
Boiler and
Heat-Exchanger Tubes

voestalpine Tubulars
www.vatubulars.com ONE STEP AHEAD

voestalpine


Seamless steel tubes for pressure 

purposes, both non-alloyed and alloyed, 

with specified low or high temperature 

properties.

SIZE RANGE:
Outside Diameter:

1.059 to 7.000 inches (26.9 to 177.8 mm)

Wall thickness:

0.102 to 0.787 inches (2.6 to 20.0 mm)

(up to 0.984 inches / 25.0 mm upon request)

Boiler and
Heat-Exchanger Tubes

LENGTHS:
Production lengths or fixed lengths up to 56.7 feet (17.3 m)

CERTIFICATES:
ISO 9001, ISO 14001, OHSAS 18001 

TÜV PED 97/23/EG Part 1 § 4.3 

TÜV AD 2000 W0 / TRD 100 

(AD 2000 W4, TRB 100, TRD 102)

MARKING AND TESTING:
According to standards or to customer specification

PRODUCTION RANGE ACCORDING TO EN 10216-2

2.60 2.90 3.20 3.60 4.00 4.50 5.00 5.60 6.30 7.10 8.00 8.80

O
U

T
S

ID
E

 D
IA

M
E

T
E

R

WALL THICKNESS 

1.56 1.72 1.87 2.07 2.26 2.49

1.76 1.94 2.11 2.34 2.56 2.83

1.87 2.07 2.26 2.50 2.74 3.03 3.30

1.89 2.08 2.27 2.52 2.76 3.05 3.33

1.99 2.20 2.41 2.67 2.93 3.24 3.54

2.08 2.30 2.51 2.79 3.06 3.38 3.70 4.06

2.27 2.51 2.75 3.05 3.35 3.72 4.07 4.47

2.40 2.65 2.90 3.23 3.55 3.94 4.32 4.75 5.24 5.76

2.55 2.82 3.09 3.44 3.79 4.21 4.61 5.08 5.61 6.18 6.79 7.29

2.69 2.98 3.26 3.63 4.00 4.44 4.87 5.37 5.94 6.55 7.20 7.75

2.93 3.25 3.56 3.97 4.37 4.86 5.34 5.90 6.53 7.21 7.95 8.57

3.10 3.44 3.77 4.21 4.64 5.16 5.67 6.27 6.94 7.69 8.48 9.16

3.65 4.01 4.47 4.93 5.49 6.04 6.68 7.41 8.21 9.08 9.81

3.87 4.25 4.74 5.23 5.83 6.41 7.10 7.88 8.74 9.67 10.46

4.11 4.51 5.03 5.55 6.19 6.82 7.55 8.39 9.32 10.32 11.18

4.33 4.76 5.32 5.87 6.55 7.21 8.00 8.89 9.88 10.95 11.87

4.80 5.27 5.90 6.51 7.27 8.01 8.89 9.90 11.01 12.23 13.28

5.01 5.51 6.16 6.81 7.60 8.38 9.31 10.36 11.54 12.82 13.93

5.24 5.75 6.44 7.11 7.95 8.77 9.74 10.84 12.08 13.44 14.61

6.26 7.00 7.74 8.66 9.56 10.62 11.84 13.20 14.70 15.99

6.76 7.57 8.38 9.37 10.35 11.50 12.83 14.32 15.96 17.38

8.70 9.63 10.78 11.91 13.26 14.81 16.55 18.47 20.14

9.27 10.26 11.49 12.70 14.14 15.80 17.67 19.73 21.53

9.83 10.88 12.19 13.48 15.01 16.78 18.77 20.97 22.90

12.13 13.59 15.04 16.77 18.75 20.99 23.48 25.65

12.73 14.26 15.78 17.59 19.69 22.04 24.66 26.95

13.39 15.00 16.61 18.52 20.73 23.22 25.98 28.41

15.18 16.81 18.74 20.97 23.50 26.30 28.76

16.41 18.18 20.27 22.70 25.44 28.49 31.16

17.15 18.99 21.19 23.72 26.60 29.79 32.60

18.18 20.14 22.47 25.17 28.23 31.63 34.61

33.50 36.68

mm

26.90

30.00

31.80

32.00

33.70

35.00

38.00

40.00

42.40

44.50

48.30

51.00

54.00

57.00

60.30

63.50

70.00

73.00

76.10

82.50

88.90

101.60

108.00

114.30

127.00

133.00

139.70

141.30

152.40

159.00

168.30

177.80

Other pipe sizes and specialities may be furnished by agreement.


Remarks to outside diameter and wall thickness:

The mentioned values are standards according 

to EN/DIN. Other pipe sizes and wall thicknesses 

may be furnished by agreement.

Remarks to the outside diameter:

Up to 100 mm outside diameter tighter tolerances 

(+/-0.30 mm) available upon request 

(voestalpine Tubulars Special).

SERVICE:
■ Special grades and customer specifications

■ Transport to processing facilities 

(by truck, train or vessel)

■ Offers for finned/studded tubes or accessories 

available upon request

■ Welding expertise and other materials 

available on the following web page 

www.bohlerwelding.com

10.00 11.00 12.50 14.20 16.00 17.50 20.00 22.50 25.00

7.99

8.51 9.09

9.45 10.12

10.11 10.85

10.85 11.66

11.59 12.48

12.40 13.37 14.74

13.19 14.24 15.72

14.80 16.01 17.73

15.54 16.82 18.65 20.59

16.30 17.66 19.61 21.68

17.88 19.40 21.58 23.92 26.24

19.46 21.13 23.55 26.16 28.77 30.81

22.59 24.58 27.47 30.61 33.78 36.30

24.17 26.31 29.44 32.85 36.30 39.06

25.72 28.02 31.38 35.05 38.79 41.78

28.85 31.47 35.30 39.50 43.80 47.26 52.78

30.33 33.10 37.15 41.60 46.17 49.85 55.73

31.99 34.91 39.21 43.95 48.81 52.74 59.04

32.38 35.35 39.71 44.51 49.44 53.43 59.83

35.12 38.36 43.13 48.40 53.82 58.22 65.30

36.75 40.15 45.16 50.71 56.43 61.07 68.56

39.04 42.67 48.03 53.96 60.10 65.08 73.15

41.38 45.25 50.96 57.29 63.84 69.18 77.83

■ Tolerance on the outside diameter +/- 0.50 mm
■ Tolerance on the outside diameter +/- 1.00 %
■ Tolerance on the wall thickness +/- 0.40 mm
■ Tolerance on the wall thickness +/- 12.50 %
■ Upon request

Values shown in table are [kg/m]


3/4

1

1 1/4

1 1/2

2

2 1/2

3

3 1/2

4

5

6

1.050

1.315

1.660

1.900

2.375

2.875

3.500

4.000

4.500

5.563

6.625

26.70

33.40

42.20

48.30

60.30

73.00

88.90

101.60

114.30

141.30

168.30

0.113

0.154

0.133

0.179

0.250

0.140

0.191

0.250

0.382

0.145

0.200

0.281

0.400

0.154

0.218

0.344

0.436

0.203

0.276

0.375

0.552

0.216

0.300

0.438

0.600

0.226

0.318

0.636

0.237

0.337

0.438

0.531

0.674

0.258

0.375

0.500

0.625

0.750

0.280

0.432

0.562

0.719

0.864

2.87

3.91

3.38

4.55

6.35

3.56

4.85

6.35

9.70

3.68

5.08

7.14

10.15

3.91

5.54

8.74

11.07

5.16

7.01

9.53

14.02

5.49

7.62

11.13

15.24

5.74

8.08

16.15

6.02

8.56

11.13

13.49

17.12

6.55

9.53

12.70

15.88

19.05

7.11

10.97

14.27

18.26

21.95

NOMINAL 

PIPE SIZE

OUTSIDE 

DIAMETER

PRODUCTION RANGE ACCORDING TO ASTM

mm inch mm inch

WALL THICKNESS

1.13

1.68

2.27

2.72

3.66

5.80

7.58

9.12

10.80

14.63

18.99

1.69

2.50

3.39

4.05

5.44

8.63

11.29

13.57

16.07

21.77

28.26

SCHEDULE 

STD / 40

kg/m ppf

1.47

2.17

3.00

3.63

5.03

7.67

10.26

12.52

15.00

20.80

28.60

2.20

3.24

4.47

5.41

7.48

11.41

15.27

18.63

22.32

30.97

42.56

SCHEDULE 

XS / 80

kg/m ppf

Other pipe sizes and specialities may be furnished by agreement.


19.02

27.06

36.43

28.32

40.28

54.20

SCHEDULE 

120

kg/m ppf

2.85

3.76

4.86

7.47

10.02

14.34

22.53

32.99

45.39

4.24

5.61

7.25

11.11

14.92

21.35

33.54

49.11

67.56

SCHEDULE 

160

kg/m ppf

5.22

6.41

9.04

13.71

18.60

22.87

27.57

38.59

53.21

7.77

9.56

13.44

20.39

27.68

34.03

41.03

57.43

79.22

SCHEDULE 

XXS

kg/m ppf

PLAIN END WEIGHT


COMPARISON OF SPECIFICATIONS AND GRADES

MATERIAL CODE DIN GRADE EN GRADE ASTM/ASME GRADE 

1.0305 17.175 ST35.8 EN 10216-2 P235GH A/SA 53 A

A/SA 106 A

A/SA 192 UNALLOYED

1.1101 17.173 TTST35N/V EN 10216-4 P215NL/P255QL A/SA 333 1

A/SA 333 6

1.0405 17.175 ST45.8 EN 10216-2 P265GH A/SA 53 B

A/SA 106 B

A/SA 210 A-1

1.0481 17.175 17MN4 A/SA 106 C

A/SA 210 C

1.5415 17.175 15MO3 EN 10216-2 16MO3 – –

1.5423 17.175 16MO3 EN 10216-2 16MO3 A/SA 335 P1

A/SA 209 T1

A/SA 209 T1A

A/SA 209 T1B

A/SA 335 P2

A/SA 213 T2

1.7335 17.175 13CRMO44 EN 10216-2 13CRMO4-5 A/SA 335 P12

A/SA 213 T12

A/SA 335 P11

A/SA 213 T11

1.7380 17.175 10CRMO910 EN 10216-2 10CRMO9-10 A/SA 335 P22

A/SA 213 T22

Comparability to be approved case by case.
Higher alloyed material or special grades available upon request.


NFA GRADE BS GRADE

49212 TU37-C 3602/1 HFS 360

49213 TU37-C – –

49215 TU37-C 3059/2 360

49212 TU37-C 3059/1 S320

49215 TU42-BT 3059/2 440

– – – –

49212 TU42-C 3602/1 HFS 410

49213 TU42-C 3602/1 HFS 430

49213 TU48-C 3059/2 440

49215 TU48-C 3602/1 460

49213 TU15-D3 3059/2 243

– – 3606 245

– – 3606 245

– – – –

– – – –

49213 TU15CD2-05 – –

– – – –

49213 TU13CD4-04 3604 620-460

– – 3604 620-440

49213 TU10CD5-05 3604 621

– – – –

49215 TU10CD9-10 3604 622

49213 TU10CD9-10 3059/2 622-490


voestalpine Tubulars GmbH & Co KG
Alpinestrasse 17
8652 Kindberg-Aumuehl, Austria
T. +43/50304/23-0
F. +43/50304/63-532
sales@vatubulars.com
www.vatubulars.com
www.voestalpine.com 1st

ed
iti

on
, p

rin
te

d 
Ja

nu
ar

y 
20

10


