

Standard Parts Catalogue

Universal Silencer Europe

Design & manufacture of Acoustic and Emission technologies

Contents

1	General Information	4
2	Absorptive Silencers	
	ADS Series	6
3	Reactive Silencers	
	OPS Series	8
4	Combination Silencers	
	BSE Series	12
	DSA and DDA Series.....	16
5	Spark Arrestor only	
	SPA Series.....	18
6	Spark Arrestor Silencers	
	OPA Series	20
	BSA Series	24
	EES Series.....	28

1

2

3

4

5

6

General Information

1

2

3

4

5

6

Introduction

Universal Silencer founded in 1959, is a specialist in the design and manufacture of acoustic technology. Formerly Nelson Burgess, our company has over 50 years' experience in providing acoustic silencer solutions on a global scale. Our products are designed for a range of industries including: Power Generation, Oil & Gas, Co-Generation, CHP, Marine, Locomotive and Industrial markets.

This catalogue contains our standard parts ranges, which are shown by product type. Our extensive range is designed to provide optimal solutions for your silencing requirements. However, our standard parts are also fully customisable, a variety of options are shown on the following page.

Silencer Sizing

In order to determine which silencer is correct for your application, you must know the following information:

- A** exhaust flow rate (m³/sec)
- B** silencer inlet size (mm²)
- C** level of silencing required (e.g. 25dB reduction or to achieve a specific noise level of 85dB at 1 metre)

Calculate exhaust gas velocity by dividing the flow rate by the pipe area:

$$\frac{\text{exhaust flow rate (m}^3\text{/sec)}}{\text{silencer inlet pipe area (m}^2\text{)}}$$

A pressure drop curve is shown with each silencer range, this can be used to estimate the pressure drop using the calculated exhaust gas velocity.

Notes

Please keep in mind that silencers are not designed to support their weight from the inlet or outlet tube, or support other components of the exhaust system such as stacks. For the most efficient operation of all silencer units, proper mounting attachments are required. These can be specified for your silencer along with a whole host of other optional assemblies as shown on the following page.

If you have any questions regarding silencer sizing, please do not hesitate to contact us. You will find all the relevant contact details on the back cover of this catalogue.

> All dimensions are in mm unless otherwise stated. All weights are in Kg and are approximate.

> Typical tolerances (mm): up to 300 ± 1.6; 300–600 ± 3; 600–900 ± 5; 900–6000 ± 6; over 6000 ± 12

> All information correct at time of printing. Universal has a policy of continuous improvement. Therefore we reserve the right to change the specifications of these silencers without notice.

The following table shows the standard specification plus an example of the available options for the parts contained within this catalogue:

	Standard	Optional
Materials	BSEN 10025 S275 or equivalent to 3mm or above	<ul style="list-style-type: none"> • Cor-Ten / equivalent weathering steel • Boiler Plate P265GH • Aluminised Steel • Stainless Steel Grades 304L, 316 and 409
Finish	Heat resistant paint	<ul style="list-style-type: none"> • Shot Blast Metal Spray to BS 2569 Part 2 Class D (1965) plus two coats of silicon seal • Self-colour (weathering steel / stainless steel) • Optional paint systems to exact customer requirements
Connection	BS10 Table D flanges / BSP external thread (25-75mm bore ADS, DSA & DDA silencers)	<ul style="list-style-type: none"> • ANSI • JIS • DIN • and others
Assemblies	Dust box on spark arrestor silencers (internal on 250mm bore and below)	<ul style="list-style-type: none"> • Rain cap • Elbows • Tailpipes • Lagging and cladding • Mating flange assemblies • Catalysts • Lifting lugs • Support feet (horizontal and vertical) • Inspection doors • Explosion relief doors

If the option or specification required is not shown in the table above please contact us directly to discuss your requirements.

Universal Silencer Europe is an ISO 9001 accredited company

ADS Series

Absorptive Silencers

1

2

3

4

5

6

Universal's ADS silencers are recommended for the silencing of internal combustion engine exhaust and air vacuum discharges. They are available in two attenuation ratings: 25dB / 35dB.

They utilise the original "straight through" absorptive principle, with exhaust pulse noise being effectively dissipated by absorptive material. This design provides very low restriction to exhaust gases, thus back pressure is negligible. Silencers of this type may also be used as secondary units on systems using reactive primary silencers.

Attenuation Level	25dB / 35dB
Standard Material	BSEN 10025 S275 or equivalent to 3mm and above
Finish	Heat resistant paint
Connection	25-75mm bore = BSP external thread 90mm and above = BS 10 flange

Please refer to page 5 for options available with this range.

Pressure Drop Graph (mmWg)

Attenuation Graph (dB)

