
380

INDUSTRIAL HOSES - compensators

Steel compensators

Steel compensators are designed to absorb a particular amount of displacement of the pipeline according to 
specified working conditions and size. In order to obtain the maximum service life in the conditions of working 
pressure follow the recommendations listed below:

Before installation
Check if the compensator delivered to the installation spot has not been damaged during shipment. Any damage 
caused to the steel bellow may severely shorten service life of the compensator. Only if the assembly of installation 
is completed, the compensator can be fitted into position. It applies to pipe supports or moving props of the piping 
system in particular.
The compensator must not be used as a pipeline support neither carry its load. No torsion or rotation - an outcome 
of stress occurring in the pipeline during installation or service must be imposed on the compensator.

During installation
No mechanical impact e.g. heavy blow should be imposed on a compensator. It is unacceptable to drop the 
compensator on hard surface. Do not use rope or chain directly on the bellow to lift the compensator during 
installation. The compensators with internal sleeves should be installed pointing the flow direction. It is essential 
to maintain the alignment of the compensator with the pipeline during installation.
Nuts of compensators with flanges should be tightened up one after another diagonally in several attempts. The space 
left for the compensator in the pipeline must be exactly the same as the length required to install the compensator.

After installation
Remove all shipping bars and other devices employed to keep the initial stress of the compensator (if there were 
any). Check if the compensator has not been damaged during shipment. No foreign material can be trapped 
between the corrugations of the bellow. Check if all pipe guides and supports are adequate before pressure test 
of the installation. Never exceed the maximum working pressure. If the pipeline is covered with insulating coating, 
do not allow the material of the coating to enter the corrugation of the bellow.

During service
Working pressure and displacement of the compensator shall never exceed the permissible values. It is crucial to 
avoid pressure jumps caused either by faulty equipment or its malfunction. If the working conditions of installations 
such as pressure or temperature change it is recommended to re-examine the adequacy of the compensator for 
these modified working conditions.

Maintenance
Steel compensators are virtually maintenance-free. They only require periodic visual inspection during service. 
In case of any malfunction - leakage, cracks, signs of corrosion or damage of steel bellows in particular, the 
compensator must be replaced with a new one. Steel compensators are unrecoverable.

Temperature correction factor for steel compensators

The working parameters of steel compensators given in the tables are for the maximum working pressure of each 
particular type: 2.5 - 10 - 16 bar and for the temperature of +120°C.
In order to calculate the maximum working pressure for working temperature other than the one specified in the 
parameters, use the correction factors given in the table below.

working temperature [°C] 20 50 100 120 150 200 250 300 350 400 450 500 550
correction factor 1.183 1.095 1.026 1.000 0.962 0.912 0.863 0.823 0.794 0.769 0.750 0.735 0.725


381

AX1T - PN 16

AX1SU-16 type AX1FU-16 type

AX1SU-16:
AX1FU-16:
AX1BU-16:
Material:
Flanges:
Welding ends:
Working temp.:
Working press.:

Welding ends
EN 1092-1 fixed flanges
EN 1092-1 swivel flanges
AISI 321
Carbon steel
Carbon steel
Up to +550°C
Up to 16 bar
(apply the temperature correction 
factor for temperatures above +120°C)

Axial compensators designed for application in pipelines to compensate axial and lateral movements. Stainless 
steel ends and compensators longer than standard are available on request.

INDUSTRIAL HOSES - compensators

Steel compensators

code
nominal 
diameter 

[mm]

angular 
movement 

[± mm]

elasticity 
[N/mm] Ln D k N x d2

axial lateral
BMT-AX1SU-16-0040-16 DN 40 8 132.1 107.3 180 48.3 - -
BMT-AX1SU-16-0050-22 DN 50 11 88.1 84.3 190 60.3 - -
BMT-AX1SU-16-0065-24 DN 65 12 99.9 154.8 190 76.1 - -
BMT-AX1SU-16-0080-22 DN 80 11 188.6 313.6 200 88.9 - -
BMT-AX1SU-16-0100-30 DN 100 15 134.5 374 205 114.3 - -
BMT-AX1SU-16-0125-38 DN 125 19 174.5 888.4 195 139.7 - -
BMT-AX1SU-16-0150-38 DN 150 19 293.9 1163.6 230 168.3 - -
BMT-AX1SU-16-0200-56 DN 200 28 249.2 1199.5 255 219.1 - -
BMT-AX1SU-16-0250-56 DN 250 28 298.2 2186.6 255 273 - -
BMT-AX1SU-16-0300-58 DN 300 29 398.2 3751.7 255 323.9 - -
BMT-AX1FU-16-0040-16 DN 40 8 132.1 107.3 110 150 110 4 x18
BMT-AX1FU-16-0050-22 DN 50 11 88.1 84.3 120 165 125 4 x 18
BMT-AX1FU-16-0065-24 DN 65 12 99.9 154.8 120 185 145 8 x 18
BMT-AX1FU-16-0080-22 DN 80 11 188.6 313.6 140 200 160 8 x 18
BMT-AX1FU-16-0100-30 DN 100 15 134.5 374 145 220 180 8 x 18
BMT-AX1FU-16-0125-38 DN 125 19 174.5 888.4 135 250 188 8 x 18
BMT-AX1FU-16-0150-38 DN 150 19 293.9 1163.6 170 285 212 8 x 22
BMT-AX1FU-16-0200-56 DN 200 28 249.2 1199.5 190 340 268 12 x 22
BMT-AX1FU-16-0250-56 DN 250 28 298.2 2186.6 200 405 355 12 x 26
BMT-AX1FU-16-0300-58 DN 300 29 398.2 3751.7 205 460 410 12 x 26
BMT-AX1BU-16-0040-16 DN 40 8 132.1 107.3 180 150 110 4 x18
BMT-AX1BU-16-0050-22 DN 50 11 88.1 84.3 190 165 125 4 x 18
BMT-AX1BU-16-0065-24 DN 65 12 99.9 154.8 190 185 145 8 x 18
BMT-AX1BU-16-0080-22 DN 80 11 188.6 313.6 200 200 160 8 x 18
BMT-AX1BU-16-0100-30 DN 100 15 134.5 374 210 220 180 8 x 18
BMT-AX1BU-16-0125-38 DN 125 19 174.5 888.4 200 250 188 8 x 18
BMT-AX1BU-16-0150-38 DN 150 19 293.9 1163.6 245 285 212 8 x 22
BMT-AX1BU-16-0200-56 DN 200 28 249.2 1199.5 290 340 268 12 x 22
BMT-AX1BU-16-0250-56 DN 250 28 298.2 2186.6 300 405 355 12 x 26
BMT-AX1BU-16-0300-58 DN 300 29 398.2 3751.7 310 460 410 12 x 26

