

ASTALOK® COMPRESSION TUBE FITTINGS

Since 1956, ASTAVA BV has served the worldwide client base with instrumentation solutions.

As a result of our tremendous efforts in research and development, Astava continues to grow their excellent reputation as a leading manufacturer in this industry.

The ASTALOK® product offering has been developed to further support the requirements of the market. ASTALOK tube fittings have been precision manufactured to the highest quality-control standards and skilled craftsmanship to withstand the persistent demands for high- performance tube fittings.

The ASTALOK® tube fitting is an advanced mechanism used to seal and grip tubing, producing a leak-tight assembly. Part of the ASTALOK® family of connectors developed to fill the rapidly increasing demand for tube fittings that can withstand high pressure and vacuum use, the fitting is suitable for a range of harsh environments such as petrochemical, fluid, power, nuclear, electronic, and in other major industrial settings.

All ASTALOK® tube fittings have undergone a stringent tolerance test for pressure, vacuum and temperature. These precision machined fittings are manufactured using the most cutting-edge computerized automation, enabling the company to maintain manufacturing excellence across high volumes. All ASTALOK® fittings are backed by ASTAVA's commitment to the highest quality-control standards.

The ASTALOK® fitting is assembled as follows:

1. Insert the tube into the complete assembly until the tube reaches the shoulder of the fitting body (1).
2. Turn the nut 1 ¼ turn / ¾ turn depending on tube size from the Finger tight position.
3. The mechanical force created will drive the two ferrules forward between the nut (4) and fitting body (1). The back ferrule (3) will be driven against the tapered rear of the front ferrule (2) and the front ferrule will be forced into the tapered mouth of the body.
4. The back ferrule is then swaged radially inwards on the tube while lifting the front ferrule out to form a full-faced seal on the tapered surface of the body.

ASTALOK®

Tube Fittings Consists Of Four Parts:

1. Body
2. Front Ferrule
3. Back Ferrule
4. Nut

BF
BACK
FERRULE

SUR
REDUCING
UNION

FC
FEMALE
CONNECTOR
(NPT)

PC
PORT
CONNECTOR

MCS
MALE
CONNECTOR
(SAE)

EMC
MALE ELBOW
(NPT)

FF
FRONT
FERRULE

TU
UNION TEE

FCR
FEMALE
CONNECTOR
(BSPT)

MC
MALE
CONNECTOR
(NPT)

MCOP
MALE
CONNECTOR

EMCR
MALE ELBOW
(BSPT)

IN
TUBE INSERT

TUR
REDUCING TEE

FCG
FEMALE
CONNECTOR
(BSPP)

MCR
MALE
CONNECTOR
(BSPT)

MCO
MALE
CONNECTOR

EMCN
MALE PIPE WELD
ELBOW

N
NUT

EU
UNION ELBOW

SPCR
REDUCER

MCG
MALE
CONNECTOR
(BSPP)

MCN
MALE PIPE
WELD
CONNECTOR

EMCW
TUBE SOCKET
WELD ELBOW

SU
UNION

EUR
REDUCING
UNION ELBOW

PCR
REDUCING PORT
CONNECTOR

MCOK
MALE
CONNECTOR
(BSPP)

MCW
TUBE SOCKET
WELD
CONNECTOR

EPCR
REDUCING
ELBOW

EFC

FEMALE
ELBOW

BU

BULKHEAD
UNION

CRC

UNION
CROSS

PCMR

MALE ADAPTER
TUBE TO PIPE
(BSPT)

PCMSAE

MALE ADAPTER
(SAE)

PCAN

MALE ADAPTER
TUBE TO AN

MRT

MALE RUN
TEE

FB

BULKHEAD
FEMALE
CONNECTOR

CC

CAP

PCMG

MALE ADAPTER
TUBE TO PIPE
(BSPP)

LASNF

ASTALOK® TO
AN ADAPTER

PTS

PARALLEL
THREADS
SEALING

FRT

FEMALE
RUN TEE

RB

BULKHEAD
REDUCER

P

PLUG

PCN

WELD ADAPTER
TUBE TO PIPE

ULAN

ASTALOK® TO
AN UNION

EMCG-POS

POSITIONABLES

MBT

MALE
BRANCH TEE

MB

BULKHEAD
MALE
CONNECTOR

PCF

FEMALE
ADAPTER TUBE
TO PIPE

PCW

SOCKET WELD
ADAPTER

UBLAN

ASTALOK® TO
AN BULKHEAD
UNION

SU-DIAL

UNION
DIELECTRIC

FBT

FEMALE
BRANCH TEE

RUB

BULKHEAD
REDUCING UNION

PCM

MALE ADAPTER
TUBE TO PIPE
(NPT)

Since 1956, ASTAVA has been designing and manufacturing instrumentation valves for the Oil and Gas, (petro)chemical industries and nuclear power plants. Throughout its years of vast experience in the field of design, engineering and manufacturing at its fully owned factories, ASTAVA has been able to provide its customers with solutions and products that excel in their uniqueness and reliability. Thorough whilst progressive. ASTAVA has proven that these two concepts go well together in a superb collaboration between its various departments, working closely together in order to design new and improved products. By contacting the commercial staff at an early stage, ASTAVA is able to provide an optimal solution together with the customer. Our service goes beyond delivering instrumentation valves. It includes working together with our clients on a total solution for instrument hook-ups.

ASTAVA B.V. Industrieweg 30,
7944 HS Meppel, The Netherlands

For pricing and technical information, please contact:

T: +31 522 237030 | **Inquiries:** rfq@astava.com
F: +31 522 237040 | **Orders:** order@astava.com
www.astava.com | **General:** info@astava.com

The main focus of ASTAVA B.V. is providing its customers with a complete solution of a high quality level. Creativity and innovation for new solutions, hand in hand with continuous improvement of existing product line assure ASTAVA continues to play a leading role in its field.

ASTAVA B.V. is approved by the following notified bodies:

