1
acc. to DIN EN 10204

C04 TÜV/DEKRA individual inspection
acc. EN 10204 3.2 (TÜV/DEKRA-APZ) C10 Certificate of oil- and grease free production

C05
Sealing material
Manufacturer certification (FDA, USP 3, 3-A,…),
Please indicate description of certificate:

C11
Certification of the production process especially for
gaseous oxygen applications by employment of specific
materials

 	 Admissions / accreditations

AA1 EC Type examination acc. to Directive 2014/68/EU AK2 Lloyd‘s Register (LR) type approval

AA2 TÜV component test acc. to VdTÜV specification sheet SV 100 AK3 American Bureau of Shipping (ABS) type approval

AA3 Certification acc. to ASME Boiler and Pressure Vessel
Code, Section VIII.Div 1 (ASME)1 AK4 Bureau Veritas (BV) type approval

AA4 EAC - certificate/declaration with passport for the valve
and laser marking of the valve AK6 Registro Italiano Navale (RINA) type approval

AA5 Manufacture License of Special Equipment People‘s
Republic of China (ML) AL

Individual inspection by notified body inspector –
(body to be indicated):

AA6 Certification acc. to. Korean Gas Safety Corporation (KGS)3

AA7 Registration according to Canadian Registration
Number (CRN)4

1ASME not for gases in combination with liquids | 2KGS only for gases | 3KGS only in combination with ASME | 4CRN only in combination with ASME

Copy and send to: order@goetze-armaturen.de.
Order form easily to be found online under the section for each series.

 	 Enquiry

Version 2021 / 04

FLOW FUSION CO.,LTD.
Address : 109/13 Moo. 4, Thap ma, Mueang, Rayong 21000 Tel : +66 (0) 3868 4949 , E-Mail : info@flow-Fusion.com

www.goetze-armaturen.de | info@goetze-armaturen.de | Phone: +49 (0) 7141 / 488 94 60

 	 CAPACITY TABLE ACC. TO ISO 4126-1 / AD2000 A2

Series 2400: Blowing-off rates at 10% above set pressure
Nominal diameter DN

flow diameter
Set pressure bar

Air I
Nm³/h

Water II
m³/h

Version 2021 / 04

8 10 15 20 25 32

d0 = 6 mm d0 = 7,5 mm d0 = 10,5 mm d0 = 13 mm d0 = 18 mm d0 = 23 mm
I II I II I II I II I II I II

0,2 11,1 0,4 17,3 0,6 33,9 1,2 51,9 1,9 99,5 3,6 162,5 5,9
0,5 17,4 0,6 27,2 0,9 53,3 1,8 81,7 2,7 156,7 5,2 255,8 8,4
1 25,8 0,8 40,3 1,2 79,0 2,4 121,1 3,7 232,2 7,0 379,2 11,5

1,5 34,5 1,0 54,0 1,5 105,8 2,9 162,1 4,5 310,8 8,6 507,5 14,1
2 43,2 1,1 67,5 1,7 132,2 3,4 202,7 5,2 388,6 10,0 634,4 16,3

2,5 51,7 1,2 80,8 1,9 158,4 3,8 242,7 5,8 465,4 11,2 759,8 18,2
3 60,1 1,4 93,9 2,1 184,1 4,2 282,1 6,4 540,9 12,2 883,2 20,0

3,5 68,1 1,5 106,5 2,3 208,7 4,5 319,9 6,9 613,3 13,2 1001,4 21,6
4 76,0 1,6 118,8 2,5 232,8 4,8 356,8 7,4 684,1 14,1 1116,9 23,1

4,5 83,8 1,7 130,9 2,6 256,5 5,1 393,2 7,8 753,8 15,0 1230,7 24,5
5 91,5 1,8 143,0 2,7 280,2 5,4 429,5 8,2 823,4 15,8 1344,4 25,8

5,5 99,2 1,8 155,1 2,9 303,9 5,6 465,8 8,6 893,1 16,6 1458,2 27,0
6 107,0 1,9 167,1 3,0 327,6 5,9 502,2 9,0 962,8 17,3 1571,9 28,3

6,5 114,7 2,0 179,2 3,1 351,3 6,1 538,5 9,4 1032,5 18,0 1685,7 29,4
7 122,5 2,1 191,3 3,2 375,0 6,4 574,9 9,8 1102,1 18,7 1799,5 30,5

7,5 130,2 2,2 203,4 3,4 398,7 6,6 611,2 10,1 1171,8 19,4 1913,2 31,6
8 137,9 2,2 215,5 3,5 422,4 6,8 647,6 10,4 1241,5 20,0 2027,0 32,6

8,5 145,7 2,3 227,6 3,6 446,2 7,0 683,9 10,7 1311,2 20,6 2140,7 33,6
9 153,4 2,4 239,7 3,7 469,9 7,2 720,2 11,1 1380,8 21,2 2254,5 34,6

9,5 161,2 2,4 251,8 3,8 493,6 7,4 756,6 11,4 1450,5 21,8 2368,3 35,6
10 168,9 2,5 263,9 3,9 517,3 7,6 792,9 11,7 1520,2 22,4 2482,0 36,5
11 184,4 2,6 288,1 4,1 564,7 8,0 865,6 12,2 1659,5 23,4 2709,5 38,3
12 199,9 2,7 312,3 4,3 612,1 8,3 938,3 12,8 1798,9 24,5 2937,1 40,0
13 215,4 2,8 336,5 4,4 659,5 8,7 1011,0 13,3 1938,2 25,5 3164,6 41,6
14 230,8 2,9 360,7 4,6 707,0 9,0 1083,7 13,8 2077,6 26,4 3392,1 43,2
15 246,3 3,0 384,9 4,8 754,4 9,3 1156,4 14,3 2216,9 27,4 3619,6 44,7
16 261,8 3,1 409,1 4,9 801,8 9,6 1229,0 14,7 2356,3 28,3 3847,1 46,2
17 277,3 3,2 433,3 5,1 849,2 9,9 1301,7 15,2 2495,6 29,1 4074,6 47,6
18 292,8 3,3 457,5 5,2 896,6 10,2 1374,4 15,6 2635,0 30,0 4302,2 49,0
19 308,3 3,4 481,7 5,4 944,0 10,5 1447,1 16,1 2774,3 30,8 4529,7 50,3
20 323,7 3,5 505,8 5,5 991,5 10,8 1519,8 16,5 2913,7 31,6 4757,2 51,6
21 339,2 3,6 530,0 5,6 1038,9 11,0 1592,5 16,9 3053,0 32,4 4984,7 52,9
22 354,7 3,7 554,2 5,8 1086,3 11,3 1665,2 17,3 3192,4 33,2 5212,2 54,1
23 370,2 3,8 578,4 5,9 1133,7 11,5 1737,8 17,7 3331,7 33,9 5439,8 55,4
24 385,7 3,8 602,6 6,0 1181,1 11,8 1810,5 18,1 3471,1 34,6 5667,3 56,6
25 401,2 3,9 626,8 6,1 1228,5 12,0 1883,2 18,4 3610,4 35,4 5894,8 57,7
26 416,6 4,0 651,0 6,3 1276,0 12,3 1955,9 18,8 3749,8 36,1 6122,3 58,9
27 432,1 4,1 675,2 6,4 1323,4 12,5 2028,6 19,2 3889,1 36,7 6349,8 60,0
28 447,6 4,2 699,4 6,5 1370,8 12,7 2101,3 19,5 4028,5 37,4 6577,3 61,1
29 463,1 4,2 723,6 6,6 1418,2 13,0 2174,0 19,9 4167,8 38,1 6804,9 62,2
30 478,6 4,3 747,8 6,7 1465,6 13,2 2246,6 20,2 4307,2 38,7 7032,4 63,2
32 509,5 4,4 796,2 6,9 1560,5 13,6 2392,0 20,9 4585,9 40,0 7487,4 65,3
34 540,5 4,6 844,5 7,2 1655,3 14,0 2537,4 21,5 4864,6 41,2 7942,4 67,3
36 571,5 4,7 892,9 7,4 1750,1 14,4 2682,8 22,1 5143,3 42,4 8397,5 69,3
38 602,4 4,8 941,3 7,6 1845,0 14,8 2828,1 22,7 5422,0 43,6 8852,5 71,2
40 633,4 5,0 989,7 7,8 1939,8 15,2 2973,5 23,3 5700,7 44,7 9307,6 73,0
42 664,4 5,1 1038,1 8,0 2034,6 15,6 3118,9 23,9 5979,4 45,8 9762,6 74,8
44 695,3 5,2 1086,5 8,1 2129,5 16,0 3264,2 24,5 6258,1 46,9 10217,6 76,6
46 726,3 5,3 1134,9 8,3 2224,3 16,3 3409,6 25,0 6536,8 48,0 10672,7 78,3
48 757,3 5,4 1183,2 8,5 2319,1 16,7 3555,0 25,6 6815,5 49,0 11127,7 80,0
50 788,2 5,6 1231,6 8,7 2414,0 17,0 3700,3 26,1 7094,2 50,0 11582,7 81,6
52 819,2 5,7 1280,0 8,9 2508,8 17,4 3845,7 26,6
54 850,2 5,8 1328,4 9,0 2603,7 17,7 3991,1 27,1
56 881,1 5,9 1376,8 9,2 2698,5 18,0 4136,5 27,6
58 912,1 6,0 1425,2 9,3 2793,3 18,3 4281,8 28,1
60 943,1 6,1 1473,6 9,5 2888,2 18,6 4427,2 28,6
62 974,0 6,2 1521,9 9,7 2983,0 18,9 4572,6 29,0
64 1005,0 6,3 1570,3 9,8 3077,8 19,2 4717,9 29,5
66 1036,0 6,4 1618,7 10,0 3172,7 19,5 4863,3 30,0
68 1066,9 6,5 1667,1 10,1 3267,5 19,8 5008,7 30,4
70 1097,9 6,6 1715,5 10,3 3362,3 20,1 5154,1 30,9