AX1BU-16 type


382

UN1 - PN 2.5
UN1SU-03:
UN1FU-03:
UN1BU-03:
Material:
Flanges:
Welding ends:
Working temp.:
Working press.:

Welding ends
Fixed flanges according to DIN 86044
Swivel flanges according to DIN 86044
AISI 321
Carbon steel
Carbon steel
Up to +550°C
Up to 2.5 bar
(apply the temperature correction factor 
for temperatures above +120°C)

INDUSTRIAL HOSES - compensators

UN1SU-03 type UN1FU-03 type UN1BU-03 type

Steel compensators

code
nominal 
diameter 

[mm]

movement 
[± mm]

elasticity 
[N/mm] Ln D k N x d2

axial lateral axial lateral
BM-UN1SU-03-0040-015-0 DN 40 15 9 69 27 175 48.3 - -
BM-UN1SU-03-0050-016-0 DN 50 16 8 77 46 175 60.3 - -
BM-UN1SU-03-0065-016-0 DN 65 16 5 81 127 155 76.1 - -
BM-UN1SU-03-0080-019-0 DN 80 19 6 76 76 170 88.9 - -
BM-UN1SU-03-0100-018-0 DN 100 18 3 73 330 145 114.3 - -
BM-UN1SU-03-0125-016-0 DN 125 16 2.5 148 966 150 139.7 - -
BM-UN1SU-03-0150-023-0 DN 150 23 4 127 624 195 168.3 - -
BM-UN1SU-03-0175-022-0 DN 175 22 3.5 139 907 195 193.7 - -
BM-UN1SU-03-0200-025-0 DN 200 25 3.5 128 1054 195 219.1 - -
BM-UN1SU-03-0250-024-0 DN 250 24 2.7 155 1970 195 273 - -
BM-UN1SU-03-0300-025-0 DN 300 25 2.5 155 2793 235 323.9 - -
BM-UN1FU-03-0040-015-0 DN 40 15 9 69 27 125 150 110 4 x 18
BM-UN1FU-03-0050-016-0 DN 50 16 8 77 46 130 165 125 4 x 18
BM-UN1FU-03-0065-016-0 DN 65 16 5 81 127 110 185 145 4 x 18
BM-UN1FU-03-0080-019-0 DN 80 19 6 76 76 130 200 160 8 x 18
BM-UN1FU-03-0100-018-0 DN 100 18 3 73 330 105 220 180 8 x 18
BM-UN1FU-03-0125-016-0 DN 125 16 2.5 148 966 115 250 210 8 x 18
BM-UN1FU-03-0150-023-0 DN 150 23 4 127 624 140 285 240 8 x 22
BM-UN1FU-03-0175-022-0 DN 175 22 3.5 139 907 145 315 270 8 x 22
BM-UN1FU-03-0200-025-0 DN 200 25 3.5 128 1054 125 320 280 8 x 18
BM-UN1FU-03-0250-024-0 DN 250 24 2.7 155 1970 125 375 335 12 x 18
BM-UN1FU-03-0300-025-0 DN 300 25 2.5 155 2793 125 440 395 12 x 22
BM-UN1BU-03-0040-015-0 DN 40 15 9 69 27 125 150 110 4 x 18
BM-UN1BU-03-0050-016-0 DN 50 16 8 77 46 130 165 125 4 x 18
BM-UN1BU-03-0065-016-0 DN 65 16 5 81 127 110 185 145 4 x 18
BM-UN1BU-03-0080-019-0 DN 80 19 6 76 76 130 200 160 8 x 18
BM-UN1BU-03-0100-018-0 DN 100 18 3 73 330 105 220 180 8 x 18
BM-UN1BU-03-0125-016-0 DN 125 16 2.5 148 966 115 250 210 8 x 18
BM-UN1BU-03-0150-023-0 DN 150 23 4 127 624 140 285 240 8 x 22
BM-UN1BU-03-0175-022-0 DN 175 22 3.5 139 907 145 315 270 8 x 22
BM-UN1BU-03-0200-025-0 DN 200 25 3.5 128 1054 125 320 280 8 x 18
BM-UN1BU-03-0250-024-0 DN 250 24 2.7 155 1970 125 375 335 12 x 18
BM-UN1BU-03-0300-025-0 DN 300 25 2.5 155 2793 125 440 395 12 x 22

General purpose compensators designed for application in pipelines to compensate axial and lateral movements.


383

US1 - PN 2.5
US1SU-03:
US1FU-03:
US1BU-03:
Material:
Flanges:
Welding ends:
Working temp.:
Working press.:

Welding ends
Fixed flanges according to DIN 86044
Swivel flanges according to DIN 86044
AISI 321
Carbon steel
Carbon steel
Up to +550°C
Up to 2.5 bar
(apply the temperature correction factor 
for temperatures above +120°C)

Compensators designed for application in exhaust fumes systems to compensate axial and lateral movements.

US1SU-03 type US1FU-03 type US1BU-03 type

INDUSTRIAL HOSES - compensators

Steel compensators

code
nominal 
diameter 

[mm]

movement 
[± mm]

elasticity 
[N/mm] Ln D k N x d2

axial lateral axial lateral
BM-US1SU-03-0040-015-0 DN40 15 9 69 27 175 48.3 - -
BM-US1SU-03-0050-016-0 DN50 16 8 77 46 175 60.3 - -
BM-US1SU-03-0065-016-0 DN65 16 5 81 127 155 76.1 - -
BM-US1SU-03-0080-019-0 DN80 19 6 76 76 170 88.9 - -
BM-US1SU-03-0100-018-0 DN100 18 3 73 330 145 114.3 - -
BM-US1SU-03-0125-016-0 DN125 16 2.5 148 966 150 139.7 - -
BM-US1SU-03-0150-023-0 DN150 23 4 127 624 195 168.3 - -
BM-US1SU-03-0175-022-0 DN175 22 3.5 139 907 195 193.7 - -
BM-US1SU-03-0200-025-0 DN200 25 3.5 128 1054 195 219.1 - -
BM-US1SU-03-0250-024-0 DN250 24 2.7 155 1970 195 273 - -
BM-US1SU-03-0300-025-0 DN300 25 2.5 155 2793 235 323.9 - -
BM-US1FU-03-0040-015-0 DN40 15 9 69 27 125 150 110 4 x 18
BM-US1FU-03-0050-016-0 DN50 16 8 77 46 130 165 125 4 x 18
BM-US1FU-03-0065-016-0 DN65 16 5 81 127 110 185 145 4 x 18
BM-US1FU-03-0080-019-0 DN80 19 6 76 76 130 200 160 8 x 18
BM-US1FU-03-0100-018-0 DN100 18 3 73 330 105 220 180 8 x 18
BM-US1FU-03-0125-016-0 DN125 16 2.5 148 966 115 250 210 8 x 18
BM-US1FU-03-0150-023-0 DN150 23 4 127 624 140 285 240 8 x 22
BM-US1FU-03-0175-022-0 DN175 22 3.5 139 907 145 315 270 8 x 22
BM-US1FU-03-0200-025-0 DN200 25 3.5 128 1054 125 320 280 8 x 18
BM-US1FU-03-0250-024-0 DN250 24 2.7 155 1970 125 375 335 12 x 18
BM-US1FU-03-0300-025-0 DN300 25 2.5 155 2793 125 440 395 12 x 22
BM-US1BU-03-0040-015-0 DN40 15 9 69 27 125 150 110 4 x 18
BM-US1BU-03-0050-016-0 DN50 16 8 77 46 130 165 125 4 x 18
BM-US1BU-03-0065-016-0 DN65 16 5 81 127 110 185 145 4 x 18
BM-US1BU-03-0080-019-0 DN80 19 6 76 76 130 200 160 8 x 18
BM-US1BU-03-0100-018-0 DN100 18 3 73 330 105 220 180 8 x 18
BM-US1BU-03-0125-016-0 DN125 16 2.5 148 966 115 250 210 8 x 18
BM-US1BU-03-0150-023-0 DN150 23 4 127 624 140 285 240 8 x 22
BM-US1BU-03-0175-022-0 DN175 22 3.5 139 907 145 315 270 8 x 22
BM-US1BU-03-0200-025-0 DN200 25 3.5 128 1054 125 320 280 8 x 18
BM-US1BU-03-0250-024-0 DN250 24 2.7 155 1970 125 375 335 12 x 18
BM-US1BU-03-0300-025-0 DN300 25 2.5 155 2793 125 440 395 12 x 22


384

US2 - PN 2.5
US2SU-03:
US2FU-03:
US2BU-03:
Material:
Flanges:
Welding ends:
Working temp.:
Working press.:

Welding ends
Fixed flanges according to DIN 86044
Swivel flanges according to DIN 86044
AISI 321
Carbon steel
Carbon steel
Up to +550°C
Up to 2.5 bar
(apply the temperature correction factor 
for temperatures above +120°C)

Compensators designed for application in exhaust fumes systems to compensate axial and lateral movements.

US2SU-03 type US2FU-03 type US2BU-03 type

INDUSTRIAL HOSES - compensators

Steel compensators

code
nominal 
diameter 

[mm]

movement 
[± mm]

elasticity 
[N/mm] Ln D k N x d2

axial lateral axial lateral
BM-US2SU-03-0040-041-0 DN40 43 105 24 1 480 48.3 - -
BM-US2SU-03-0050-038-0 DN50 46 105 27 1 480 60.3 - -
BM-US2SU-03-0065-044-0 DN65 58 110 22 1 475 76.1 - -
BM-US2SU-03-0080-048-0 DN80 59 105 25 1 485 88.9 - -
BM-US2SU-03-0100-050-0 DN100 66 95 20 2 435 114.3 - -
BM-US2SU-03-0125-055-0 DN125 70 95 34 5 490 139.7 - -
BM-US2SU-03-0150-075-0 DN150 80 100 35 6 545 168.3 - -
BM-US2SU-03-0175-075-0 DN175 80 95 39 9 545 193.7 - -
BM-US2SU-03-0200-075-0 DN200 88 90 36 11 545 219.1 - -
BM-US2SU-03-0250-075-0 DN250 84 75 43 20 545 273 - -
BM-US2SU-03-0300-090-0 DN300 90 70 43 28 585 323.9 - -
BM-US2FU-03-0040-043-0 DN40 43 105 24 1 430 150 110 4 x 18
BM-US2FU-03-0050-046-0 DN50 46 105 27 1 435 165 125 4 x 18
BM-US2FU-03-0065-058-0 DN65 58 110 22 1 430 185 145 4 x 18
BM-US2FU-03-0080-059-0 DN80 59 105 25 1 445 200 160 8 x 18
BM-US2FU-03-0100-066-0 DN100 66 95 20 2 395 220 180 8 x 18
BM-US2FU-03-0125-070-0 DN125 70 95 34 5 455 250 210 8 x 18
BM-US2FU-03-0150-080-0 DN150 80 100 35 6 490 285 240 8 x 22
BM-US2FU-03-0200-088-0 DN200 88 90 36 11 475 320 280 8 x 18
BM-US2FU-03-0250-084-0 DN250 84 75 43 20 475 375 335 12 x 18
BM-US2FU-03-0300-090-0 DN300 90 70 43 28 475 440 395 12 x 22
BM-US2BU-03-0040-043-0 DN40 43 105 24 1 430 150 110 4 x 18
BM-US2BU-03-0050-046-0 DN50 46 105 27 1 435 165 125 4 x 18
BM-US2BU-03-0065-058-0 DN65 58 110 22 1 430 185 145 4 x 18
BM-US2BU-03-0080-059-0 DN80 59 105 25 1 445 200 160 8 x 18
BM-US2BU-03-0100-066-0 DN100 66 95 20 2 395 220 180 8 x 18
BM-US2BU-03-0125-070-0 DN125 70 95 34 5 455 250 210 8 x 18
BM-US2BU-03-0150-080-0 DN150 80 100 35 6 490 285 240 8 x 22
BM-US2BU-03-0200-088-0 DN200 88 90 36 11 475 320 280 8 x 18
BM-US2BU-03-0250-084-0 DN250 84 75 43 20 475 375 335 12 x 18
BM-US2BU-03-0300-090-0 DN300 90 70 43 28 475 440 395 12 x 22


385

US3 - PN 2.5
US3SU-03:
US3FU-03:
US3BU-03:
Material:
Flanges:
Welding ends:
Working temp.:
Working press.:

Welding ends
Fixed flanges according to DIN 86044
Swivel flanges according to DIN 86044
AISI 321
Carbon steel
Carbon steel
Up to +550°C
Up to 2.5 bar
(apply the temperature correction factor 
for temperatures above +120°C)

Compensators designed for application in exhaust fumes systems to compensate axial and lateral movements.

US3SU-03 type US3FU-03 type US3BU-03 type

INDUSTRIAL HOSES - compensators

Steel compensators

code
nominal 
diameter 

[mm]

movement 
[± mm]

elasticity 
N/mm] Ln D k N x d2

axial lateral axial lateral
BM-US3SU-03-0040-030-0 DN40 30 73 49 2 375 48.3 - -
BM-US3SU-03-0050-032-0 DN50 32 65 55 3 375 60.3 - -
BM-US3SU-03-0065-040-0 DN65 54 54 57 5 345 76.1 - -
BM-US3SU-03-0080-038-0 DN80 38 63 54 5 380 88.1 - -
BM-US3SU-03-0100-036-0 DN100 36 46 52 11 330 114.3 - -
BM-US3SU-03-0125-032-0 DN125 32 33 106 39 320 139.7 - -
BM-US3SU-03-0150-045-0 DN150 45 46 90 33 395 168.3 - -
BM-US3SU-03-0175-044-0 DN175 44 40 100 48 395 193.7 - -
BM-US3SU-03-0200-049-0 DN200 49 42 91 52 405 219.1 - -
BM-US3SU-03-0250-047-0 DN250 47 33 111 97 405 273 - -
BM-US3SU-03-0300-050-0 DN300 50 26 110 182 415 323.9 - -
BM-US3FU-03-0040-030-0 DN40 30 73 49 2 325 150 110 4 x 18
BM-US3FU-03-0050-031-0 DN50 32 65 55 3 330 165 125 4 x 18
BM-US3FU-03-0065-054-0 DN65 54 54 57 5 300 185 145 4 x 18
BM-US3FU-03-0080-038-0 DN80 38 63 54 5 340 200 160 8 x 18
BM-US3FU-03-0100-036-0 DN100 36 46 52 11 290 220 180 8 x 18
BM-US3FU-03-0125-032-0 DN125 32 33 106 39 285 250 210 8 x 18
BM-US3FU-03-0150-045-0 DN150 45 46 90 33 340 285 240 8 x 22
BM-US3FU-03-0200-049-0 DN200 49 42 91 52 335 320 280 8 x 18
BM-US3FU-03-0250-047-0 DN250 47 33 111 97 335 375 335 12 x 18
BM-US3FU-03-0300-050-0 DN300 50 26 110 182 310 440 395 12 x 22
BM-US3BU-03-0040-030-0 DN40 30 73 49 2 275 150 110 4 x 18
BM-US3BU-03-0050-032-0 DN50 32 65 55 3 275 165 125 4 x 18
BM-US3BU-03-0065-054-0 DN65 54 54 57 5 275 185 145 4 x 18
BM-US3BU-03-0080-038-0 DN80 38 63 54 5 340 200 160 8 x 18
BM-US3BU-03-0100-036-0 DN100 36 46 52 11 290 220 180 8 x 18
BM-US3BU-03-0125-032-0 DN125 32 33 106 39 285 250 210 8 x 18
BM-US3BU-03-0150-045-0 DN150 45 46 90 33 340 285 240 8 x 22
BM-US3BU-03-0200-049-0 DN200 49 42 91 52 335 320 280 8 x 18
BM-US3BU-03-0250-047-0 DN250 47 33 111 97 335 375 335 12 x 18
BM-US3BU-03-0300-050-0 DN300 50 26 110 182 310 440 395 12 x 22


386

AN1 H - PN 10

AN1SH-10 type AN1FH-10 type

AN1SH-10:
AN1FH-10:
Material:
Flanges:
Welding ends:
Working temp.:
Working press.:

Welding ends
Fixed flanges
AISI 321
Carbon steel
Carbon steel
Up to +550°C
Up to 10 bar
(apply the temperature correction 
factor for temperatures above +120°C)

Compensators designed for application in pipelines to compensate angular movements.

INDUSTRIAL HOSES - compensators

Steel compensators

code
nominal 
diameter 

[mm]

angular 
movement 

[± deg]

angular 
elasticity 

[Nmm/deg]
Ln D k N x d2

BM-AN1SH-10-0040-015-0 DN40 15 1040 300 48.3 - -
BM-AN1SH-10-0050-015-0 DN50 15 1780 300 60.3 - -
BM-AN1SH-10-0065-015-0 DN65 15 2347 295 76.1 - -
BM-AN1SH-10-0080-015-0 DN80 15 4705 320 88.9 - -
BM-AN1SH-10-0100-015-0 DN100 15 7385 315 114.3 - -
BM-AN1SH-10-0125-015-0 DN125 15 10537 315 139.7 - -
BM-AN1SH-10-0150-015-0 DN150 15 17676 315 168.3 - -
BM-AN1SH-10-0175-014-0 DN175 14 25723 315 193.7 - -
BM-AN1SH-10-0200-014-0 DN200 14 30330 315 219.1 - -
BM-AN1SH-10-0250-010-0 DN250 10 56715 335 273 - -
BM-AN1SH-10-0300-009-0 DN300 9 119553 340 323.9 - -
BM-AN1FH-10-0040-015-0 DN40 15 1040 95 - 110 4 x 18
BM-AN1FH-10-0050-015-0 DN50 15 1780 95 - 125 4 x 18
BM-AN1FH-10-0065-015-0 DN65 15 2347 90 - 145 4 x 18
BM-AN1FH-10-0080-015-0 DN80 15 4705 115 - 160 8 x 18
BM-AN1FH-10-0100-015-0 DN100 15 7385 110 - 180 8 x 18
BM-AN1FH-10-0125-015-0 DN125 15 10537 115 - 210 8 x 18
BM-AN1FH-10-0150-015-0 DN150 15 17676 120 - 240 8 x 22
BM-AN1FH-10-0175-014-0 DN175 14 25723 120 - 270 8 x 22
BM-AN1FH-10-0200-014-0 DN200 14 30330 130 - 295 8 x 22
BM-AN1FH-10-0250-010-0 DN250 10 56715 130 - 350 12 x 22
BM-AN1FH-10-0300-009-0 DN300 9 119553 145 - 400 12 x 22


387

AN1 K - PN 10
AN1SK-10:
AN1FK-10:
Material:
Flanges:
Welding ends:
Working temp.:
Working press.:

Welding ends
Fixed flanges
AISI 321
Carbon steel
Carbon steel
Up to +550°C
Up to 10 bar
(apply the temperature correction 
factor for temperatures above +120°C)

Compensators designed for application in pipelines to compensate angular movements.

INDUSTRIAL HOSES - compensators

Steel compensators

AN1SK-10 type AN1FK-10 type

code
nominal 
diameter 

[mm]

angular 
movement 

[± deg]

angular 
elasticity 

[Nmm/deg]
Ln D k N x d2

BM-AN1SK-10-0040-015-0 DN40 15 1040 300 48.3 - -
BM-AN1SK-10-0050-015-0 DN50 15 1780 300 60.3 - -
BM-AN1SK-10-0065-015-0 DN65 15 2347 295 76.1 - -
BM-AN1SK-10-0080-015-0 DN80 15 4705 320 88.9 - -
BM-AN1SK-10-0100-015-0 DN100 15 7385 315 114.3 - -
BM-AN1SK-10-0125-015-0 DN125 15 10537 310 139.7 - -
BM-AN1SK-10-0150-015-0 DN150 15 17676 315 168.3 - -
BM-AN1SK-10-0175-014-0 DN175 14 25723 315 193.7 - -
BM-AN1SK-10-0200-014-0 DN200 14 30330 315 219.1 - -
BM-AN1SK-10-0250-010-0 DN250 10 56715 335 273 - -
BM-AN1SK-10-0300-009-0 DN300 9 119553 340 323.9 - -
BM-AN1FK-10-0040-015-0 DN40 15 1040 95 - 110 4 x 18
BM-AN1FK-10-0050-015-0 DN50 15 1780 95 - 125 4 x 18
BM-AN1FK-10-0065-015-0 DN65 15 2347 90 - 145 4 x 18
BM-AN1FK-10-0080-015-0 DN80 15 4705 115 - 160 8 x 18
BM-AN1FK-10-0100-015-0 DN100 15 7385 110 - 180 8 x 18
BM-AN1FK-10-0125-015-0 DN125 15 10537 115 - 210 8 x 18
BM-AN1FK-10-0150-015-0 DN150 15 17676 120 - 240 8 x 22
BM-AN1FK-10-0175-014-0 DN175 14 25723 120 - 270 8 x 22
BM-AN1FK-10-0200-014-0 DN200 14 30330 130 - 295 8 x 22
BM-AN1FK-10-0250-010-0 DN250 10 56715 130 - 350 12 x 22
BM-AN1FK-10-0300-009-0 DN300 9 119553 145 - 400 12 x 22


388

AX1 - PN 10

AX1SU-10 type AX1FU-10 type

AX1SU-10:
AX1FU-10:
Material:
Flanges:
Welding ends:
Working temp.:
Working press.:

Welding ends
Fixed flanges according to DIN 2576
AISI 321
Carbon steel
Carbon steel
Up to +550°C
Up to 10 bar
(apply the temperature correction 
factor for temperatures above +120°C)

Axial compensators designed for application in pipelines to compensate axial and lateral movements.

INDUSTRIAL HOSES - compensators

Steel compensators

code
nominal 
diameter 

[mm]

movement 
[± mm]

elasticity 
[N/mm] Ln D k N x d2

axial lateral axial lateral
BM-AX1SU-10-0040-013-0 DN 40 13 7 135 83 160 48.3 - -
BM-AX1SU-10-0050-014-0 DN 50 14 6 150 141 160 60.3 - -
BM-AX1SU-10-0065-018-0 DN 65 18 6 123 193 160 76.1 - -
BM-AX1SU-10-0080-022-0 DN 80 22 8 183 237 180 88.9 - -
BM-AX1SU-10-0100-022-0 DN 100 22 6 169 407 175 114.3 - -
BM-AX1SU-10-0125-025-0 DN 125 25 5 161 595 170 139.7 - -
BM-AX1SU-10-0150-025-0 DN 150 25 4 193 974 195 168.3 - -
BM-AX1SU-10-0175-025-0 DN 175 25 4 212 1418 195 193.7 - -
BM-AX1SU-10-0200-027-0 DN 200 27 3 195 1703 195 219.1 - -
BM-AX1SU-10-0250-026-0 DN 250 26 3 236 3184 195 273 - -
BM-AX1SU-10-0300-028-0 DN 300 28 2 351 5941 240 323.9 - -
BM-AX1FU-10-0040-013-0 DN 40 13 7 135 83 110 150 110 4 x 18
BM-AX1FU-10-0050-014-0 DN 50 14 6 150 141 115 165 125 4 x 18
BM-AX1FU-10-0065-018-0 DN 65 18 6 123 193 115 185 145 4 x 18
BM-AX1FU-10-0080-022-0 DN 80 22 8 183 237 140 200 160 8 x 18
BM-AX1FU-10-0100-022-0 DN 100 22 6 169 407 135 220 180 8 x 18
BM-AX1FU-10-0125-025-0 DN 125 25 5 161 595 135 250 210 8 x 18
BM-AX1FU-10-0150-025-0 DN 150 25 4 193 974 140 285 240 8 x 22
BM-AX1FU-10-0175-025-0 DN 175 25 4 212 1418 145 315 270 8 x 22
BM-AX1FU-10-0200-027-0 DN 200 27 3 195 1703 145 340 295 8 x 22
BM-AX1FU-10-0250-026-0 DN 250 26 3 236 3184 145 395 350 12 x 22
BM-AX1FU-10-0300-028-0 DN 300 28 2 351 5941 150 445 400 12 x 22


389

LA1 - PN 10

LA1ST-10 type LA1FT-10 type

LA1ST-10:
LA1FT-10:
Material:
Flanges:
Welding ends:
Working temp.:
Working press.:

Welding ends
Fixed flanges
AISI 321
Carbon steel
Carbon steel
Up to +550°C
Up to 10 bar
(apply the temperature correction 
factor for temperatures above +120°C)

Compensators designed for application in pipelines to compensate lateral movements.

INDUSTRIAL HOSES - compensators

Steel compensators

code
nominal 
diameter 

[mm]

lateral 
movement 

[± mm]

elasticity 
[N/mm] Ln D k N x d2

axial lateral
BM-LA1ST-10-0040-030-0 DN40 30 63 10 445 48.3 - -
BM-LA1ST-10-0050-025-0 DN50 25 70 17 445 60.3 - -
BM-LA1ST-10-0065-025-0 DN65 25 57 22 440 76.1 - -
BM-LA1ST-10-0080-033-0 DN80 33 85 28 485 88.9 - -
BM-LA1ST-10-0100-025-0 DN100 25 79 48 475 114.3 - -
BM-LA1ST-10-0125-022-0 DN125 22 75 71 475 139.7 - -
BM-LA1ST-10-0150-020-0 DN150 20 88 112 475 168.3 - -
BM-LA1ST-10-0175-017-0 DN175 17 97 163 475 193.7 - -
BM-LA1ST-10-0200-016-0 DN200 16 88 197 525 219.1 - -
BM-LA1ST-10-0250-017-0 DN250 17 91 229 555 273.3 - -
BM-LA1ST-10-0300-022-0 DN300 22 117 283 600 323.9 - -
BM-LA1FT-10-0040-030-0 DN40 30 63 10 185 150 110 4 x 18
BM-LA1FT-10-0050-025-0 DN50 25 70 17 190 165 125 4 x 18
BM-LA1FT-10-0065-025-0 DN65 25 57 22 190 185 145 4 x 18
BM-LA1FT-10-0080-033-0 DN80 33 85 28 235 200 160 8 x 18
BM-LA1FT-10-0100-025-0 DN100 25 79 48 225 220 180 8 x 18
BM-LA1FT-10-0125-022-0 DN125 22 75 71 225 250 210 8 x 18
BM-LA1FT-10-0150-020-0 DN150 20 88 112 230 285 240 8 x 22
BM-LA1FT-10-0175-017-0 DN175 17 97 163 235 315 270 8 x 22
BM-LA1FT-10-0200-016-0 DN200 16 88 197 230 340 295 8 x 22
BM-LA1FT-10-0250-017-0 DN250 17 91 229 265 395 350 12 x 22
BM-LA1FT-10-0300-022-0 DN300 22 117 283 310 445 400 12 x 22


390

LA2 - PN 10
LA2ST-10:
LA2FT-10:
Material:
Flanges:
Welding ends:
Working temp.:
Working press.:

Welding ends
Fixed flanges
AISI 321
Carbon steel
Carbon steel
Up to +550°C
Up to 10 bar
(apply the temperature correction 
factor for temperatures above +120°C)

Compensators designed for application in pipelines to compensate lateral movements.

INDUSTRIAL HOSES - compensators

Steel compensators

LA2ST-10 type LA2FT-10 type

code
nominal 
diameter 

[mm]

lateral 
movement 

[± mm]

elasticity 
[N/mm] Ln D k N x d2

axial lateral
BM-LA2ST-10-0040-075-0 DN40 75 68 1 620 48.3 - -
BM-LA2ST-10-0050-075-0 DN50 75 75 2 630 60.3 - -
BM-LA2ST-10-0065-075-0 DN65 75 61 3 615 76.1 - -
BM-LA2ST-10-0080-075-0 DN80 75 92 7 615 88.9 - -
BM-LA2ST-10-0100-075-0 DN100 75 85 8 645 114.3 - -
BM-LA2ST-10-0125-075-0 DN125 75 81 11 660 139.7 - -
BM-LA2ST-10-0150-075-0 DN150 75 96 14 700 168.3 - -
BM-LA2ST-10-0175-075-0 DN175 75 106 16 745 193.7 - -
BM-LA2ST-10-0200-075-0 DN200 75 97 18 805 219.1 - -
BM-LA2ST-10-0250-055-0 DN250 55 118 41 765 273.3 - -
BM-LA2ST-10-0300-055-0 DN300 55 176 82 780 323.9 - -
BM-LA2FT-10-0040-075-0 DN40 75 97 2 360 150 110 4 x 18
BM-LA2FT-10-0050-075-0 DN50 75 107 3 375 165 125 4 x 18
BM-LA2FT-10-0065-075-0 DN65 75 87 4 360 185 145 4 x 18
BM-LA2FT-10-0080-075-0 DN80 75 131 10 365 200 160 8 x 18
BM-LA2FT-10-0100-075-0 DN100 75 121 12 395 220 180 8 x 18
BM-LA2FT-10-0125-075-0 DN125 75 115 16 415 250 210 8 x 18
BM-LA2FT-10-0150-075-0 DN150 75 137 20 455 285 240 8 x 22
BM-LA2FT-10-0175-075-0 DN175 75 152 23 505 315 270 8 x 22
BM-LA2FT-10-0200-075-0 DN200 75 139 25 515 340 295 8 x 22
BM-LA2FT-10-0250-055-0 DN250 55 169 59 475 395 350 12 x 22
BM-LA2FT-10-0300-055-0 DN300 55 251 117 490 445 400 12 x 22


391

AN1 H - PN 16

AN1SH-16 type AN1FH-16 type

AN1SH-16:
AN1FH-16:
Material:
Flanges:
Welding ends:
Working temp.:
Working press.:

Welding ends
Fixed flanges
AISI 321
Carbon steel
Carbon steel
Up to +550°C
Up to 16 bar
(apply the temperature correction 
factor for temperatures above +120°C)

Compensators designed for application in pipelines to compensate angular movements.

INDUSTRIAL HOSES - compensators

Steel compensators

code
nominal 
diameter 

[mm]

angular 
movement 

[± deg]

angular 
elasticity 

[Nmm/deg]
Ln D k N x d2

BM-AN1SH-16-0040-015-0 DN40 15 2112 300 48.3 - -
BM-AN1SH-16-0050-015-0 DN50 15 3682 300 60.3 - -
BM-AN1SH-16-0065-015-0 DN65 15 5012 300 76.1 - -
BM-AN1SH-16-0080-015-0 DN80 15 6078 315 88.9 - -
BM-AN1SH-16-0100-015-0 DN100 15 10339 290 114.3 - -
BM-AN1SH-16-0125-015-0 DN125 15 22540 295 139.7 - -
BM-AN1SH-16-0150-015-0 DN150 15 27634 320 168.3 - -
BM-AN1SH-16-0175-014-0 DN175 14 39846 340 193.7 - -
BM-AN1SH-16-0200-014-0 DN200 14 63942 345 219.1 - -
BM-AN1SH-16-0250-011-0 DN250 11 114879 345 273 - -
BM-AN1SH-16-0300-010-0 DN300 10 159735 345 323.9 - -
BM-AN1FH-16-0040-015-0 DN40 15 2112 95 - 110 4 x 18
BM-AN1FH-16-0050-015-0 DN50 15 3682 95 - 125 4 x 18
BM-AN1FH-16-0065-015-0 DN65 15 5012 95 - 145 4 x 18
BM-AN1FH-16-0080-015-0 DN80 15 6078 110 - 160 8 x 18
BM-AN1FH-16-0100-015-0 DN100 15 10339 95 - 180 8 x 18
BM-AN1FH-16-0125-015-0 DN125 15 22540 100 - 210 8 x 18
BM-AN1FH-16-0150-015-0 DN150 15 27634 135 - 240 8 x 22
BM-AN1FH-16-0175-014-0 DN175 14 39846 135 - 270 8 x 22
BM-AN1FH-16-0200-014-0 DN200 14 63942 140 - 295 12 x 22
BM-AN1FH-16-0250-011-0 DN250 11 114879 150 - 355 12 x 26
BM-AN1FH-16-0300-010-0 DN300 10 159735 160 - 410 12 x 26


392

AN1 K - PN 16
AN1SK-16:
AN1FK-16:
Material:
Flanges:
Welding ends:
Working temp.:
Working press.:

Welding ends
Fixed flanges
AISI 321
Carbon steel
Carbon steel
Up to +550°C
Up to 16 bar
(apply the temperature correction 
factor for temperatures above +120°C)

Compensators designed for application in pipelines to compensate angular movements.

INDUSTRIAL HOSES - compensators

Steel compensators

AN1SK-16 type AN1FK-16 type

code
nominal 
diameter 

[mm]

angular 
movement 

[± deg]

angular 
elasticity 

[Nmm/deg]
Ln D k N x d2

BM-AN1SK-16-0040-015-0 DN40 15 2112 300 48.3 - -
BM-AN1SK-16-0050-015-0 DN50 15 3682 300 60.3 - -
BM-AN1SK-16-0065-015-0 DN65 15 5012 300 76.1 - -
BM-AN1SK-16-0080-015-0 DN80 15 6078 315 88.9 - -
BM-AN1SK-16-0100-015-0 DN100 15 10339 290 114.3 - -
BM-AN1SK-16-0125-015-0 DN125 15 22540 295 139.7 - -
BM-AN1SK-16-0150-015-0 DN150 15 27634 320 168.3 - -
BM-AN1SK-16-0175-014-0 DN175 14 39846 340 193.7 - -
BM-AN1SK-16-0200-014-0 DN200 14 63960 345 219.1 - -
BM-AN1SK-16-0250-011-0 DN250 11 114879 345 273 - -
BM-AN1SK-16-0300-010-0 DN300 10 159735 345 323.9 - -
BM-AN1FK-16-0040-015-0 DN40 15 2112 95 - 110 4 x 18
BM-AN1FK-16-0050-015-0 DN50 15 3682 95 - 125 4 x 18
BM-AN1FK-16-0065-015-0 DN65 15 5012 95 - 145 4 x 18
BM-AN1FK-16-0080-015-0 DN80 15 6078 110 - 160 8 x 18
BM-AN1FK-16-0100-015-0 DN100 15 10339 95 - 180 8 x 18
BM-AN1FK-16-0125-015-0 DN125 15 22540 100 - 210 8 x 18
BM-AN1FK-16-0150-015-0 DN150 15 27634 135 - 240 8 x 22
BM-AN1FK-16-0175-014-0 DN175 14 39846 135 - 270 8 x 22
BM-AN1FK-16-0200-014-0 DN200 14 63942 140 - 295 12 x 22
BM-AN1FK-16-0250-011-0 DN250 11 114879 150 - 355 12 x 26
BM-AN1FK-16-0300-010-0 DN300 10 159735 160 - 410 12 x 26


393

AX1 - PN 16
AX1SU-16:
AX1FU-16:
AX1HU-16:
Material:
Flanges:
Welding ends:
Working temp.:
Working press.:

Welding ends
Flanges according to DIN 2576
Flanges according to DIN 2633
AISI 321
Carbon steel
Carbon steel
Up to +550°C
Up to 16 bar
(apply the temperature correction 
factor for temperatures above +120°C)

Axial compensators designed for application in pipelines to compensate axial and lateral movements.

AX1SU-16 type AX1FU-16 type AX1HU-16 type

INDUSTRIAL HOSES - compensators

Steel compensators

code
nominal 
diameter 

[mm]

movement 
[± mm]

elasticity 
[N/mm] Ln D k N x d2

axial lateral axial lateral
BM-AX1SU-16-0040-011-0 DN 40 11 6 270 154 160 48.3 - -
BM-AX1SU-16-0050-012-0 DN 50 12 5 307 269 160 60.3 - -
BM-AX1SU-16-0065-013-0 DN 65 13 5 258 377 160 76.1 - -
BM-AX1SU-16-0080-017-0 DN 80 17 6 237 318 175 88.9 - -
BM-AX1SU-16-0100-015-0 DN 100 15 3 237 1004 150 114.3 - -
BM-AX1SU-16-0125-018-0 DN 125 18 3 341 1945 155 139.7 - -
BM-AX1SU-16-0150-025-0 DN 150 25 5 298 1368 200 168.3 - -
BM-AX1SU-16-0175-025-0 DN-175 25 4 326 2057 200 193.7 - -
BM-AX1SU-16-0200-028-0 DN 200 28 4 404 2907 205 219.1 - -
BM-AX1SU-16-0250-028-0 DN 250 28 3 473 5223 205 273 - -
BM-AX1SU-16-0300-029-0 DN 300 29 3 467 7177 245 323.9 - -
BM-AX1FU-16-0040-011-0 DN 40 11 6 270 154 110 150 110 4 x 18
BM-AX1FU-16-0050-012-0 DN 50 12 5 307 269 115 165 125 4 x 18
BM-AX1FU-16-0065-013-0 DN 65 13 5 258 377 115 185 145 4 x 18
BM-AX1FU-16-0080-017-0 DN 80 17 6 237 318 135 200 160 8 x 18
BM-AX1FU-16-0100-015-0 DN 100 15 3 237 1004 110 220 180 8 x 18
BM-AX1FU-16-0125-018-0 DN 125 18 3 341 1945 120 250 210 8 x 18
BM-AX1FU-16-0150-025-0 DN 150 25 5 298 1368 145 285 240 8 x 22
BM-AX1FU-16-0175-025-0 DN-175 25 4 326 2057 145 315 270 8 x 22
BM-AX1HU-16-0200-028-0 DN 200 28 4 404 2907 150 340 295 12 x 22
BM-AX1HU-16-0250-028-0 DN 250 28 3 473 5223 245 405 355 12 x 26
BM-AX1HU-16-0300-029-0 DN 300 29 3 467 7177 260 460 410 12 x 26


