
MAKING MODERN LIVING POSSIBLE

© Danfoss A/S (MWA), 2015-01	 DKRCI.PD.FN1.A4.22 / 520H6669	 1

FIA strainers are a range of angleway and
straightway strainers, which are carefully
designed to give favourable flow conditions.
The design makes the strainer easy to install,
and ensures quick strainer inspection and
cleaning.

FIA strainers are used ahead of automatic
controls, pumps, compressors etc., for initial
plant start-up and where permanent filtration of
the refrigerant is required. The strainer reduces
the risk of undesirable system breakdowns and
reduces wear and tear on plant components.

FIA strainers are equipped with a screen mesh
of stainless steel, available in sizes 100, 150, 250
and 500μ (microns*), (US 150, 100, 72, 38 mesh*).

*	 Mesh is the number of threads per inch.
	 �µ The distance between two threads is expressed in

microns (1µ = 1 /1000 mm).

Technical brochure

Strainer
FIA

combination with a standard version when
cleaning a plant during commissioning.

yy FIA 50-200 (2–8 in.):
A large-capacity filter bag (50µ) can be inserted
for cleaning the plant during commissioning.

yy FIA 65-200 (2½ - 8 in.) can be equipped with a
magnetic insert for detention of iron particles
and other magnetic particles.

yy Each strainer clearly marked with type, size and
performance range

yy Housing and bonnet are of low-temperature steel
in accordance with the requirements of the
Pressure Equipment Directive and those of other
international classification authorities.

yy Temperature range:
–60°C /+150°C (–76°F /+302°F)

yy Maximum working pressure:
52 bar (754 psi g)

yy Classification:
To obtain an updated product certification list,
please contact your local Danfoss Sales Company.

yy Applicable to HCFC, HFC, R717 (Ammonia) and
R744 (CO2).
Can be used in chemical and petrochemical
applications.

yy Modular Concept:
– 	Each valve housing is available with several 	
	 different connection types and sizes.
– 	�Possible to convert FIA strainers to any other

product in the Flexline™ SVL family (shut-off
valve, hand operated regulating valve, check &
stop valve or check valve) just by replacing the
complete top part.

yy Fast and easy overhaul service. It is easy to
replace the top part and no welding is needed.

yy A filter net of stainless steel mounted directly
without extra gaskets allows easy servicing.

yy Two types of strainer inserts are available:
- 	 A plain insert of stainless steel.
-	� A pleated insert for sizes ½" to 6" (DN 15-150)

with an extra-large surface, which ensures
long intervals between cleaning and low
pressure drop.

yy FIA 15-40 (½–1½ in.):
A special insert (50µ) can be used in

Features

2	 DKRCI.PD.FN1.A4.22 / 520H6669	 © Danfoss A/S (MWA), 2015-01

Strainer, FIA

Connections
Available with the following connections:

yy Butt-weld DIN (EN 10220)
DN 15 - 200 (½–8 in.)

yy Butt-weld ANSI (B 36.10 Schedule 80),
DN 15 - 40 (½–1½ in.)

yy Butt-weld ANSI (B 36.10 Schedule 40),
DN 50 - 200 (2–8 in.)

yy Socket Weld (ANSI B 16.11),
DN 15 - 50 (½–2 in.)

yy FPT Female Pipe Thread, NPT
(ANSI/ASME B 1.20.1),
DN 15 - 32 (½–1¼ in.)

Strainer Insert
A filter grid and filter net of stainless steel ensure
long element life. The filter net offers a very high
degree of cleanability.

Housing	
The strainer housing is made of special, cold
resistant steel.

Pressure Equipment Directive (PED)
FIA strainers are approved in accordance with
the European standard specified in the Pressure
Equipment Directive and are CE marked.
For further details and restrictions, see the
installation instructions.

Installation/Maintenance
The strainer is designed to resist high internal
pressures. However, the piping system in general
should be designed to avoid liquid traps and
reduce the risk of hydraulic pressure caused by
thermal expansion.

Install the strainer with the cover in downward
position.

Danfoss recommends replacement/cleaning of
the strainer when the differential pressure loss
>0.5 bar (7.3 psi) in the liquid line and >0.05 bar
(0.7 psi) in the suction line. The max. permissible
differential pressure is 1 bar (15 psi).

For further information, refer to installation
instructions for FIA.

Identification:

Design

Technical data yy Refrigerants
Applicable to HCFC, HFC, R717 (Ammonia) and
R744 (CO2). For further information, please see
the installation instructions for FIA.

yy Temperature range
–60°C/+150°C (–76°F/+302°F).

yy Maximum working pressure:
52 bar g (754 psi g).

Nominal bore DN ≤ 25 (1 in.) DN 32–80 mm (11/4 - 3 in.) DN 100–200 mm (4–8 in.)

Classified for Fluid group I

Category Article 3, paragraph 3 II III

Example of marking ring, FIA

STRAIN
ER

© Danfoss A/S (MWA), 2015-01	 DKRCI.PD.FN1.A4.22 / 520H6669	 3

Strainer, FIA

All lines
First start up:.. 50µ
(Use strainer insert with removable insert for FIA DN15-40 or
separate filter bag for FIA DN 50-200. 50μ insert should normally be
removed after the first 24 hours of operation)

Liquid Lines
Ahead of pumps:.. 500µ 	 [38 mesh]
After pumps:.. 150µ 	 [100 mesh] / 250µ [72 mesh]
In front of AKVA valves... 100µ 	 [150 mesh]

Protection of automatic regulation equipment
Generally .. 150µ 	 [100 mesh] / 250µ [72 mesh]
Sensitive equipment, for example,
suction regulators with low temperature .. 250µ	 [72 mesh]

Suction Lines
Ahead of screw compressor .. 250µ	 [72 mesh]
Ahead of piston compressor ... 150µ	 [100 mesh]

The mesh aperture size of the strainer must
satisfy the requirements stated by the suppliers
of the equipment to be protected.

The following recommendations of aperture size
apply in general to refrigeration installations:

Selection of filter size

Definition
Mesh is the number of threads per inch.
µ (microns) is the distance between two
threads (1µ = 1 /1000 mm).

Flow coefficient (DIN/ANSI)
Connection size (DN)

FIA

µ mesh wire

mm

wire

in.

free
space

%

screen area
Plain elements Pleated elements
cm2 in2 cm2 in2

15–20
(1/2” - 3/4”)

100 0.068 0.003 35 25 3.9 45 7.0
150 100 0.10 0.004 36 25 3.9 45 7.0
250 72 0.10 0.004 51 25 3.9 45 7.0
500 38 0.16 0.006 57.6 25 3.9 45 7.0

25–40
(1” - 11/2”)

100 0.068 0.003 35 71 11 160 25.0
150 100 0.10 0.004 36 71 11 160 25.0
250 72 0.10 0.004 51 71 11 160 25.0
500 38 0.16 0.006 57.6 71 11 160 25.0

50 (2”)

100 0.068 0.003 35 71 11 200 31.2
150 100 0.10 0.004 36 87 13.5 200 31.2
250 72 0.10 0.004 51 87 13.5 200 31.2
500 38 0.16 0.006 57.6 87 13.5 200 31.2

65 (21/2”)
150 100 0.10 0.004 36 127 19.7 305 47.6
250 72 0.10 0.004 51 127 19.7 305 47.6
500 38 0.16 0.006 57.6 127 19.7 305 47.6

80 (3”)
150 100 0.10 0.004 36 205 31.8 450 70.2
250 72 0.10 0.004 51 205 31.8 450 70.2
500 38 0.16 0.006 57.6 205 31.8 450 70.2

100 (4”)
150 100 0.10 0.004 36 370 57.4 790 123.2
250 72 0.10 0.004 51 370 57.4 790 123.2
500 38 0.16 0.006 57.6 370 57.4 790 123.2

125 (5”)
150 100 0.10 0.004 36 510 79.1 1105 172.4
250 72 0.10 0.004 51 510 79.1 1105 172.4
500 38 0.16 0.006 57.6 510 79.1 1105 172.4

150 (6”)
150 100 0.10 0.004 36 726 112.5 1600 249.6
250 72 0.10 0.004 51 726 112.5 1600 249.6
500 38 0.16 0.006 57.6 726 112.5 1600 249.6

200 (8”)
150 100 0.10 0.004 36 1315 203.8
250 72 0.10 0.004 51 1315 203.8
500 38 0.16 0.006 57.6 1315 203.8

4	 DKRCI.PD.FN1.A4.22 / 520H6669	 © Danfoss A/S (MWA), 2015-01

Strainer, FIA

Selection of strainer size
(Continued)

Kv values
DN FIA angle-plain filter net FIA angle-pleated filter net

µ100 µ150 µ250 µ500 µ150 µ250 µ500

15 3.3 3.4 3.5 3.7 4.2

20 6.9 7.1 7.3 7.7 8.8

25 13.8 14.0 14.5 15.2 17.2 17.9

32 23.0 23.8 24.7 25.5 29.2 30.5

40 25.1 25.5 26.4 28.1 31.4 32.6

50 45.1 45.9 47.6 50.2 56.7 58.8 62.0

65 56.1 57.8 60.4 69.3 71.4 74.6

80 104.6 108.0 113.1 129.2 133.4 139.7

100 162.4 167.5 176.0 200.6 206.9 217.4

125 275.4 283.9 298.4 340.2 350.7 368.6

150 362.1 373.2 391.9 447.3

200 572.9 590.8 620.5

DN FIA straight-plain filter net FIA straight-pleated filter net

µ100 µ150 µ250 µ500 µ150 µ250 µ500

15 2.5 2.6 2.7 2.8 3.3

20 5.3 5.4 5.6 5.9 6.9

25 10.5 10.7 11.1 11.6 13.8 14.5

32 17.6 18.2 18.9 19.5 23.9 24.7

40 19.2 19.5 20.2 21.5 25.5 26.4

50 34.5 35.1 36.4 38.4 45.9 47.6 50.2

65 42.9 44.2 46.2 56.1 57.8 60.4

80 80.0 82.6 86.5 104.6 108.0 113.1

100 124.2 128.1 134.6 162.4 167.5 176.0

125 210.6 217.1 228.2 275.4 283.9 298.4

150 276.9 285.4 299.7 362.1

200 438.1 451.8 474.5

© Danfoss A/S (MWA), 2015-01	 DKRCI.PD.FN1.A4.22 / 520H6669	 5

Strainer, FIA

FIA 15 - 40 (1/2 in. - 1 1/2 in.)

D
an

fo
ss

M
14

8H
00

14
_1

D
an

fo
ss

M
14

8H
00

15
_1

Material specification

FIA 15-40 (1/2 in. - 11/2 in.)
No. Part Material DIN ISO ASTM

1 Housing Steel G20Mn5QT, 10213-3

P285QH+QT, 10222-4

LCC, A352

LF2, A350

2 Gasket Fiber, Nonasbestos

3 Cover Steel P285QH EN10222-4

P275NL1 or 2 EN10028-3

LF2, A350

A, A662

4 Bolts Stainless steel A2-70 A2-70 Type 308

5 Marking label Aluminum

6 Strainer insert Stainless steel

7 Pressure relief (screw) Stainless steel

6	 DKRCI.PD.FN1.A4.22 / 520H6669	 © Danfoss A/S (MWA), 2015-01

Strainer, FIA

Material specification

FIA 50 - 200 (2 in. - 8 in.)

FIA 50-200 (2 in. - 8 in.)
No. Part Material DIN ISO ASTM

1 Housing Steel G20Mn5QT, 10213-3

P285QH+QT, 10222-4

LCC, A352

LF2, A350

2 Gasket Fiber, Nonasbestos

3 Cover Steel P285QH EN10222-4

P275NL1 or 2 EN10028-3

LF2, A350

A, A662

4 Bolts Stainless steel A2-70 A2-70 Type 308

5 Marking label Aluminum

6 Strainer insert Stainless steel

7 Pressure relief (screw) Stainless steel

8* Packing washer Aluminum

* pos 8 used in FIA 50-200

© Danfoss A/S (MWA), 2015-01	 DKRCI.PD.FN1.A4.22 / 520H6669	 7

Strainer, FIA

Connections

Butt-weld
ANSI

Size
mm

Size
in.

OD
mm

T
mm

OD
in.

T
in.

Butt-weld ANSI (B 36.10 Schedule 80)

15
20

1/2
3/4

21.3
26.9

3.7
4.0

0.839
1.059

0.146
0.158

25
32
40

1
11/4

11/2

33.7
42.4
48.3

4.6
4.9
5.1

1.327
1.669
1.902

0.181
0.193
0.201

Butt-weld ANSI (B 36.10 Schedule 40)

50
65

2
21/2

60.3
73.0

3.9
5.2

2.37
2.87

0.15
0.20

80
100

3
4

88.9
114.3

5.5
6.0

3.50
4.50

0.22
0.24

125
150
200

5
6
8

141.3
168.3
219.1

6.6
7.1
8.2

5.56
6.63
8.63

0.26
0.28
0.32

FPT

FPT inside pipe thread, NPT (ANSI/ASME B 1.20.1)

Size
mm

Size
in. Inside pipe tread

15
20

½
¾

(½ × 14 NPT)
(¾ × 14 NPT)

25
32

1
1¼

(1 × 11.5 NPT)
(1¼ × 11.5 NPT)

Socket welding ANSI (B 16.11)
SOC

15
20

½
¾

21.8
27.2

6.0
4.6

0.858
1.071

0.235
0.181

25
32
40

1
1¼
1½

33.9
42.7
48.8

7.2
6.1
6.6

1.335
1.743
1.921

0.284
0.240
0.260

50 2 61.2 6.2 2.41 0.24

Size
mm

Size
in.

ID
mm

T
mm

ID
in.

T
in.

8	 DKRCI.PD.FN1.A4.22 / 520H6669	 © Danfoss A/S (MWA), 2015-01

Strainer, FIA

StraightwayAngleway

FIA 15 - 65 Dimensions and weights

Angleway
Strainer size A C H Fmin. Weight

FIA 15-20 mm 45 105 60 68 1.1 kg

(1/2" - 3/4") in. 1.77 4.13 2.36 2.68 2.4 lbs

FIA 25-40 mm 55 132 70 95 1.7 kg

(1" - 11/2") in. 2.17 5.20 2.76 3.74 3.7 lbs

FIA 50 mm 60 132 77 92 2.8 kg

(2") in. 2.36 5.20 3.03 3.62 6.2 lbs

FIA 65 mm 70 152 90 107 3.8 kg

(21/2") in. 2.76 5.98 3.54 4.21 8.4 lbs

Straightway
Strainer size A C Cmin. H E Fmin. Weight

FIA 15-20 mm 120 99 133 60 20 68 1.4 kg

(1/2" - 3/4") in. 4.72 3.90 5.24 2.36 0.79 2.68 3.1 lbs

FIA 25-40 mm 155 129 177 70 26 95 2.4 kg

(1" - 11/2") in. 6.10 5.08 6.97 2.76 1.02 3.74 5.3 lbs

FIA 50 mm 148 138 184 77 32 92 3.5 kg

(2") in. 5.83 5.43 7.24 3.03 1.26 3.62 7.7 lbs

FIA 65 mm 176 165 219 90 40 107 5.3 kg

(21/2") in. 6.93 6.50 8.62 3.54 1.57 4.21 11.7 lbs

© Danfoss A/S (MWA), 2015-01	 DKRCI.PD.FN1.A4.22 / 520H6669	 9

Strainer, FIA

StraightwayAngleway

FIA 80-200

D
an

fo
ss

M
14

8G
00

14
_1

D
an

fo
ss

M
14

8G
00

15
_1

Dimensions and weights

Angleway
Strainer size A C H Fmin. Weight

FIA 80 mm 90 189 129 133 7.3 kg

(3") in. 3.54 7.44 5.08 5.24 16.1 lbs

FIA 100 mm 106 223 156 163 11.9 kg

(4") in. 4.17 8.78 6.14 6.42 26.2 lbs

FIA 125 mm 128 268 192 190 21.2 kg

(5") in. 5.04 10.6 7.56 7.48 46.7 lbs

FIA 150 mm 145 303 219 223 30.5 kg

(6") in. 5.71 11.93 8.62 8.78 67.2 lbs

FIA 200 mm 180 372 276 280 68 kg

(8") in. 7.09 14.65 10.87 11.02 150 lbs

Straightway
Strainer size A C Cmin. H E F min. Weight

FIA 80 mm 216 204 271 129 48 133 8.6 kg

(3") in. 8.50 8.03 10.67 5.08 1.89 5.24 19 lbs

FIA 100 mm 264 256 337 156 60 163 14.9 kg

(4") in. 10.39 10.08 13.27 6.14 2.36 6.42 32.8 lbs

FIA 125 mm 322 313 408 192 74 190 26.9 kg

(5") in. 12.68 12.32 16.06 7.56 2.91 7.48 59.3 lbs

FIA 150 mm 370 370 482 219 91 223 51 kg

(6") in. 14.57 14.57 18.98 8.62 3.58 8.78 112 lbs

FIA 200 mm 464 465 605 276 117 280 95 kg

(8") in. 18.27 18.31 23.82 10.87 4.61 11.02 209 lbs

10	 DKRCI.PD.FN1.A4.22 / 520H6669	 © Danfoss A/S (MWA), 2015-01

Strainer, FIA

The table below is used to identify the strainer
required. Please note that you have to order FIA
strainer without insert, a strainer insert and
accessories.

Example:
FIA 50 D ANG + FIA-X 50 150μ Strainer insert +
Filter Bag = 148H5912 + 148H3130 + 148H3150

A 	 = 	 Butt-weld ANSI

ANG	 =	 Angleway
STR	 =	 Straightway

Ordering

Size Type
FIA

Without
Strainer

insert

Strainer
insert
100µ

150 mesh

Strainer
insert
150µ

100 mesh

Strainer
insert
250µ

72 mesh

Strainer
insert
500µ

38 mesh

Pleated
Strainer

insert
150µ

100 mesh

Pleated
Strainer

insert
250µ

72 mesh

Pleated
Strainer

insert
500µ

38 meshmm in.

Butt-weld ANSI (B 36.10 Schedule 80) - Angleway
15 ½ FIA 15 A ANG 148B5244

148H3122 148H3124 148H3126 148H3128 148H3303 148H3363 -
20 ¾ FIA 20 A ANG 148B5344
25 1 FIA 25 A ANG 148B5444

148H3123 148H3125 148H3127 148H3129 148H3304 148H3269 -32 1¼ FIA 32 A ANG 148B5545
40 1½ FIA 40 A ANG 148B5642

Butt-weld ANSI (B 36.10 Schedule 80) - Straightway
15 ½ FIA 15 A STR 148B5247

148H3122 148H3124 148H3126 148H3128 148H3303 148H3363 -
20 ¾ FIA 20 A STR 148B5347
25 1 FIA 25 A STR 148B5447

148H3123 148H3125 148H3127 148H3129 148H3304 148H3269 -32 1¼ FIA 32 A STR 148B5552
40 1½ FIA 40 A STR 148B5644

Butt-weld ANSI (B 36.10 Schedule 40) - Angleway
50 2 FIA 50 A ANG 148B5714 148H3157 148H3130 148H3138 148H3144 148H3179 148H3184 148H3189
65 2½ FIA 65 A ANG 148B5814 - 148H3131 148H3139 148H3145 148H3180 148H3185 148H3190
80 3 FIA 80 A ANG 148B5907 - 148H3119 148H3120 148H3121 148H3181 148H3186 148H3191

100 4 FIA 100 A ANG 148B6008 - 148H3132 148H3140 148H3146 148H3182 148H3187 148H3192
125 5 FIA 125 A ANG 148B6107 - 148H3133 148H3141 148H3147 148H3183 148H3188 148H3193
150 6 FIA 150 A ANG 148B6204 - 148H3134 148H3142 148H3148 148H3226 - -
200 8 FIA 200 A ANG 148B6304 - 148H3135 148H3143 148H3149 148H3297 - -

Butt-weld ANSI (B 36.10 Schedule 40) - Straightway
50 2 FIA 50 A STR 148B5716 148H3157 148H3130 148H3138 148H3144 148H3179 148H3184 148H3189
65 2½ FIA 65 A STR 148B5815 - 148H3131 148H3139 148H3145 148H3180 148H3185 148H3190
80 3 FIA 80 A STR 148B5908 - 148H3119 148H3120 148H3121 148H3181 148H3186 148H3191

100 4 FIA 100 A STR 148B6009 - 148H3132 148H3140 148H3146 148H3182 148H3187 148H3192
125 5 FIA 125 A STR 148B6108 - 148H3133 148H3141 148H3147 148H3183 148H3188 148H3193
150 6 FIA 150 A STR 148B6205 - 148H3134 148H3142 148H3148 148H3226 - -
200 8 FIA 200 A STR 148B6305 - 148H3135 148H3143 148H3149 148H3297 - -

© Danfoss A/S (MWA), 2015-01	 DKRCI.PD.FN1.A4.22 / 520H6669	 11

Strainer, FIA

Ordering (continued)

SOC	 =	 Socket welding
FPT	 =	 Inside pipe thread

ANG	 =	 Angleway
STR	 =	 Straightway

Part Accessory for Code number

Magnet insert
FIA 65-100 148H3447
FIA 125-200 148H3448

Part Accessory for Code number

Strainer insert μ150 with removable
insert μ50 for the first start- up

FIA 15-20 148H3301

FIA 25-40 148H3302

Part Accessory for Code number

Filter bag

FIA 50 148H3150
FIA 65 148H3151
FIA 80 148H3152
FIA 100 148H3153
FIA 125 148H3154
FIA 150 148H3155
FIA 200 148H3156

Accessories

Size Type
FIA

Without
Strainer

insert

Strainer
insert
100µ

150 mesh

Strainer
insert
150µ

100 mesh

Strainer
insert
250µ

72 mesh

Strainer
insert
500µ

38 mesh

Pleated
Strainer

insert
150µ

100 mesh

Pleated
Strainer

insert
250µ

72 mesh

Pleated
Strainer

insert
500µ

38 meshmm in.

FPT inside pipe thread, NPT (ANSI/ASME B 1.20.1) - Angleway
15 ½ FIA 15 FTP ANG 148B5246

148H3122 148H3124 148H3126 148H3128 148H3303 148H3363 -
20 ¾ FIA 20 FTP ANG 148B5346
25 1 FIA 25 FTP ANG 148B5446

148H3123 148H3125 148H3127 148H3129 148H3304 148H3269 -
32 1¼ FIA 32 FTP ANG 148B5547

FPT inside pipe thread, NPT (ANSI/ASME B 1.20.1) - Straightway
15 ½ FIA 15 FTP STR 148B5249

148H3122 148H3124 148H3126 148H3128 148H3303 148H3363 -
20 ¾ FIA 20 FTP STR 148B5349
25 1 FIA 25 FTP STR 148B5449

148H3123 148H3125 148H3127 148H3129 148H3304 148H3269 -
32 1¼ FIA 32 FTP STR 148B5549

Socket welding ANSI (B 16.11) - Angleway
15 ½ FIA 15 SOC ANG 148B5245

148H3122 148H3124 148H3126 148H3128 148H3303 148H3363 -
20 ¾ FIA 20 SOC ANG 148B5345
25 1 FIA 25 SOC ANG 148B5445

148H3123 148H3125 148H3127 148H3129 148H3304 148H3269 -32 1¼ FIA 32 SOC ANG 148B5546
40 1½ FIA 40 SOC ANG 148B5643
50 2 FIA 50 SOC ANG 148B5715 148H3157 148H3130 148H3138 148H3144 148H3179 148H3184 148H3189

Socket welding ANSI (B 16.11) - Straightway
15 ½ FIA 15 SOC STR 148B5248

148H3122 148H3124 148H3126 148H3128 148H3303 148H3363 -
20 ¾ FIA 20 SOC STR 148B5348
25 1 FIA 25 SOC STR 148B5448

148H3123 148H3125 148H3127 148H3129 148H3304 148H3269 -32 1¼ FIA 32 SOC STR 148B5548
40 1½ FIA 40 SOC STR 148B5645
50 2 FIA 50 SOC STR 148B5717 148H3157 148H3130 148H3138 148H3144 148H3179 148H3184 148H3189

12	 DKRCI.PD.FN1.A4.22 / 520H6669	 © Danfoss A/S (MWA), 2015-01

Strainer, FIA

Ordering FIA strainers from the parts programme

Example
(select from
table 1 and 2)

+

 +

=
Strainer housing,

size 15 (½ in.), DIN butt weld,
angleway,
148B5452

Table 1

Top part, FIA, size 25 (1 in.)
148B5476

+
Strainer insert, 250μ, 72 mesh

148H3127
Table 2

Table 1 	
SVL valve housings
w/different connections

DN 15-65 mm (½ - 2½ in.) DN 80-125 mm (3 - 5 in.)

Sizes [DN] Valve Housing SVL

DIN-Butt weld ANSI-Butt weld SOC FPT T

mm in. ANG STR ANG STR ANG STR ANG STR ANG

15 ½ 148B5252 148B5253 148B5254 148B5255 148B5256 148B5257 148B5258 148B5259

20 ¾ 148B5352 148B5353 148B5354 148B5355 148B5356 148B5357 148B5358 148B5359

25 1 148B5452 148B5453 148B5454 148B5455 148B5456 148B5457 148B5458 148B5459

32 1¼ 148B5576 148B5577 148B5578 148B5579 148B5580 148B5581 148B5582 148B5583

40 1½ 148B5652 148B5653 148B5654 148B5655 148B5656 148B5657

50 2 148B5741 148B5742 148B5743 148B5744 148B5745 148B5746

65 2½ 148B5816 148B5817 148B5818 148B5819

80 3 148B5912 148B5913 148B5914 148B5915

100 4 148B6014 148B6015 148B6016 148B6017

125 5 148B6112 148B6113 148B6114 148B6115

Table 2
FIA complete top
part including
gaskets and bolts

Sizes [DN]

Complete top part
FIA

mm in.

15 ½
148B5284

20 ¾

25 1

148B548432 1¼

40 1½

50 2 148B5748

65 2½ 148B5832

80 3 148B5922

100 4 148B6024

125 5 148B6122

Please note:
Not all sizes available for
SVA-L - see table 2.

FIA 15-65 FIA 80-125

Strainer
insert
100µ

150 mesh

Strainer
insert
150µ

100 mesh

Strainer
insert
250µ

72 mesh

Strainer
insert
500µ

38 mesh

Pleated
Strainer

insert
150µ

100 mesh

Pleated
Strainer

insert
250µ

72 mesh

Pleated
Strainer

insert
500µ

38 mesh

+ 148H3122 148H3124 148H3126 148H3128 148H3303 - -

+ 148H3123 148H3125 148H3127 148H3129 148H3304 148H3269 -

+ 148H3157 148H3130 148H3138 148H3144 148H3179 148H3184 148H3189

+ - 148H3131 148H3139 148H3145 148H3180 148H3185 148H3190

+ - 148H3119 148H3120 148H3121 148H3181 148H3186 148H3191

+ - 148H3132 148H3140 148H3146 148H3182 148H3187 148H3192

+ - 148H3133 148H3141 148H3147 148H3183 148H3188 148H3193