FLOW FUSION CO.,LTD.
Address : 109/13 Moo. 4, Thap ma, Mueang, Rayong 21000 Tel : +66 (0) 3868 4949 , E-Mail : info@flow-Fusion.com

www.goetze-armaturen.de | info@goetze-armaturen.de | Phone: +49 (0) 7141 / 488 94 60

pa0

p0

counter pressure bar(a)

blow-off pressure bar(a)
= patm = ambient i.e. atmospheric pressure = 1,01325 bar(a)

Example to determine the coefficient of discharge αw i.e. Kdr in relation to the set-pressure pset

Set-pressure Blow-off pressure

pset bar(g) p0 bar(a)

≤ 1 pset + patm + 0,1 bar

> 1 pset x 1,1 + patm

For a safety valve set at = 0,3bar(g) and blowing-off into the enviroment the blow-off pressure is determined as follows:

Set-pressure 0,3 bar(g)

+ Atmospheric pressure 1,01325 bar(a)

+ permissable overpressure 0,1 bar(g)

~ Blow-off pressure 1,41 bar(a)

Consequently:

and extracted from the chart αw i.e. Kdr = 0,55
pa0

p0

1,01325 bar(a)

1,41 bar(a)
= = 0,72

Units:
bar(a) ≙ absolute pressure - pressure in relation to absolute vacuum (zero), e.g. patm = 1,01325 bar(a)
bar(g) ≙ overpressure - pressure above i.e. in relation to patm = 1,01325 bar(a)	

Coefficient of discharge αw i.e. Kdr as a function of the relation between the pressures pa0 / p0 of vapours and gases

 	 Flow coefficients CHART

Series 2400

Version 2021 / 04

FLOW FUSION CO.,LTD.
Address : 109/13 Moo. 4, Thap ma, Mueang, Rayong 21000 Tel : +66 (0) 3868 4949 , E-Mail : info@flow-Fusion.com

www.goetze-armaturen.de | info@goetze-armaturen.de | Phone: +49 (0) 7141 / 488 94 60

 	 CAPACITY TABLE ACC. TO ASME-Code Sec. VIII Div. 1

Series 2400: Blowing-off rates at 10% above set pressure

Nominal diameter DN

flow diameter

Set pressure bar psi(g)

Air I

SCFM

Water II

GPM

8 10 15

d0 = 0,2362 inch (6,0 mm) d0 = 0,2953 inch (7,5 mm) d0 = 0,4134 inch (10,5 mm)
I II I II I II