394

LA1 - PN 16

LA1ST-16 type LA1FT-16 type

LA1ST-16:
LA1FT-16:
Material:
Flanges:
Welding ends:
Working temp.:
Working press.:

Welding ends
Fixed flanges
AISI 321
Carbon steel
Carbon steel
Up to +550°C
Up to 16 bar
(apply the temperature correction 
factor for temperatures above +120°C)

Compensators designed for application in pipelines to compensate lateral movements.

INDUSTRIAL HOSES - compensators

Steel compensators

code
nominal 
diameter 

[mm]

lateral 
movement 

[± mm]

elasticity 
[N/mm] Ln D k N x d2

axial lateral
BM-LA1ST-16-0040-026-0 DN40 26 126 18 450 48.3 - -
BM-LA1ST-16-0050-025-0 DN50 25 143 32 450 60.3 - -
BM-LA1ST-16-0065-020-0 DN65 20 120 44 450 76.1 - -
BM-LA1ST-16-0080-026-0 DN80 26 111 37 480 88.9 - -
BM-LA1ST-16-0100-018-0 DN100 18 91 72 455 114.3 - -
BM-LA1ST-16-0125-025-0 DN125 25 113 93 485 139.7 - -
BM-LA1ST-16-0150-021-0 DN150 21 136 158 485 168.3 - -
BM-LA1ST-16-0175-018-0 DN175 18 148 227 485 193.7 - -
BM-LA1ST-16-0200-018-0 DN200 18 183 335 495 219.1 - -
BM-LA1ST-16-0250-020-0 DN250 20 181 375 580 273 - -
BM-LA1ST-16-0300-024-0 DN300 24 155 341 615 323.9 - -
BM-LA1FT-16-0040-026-0 DN40 26 126 18 195 150 110 4 x 18
BM-LA1FT-16-0050-025-0 DN50 25 143 32 200 165 125 4 x 18
BM-LA1FT-16-0065-020-0 DN65 20 120 44 195 185 145 4 x 18
BM-LA1FT-16-0080-026-0 DN80 26 111 37 230 200 160 8 x 18
BM-LA1FT-16-0100-018-0 DN100 18 91 72 205 220 180 8 x 18
BM-LA1FT-16-0125-025-0 DN125 25 113 93 240 250 210 8 x 18
BM-LA1FT-16-0150-021-0 DN150 21 136 158 240 285 240 8 x 22
BM-LA1FT-16-0175-018-0 DN175 18 148 227 245 315 270 8 x 22
BM-LA1FT-16-0200-018-0 DN200 18 183 335 330 340 295 12 x 22
BM-LA1FT-16-0250-020-0 DN250 20 181 375 380 405 355 12 x 26
BM-LA1FT-16-0300-024-0 DN300 24 155 341 430 460 410 12 x 26


395

LA2 - PN 16
LA2ST-16:
LA2FT-16:
Material:
Flanges:
Welding ends:
Working temp.:
Working press.:

Welding ends
Fixed flanges
AISI 321
Carbon steel
Carbon steel
Up to +550°C
Up to 16 bar
(apply the temperature correction 
factor for temperatures above +120°C)

Compensators designed for application in pipelines to compensate lateral movements.

INDUSTRIAL HOSES - compensators

Steel compensators

LA2ST-16 type LA2FT-16 type

code
nominal 
diameter 

[mm]

lateral 
movement 

[± mm]

elasticity 
[N/mm] Ln D k N x d2

axial lateral
BM-LA2ST-16-0040-075-0 DN40 75 135 2 670 48.3 - -
BM-LA2ST-16-0050-075-0 DN50 75 153 3 690 60.3 - -
BM-LA2ST-16-0065-075-0 DN65 75 130 4 695 76.1 - -
BM-LA2ST-16-0080-075-0 DN80 75 118 6 670 88.9 - -
BM-LA2ST-16-0100-075-0 DN100 75 119 6 740 114.3 - -
BM-LA2ST-16-0125-075-0 DN125 75 171 13 740 139.7 - -
BM-LA2ST-16-0150-075-0 DN150 75 149 22 705 168.3 - -
BM-LA2ST-16-0175-075-0 DN175 75 163 25 745 193.7 - -
BM-LA2ST-16-0200-075-0 DN200 75 202 42 745 219.1 - -
BM-LA2ST-16-0250-055-0 DN250 55 236 102 745 273 - -
BM-LA2ST-16-0300-055-0 DN300 55 233 113 780 323.9 - -
BM-LA2FT-16-0040-075-0 DN40 75 193 3 410 150 110 4 x 18
BM-LA2FT-16-0050-075-0 DN50 75 219 4 435 165 125 4 x 18
BM-LA2FT-16-0065-075-0 DN65 75 185 5 440 185 145 4 x 18
BM-LA2FT-16-0080-075-0 DN80 75 169 9 420 200 160 8 x 18
BM-LA2FT-16-0100-075-0 DN100 75 170 8 490 220 180 8 x 18
BM-LA2FT-16-0125-075-0 DN125 75 244 18 495 250 210 8 x 18
BM-LA2FT-16-0150-075-0 DN150 75 213 32 460 285 240 8 x 22
BM-LA2FT-16-0175-075-0 DN175 75 233 36 505 315 270 8 x 22
BM-LA2FT-16-0200-075-0 DN200 75 289 60 580 340 295 12 x 22
BM-LA2FT-16-0250-055-0 DN250 55 337 145 545 405 355 12 x 26
BM-LA2FT-16-0300-055-0 DN300 55 333 162 595 460 410 12 x 26