40 38 Due to nominal
size < DN15 (1/2”),

certification accor-
ding to ASME Code
Sec. VIII Div. 1 not

possible

59 Due to nominal
size < DN15 (1/2”),

certification accor-
ding to ASME Code
Sec. VIII Div. 1 not

possible

115 19

50 45 70 137 22

60 52 81 159 24

70 59 92 180 26

87 71 111 217 28

90 73 114 223 29

100 80 125 245 31

110 87 136 267 32

120 94 147 288 33

130 101 158 310 35

140 108 169 331 36

150 115 180 353 37

160 122 191 375 39

170 129 202 396 40

180 136 213 418 41

190 143 224 439 42

200 151 235 461 43

210 158 246 483 44

220 165 257 504 45

230 172 268 526 46

240 179 279 548 47

250 186 290 569 48

260 193 301 591 49

270 200 312 612 50

280 207 323 634 51

290 214 334 656 52

300 221 345 677 53

320 235 368 720 55

340 249 390 764 56

360 263 412 807 58

380 278 434 850 59

400 292 456 893 61

420 306 478 936 63

440 320 500 980 64

460 334 522 1023 65

480 348 544 1066 67

500 362 566 1109 68

550 398 621 1217 72

600 433 676 1325 75

650 468 731 1434 78

700 503 787 1542 81

725 521 814 1596 82

750 539 842 1650 84

800 574 897 1758 86

850 609 952 1866 89

900 644 1007 1974 92

950 680 1062 2082 94

1015 726 1134 2222 97

Version 2021 / 04
FLOW FUSION CO.,LTD.
Address : 109/13 Moo. 4, Thap ma, Mueang, Rayong 21000 Tel : +66 (0) 3868 4949 , E-Mail : info@flow-Fusion.com

www.goetze-armaturen.de | info@goetze-armaturen.de | Phone: +49 (0) 7141 / 488 94 60

 	 CAPACITY TABLE ACC. TO ASME-Code Sec. VIII Div. 1

CONTINUATION -Series 2400: Blowing-off rates at 10% above set pressure

Nominal diameter DN

°flow diameter

Set pressure bar psi(g)

Air I

SCFM

Water II

GPM

Version 2021 / 04

20 25 32

d0 = 0,5118 inch (13,0 mm) d0 = 0,7087 inch (18,0 mm) d0 = 0,9055 inch (23,0 mm)
I II I II I II

40 177 30 339 57 553 93

50 210 33 402 63 657 103

60 243 36 466 69 761 113

70 276 39 529 75 864 122

87 332 44 637 84 1041 137

90 342 44 656 85 1072 139

100 376 47 720 90 1175 146

110 409 49 783 94 1279 153

120 442 51 847 98 1383 160

130 475 53 910 102 1486 167

140 508 55 974 106 1590 173

150 541 57 1037 110 1694 179

160 574 59 1101 113 1798 185

170 607 61 1164 117 1901 191

180 641 63 1228 120 2005 196

190 674 64 1291 124 2109 202

200 707 66 1355 127 2212 207

210 740 68 1418 130 2316 212

220 773 69 1482 133 2420 217

230 806 71 1546 136 2523 222

240 839 72 1609 139 2627 227

250 872 74 1673 142 2731 231

260 906 75 1736 145 2834 236

270 939 77 1800 147 2938 240

280 972 78 1863 150 3042 245

290 1005 80 1927 153 3145 249

300 1038 81 1990 155 3249 253

320 1104 84 2117 160 3457 262

340 1171 86 2244 165 3664 270

360 1237 89 2371 170 3871 278

380 1303 91 2498 175 4079 285

400 1369 94 2625 179 4286 293

420 1436 96 2752 184 4493 300

440 1502 98 2879 188 4701 307

460 1568 100 3006 192 4908 314

480 1634 102 3133 196 5116 321

500 1701 105 3260 200 5323 327

550 1866 110 3578 210 5841 343

600 2032 115 3895 220 6360 358

650 2197 119 4213 229 6878 373

700 2363 124 4530 237 7397 387

725 2446 126 4689 241 7656 394

750 2529 128

800 2694 132

850 2860 136

900 3026 140

950 3191 144

1015 3406 149

FLOW FUSION CO.,LTD.
Address : 109/13 Moo. 4, Thap ma, Mueang, Rayong 21000 Tel : +66 (0) 3868 4949 , E-Mail : info@flow-Fusion.com