Dimension Reference Diagram

End Entry, End Exit

Side Entry, End Exit

ADS 25 Series

Part Number	Configuration	Bore Size A	B	C	D	K	L	Weight
50-1A025-AA	End Entry, End Exit	25 (1.0")	89	350	20	--	--	1.6
50-1A038-AA	End Entry, End Exit	38 (1.5")	115	440	30	--	--	2.7
50-1A050-AA	End Entry, End Exit	50 (2.0")	115	500	35	--	--	3
50-1A065-AA	End Entry, End Exit	65 (2.5")	133	590	45	--	--	4.6
50-1A075-AA	End Entry, End Exit	75 (3.0")	152	680	50	--	--	6.2
50-3A090-AA	Side Entry, End Exit	90 (3.5")	259	740	50	690	180	16.4
50-1A090-AA	End Entry, End Exit	90 (3.5")	259	740	50	--	--	16.4
50-3A100-AA	Side Entry, End Exit	100 (4.0")	259	800	50	745	180	23
50-1A100-AA	End Entry, End Exit	100 (4.0")	259	800	50	--	--	23
50-3A125-AA	Side Entry, End Exit	125 (5.0")	303	950	50	890	205	32
50-1A125-AA	End Entry, End Exit	125 (5.0")	303	950	50	--	--	32
50-3A150-AA	Side Entry, End Exit	150 (6.0")	356	1100	75	1050	255	44
50-1A150-AA	End Entry, End Exit	150 (6.0")	356	1100	75	--	--	44
50-3A175-AA	Side Entry, End Exit	175 (7.0")	356	1250	75	1185	255	49
50-1A175-AA	End Entry, End Exit	175 (7.0")	356	1250	75	--	--	49
50-3A200-AA	Side Entry, End Exit	200 (8.0")	412	1400	75	1310	285	64
50-1A200-AA	End Entry, End Exit	200 (8.0")	412	1400	75	--	--	64
50-3A225-AA	Side Entry, End Exit	225 (9.0")	451	1550	75	1450	305	67
50-1A225-AA	End Entry, End Exit	225 (9.0")	451	1550	75	--	--	67
50-3A250-AA	Side Entry, End Exit	250 (10.0")	565	1700	75	1525	360	131
50-1A250-AA	End Entry, End Exit	250 (10.0")	565	1700	75	--	--	131
50-3A300-AA	Side Entry, End Exit	300 (12.0")	565	2000	100	1825	385	155
50-1A300-AA	End Entry, End Exit	300 (12.0")	565	2000	100	--	--	155
50-3A350-AA	Side Entry, End Exit	350 (14.0")	667	2300	100	2085	435	221
50-1A350-AA	End Entry, End Exit	350 (14.0")	667	2300	100	--	--	221
50-3A400-AA	Side Entry, End Exit	400 (16.0")	690	2600	100	2395	445	251
50-1A400-AA	End Entry, End Exit	400 (16.0")	690	2600	100	--	--	251
50-3A450-AA	Side Entry, End Exit	450 (18.0")	790	2900	100	2655	495	384
50-1A450-AA	End Entry, End Exit	450 (18.0")	790	2900	100	--	--	384
50-3A500-AA	Side Entry, End Exit	500 (20.0")	840	3200	100	2920	520	451
50-1A500-AA	End Entry, End Exit	500 (20.0")	840	3200	100	--	--	451

ADS 35 Series

Part Number	Configuration	Bore Size A	B	C	D	K	L	Weight
50-3Q090-AA	Side Entry, End Exit	90 (3.5")	259	920	50	870	180	19.5
50-1Q090-AA	End Entry, End Exit	90 (3.5")	259	920	50	--	--	19.5
50-3Q100-AA	Side Entry, End Exit	100 (4.0")	259	1000	50	945	180	26.5
50-1Q100-AA	End Entry, End Exit	100 (4.0")	259	1000	50	--	--	26.5
50-3Q125-AA	Side Entry, End Exit	125 (5.0")	303	1200	50	1140	205	37.4
50-1Q125-AA	End Entry, End Exit	125 (5.0")	303	1200	50	--	--	37.4
50-3Q150-AA	Side Entry, End Exit	150 (6.0")	356	1400	75	1350	255	52
50-1Q150-AA	End Entry, End Exit	150 (6.0")	356	1400	75	--	--	52
50-3Q175-AA	Side Entry, End Exit	175 (7.0")	356	1600	75	1535	255	58
50-1Q175-AA	End Entry, End Exit	175 (7.0")	356	1600	75	--	--	58
50-3Q200-AA	Side Entry, End Exit	200 (8.0")	412	1800	75	1710	285	80
50-1Q200-AA	End Entry, End Exit	200 (8.0")	412	1800	75	--	--	80
50-3Q225-AA	Side Entry, End Exit	225 (9.0")	451	2000	75	1900	305	86.5
50-1Q225-AA	End Entry, End Exit	225 (9.0")	451	2000	75	--	--	86.5
50-3Q250-AA	Side Entry, End Exit	250 (10.0")	565	2200	75	2025	360	157
50-1Q250-AA	End Entry, End Exit	250 (10.0")	565	2200	75	--	--	157
50-3Q300-AA	Side Entry, End Exit	300 (12.0")	565	2600	100	2425	385	187
50-1Q300-AA	End Entry, End Exit	300 (12.0")	565	2600	100	--	--	187
50-3Q350-AA	Side Entry, End Exit	350 (14.0")	667	3000	100	2785	435	267
50-1Q350-AA	End Entry, End Exit	350 (14.0")	667	3000	100	--	--	267
50-3Q400-AA	Side Entry, End Exit	400 (16.0")	690	3400	100	3195	445	315
50-1Q400-AA	End Entry, End Exit	400 (16.0")	690	3400	100	--	--	315
50-3Q450-AA	Side Entry, End Exit	450 (18.0")	790	3800	100	3555	495	489
50-1Q450-AA	End Entry, End Exit	450 (18.0")	790	3800	100	--	--	489
50-3Q500-AA	Side Entry, End Exit	500 (20.0")	840	4200	100	3920	520	575
50-1Q500-AA	End Entry, End Exit	500 (20.0")	840	4200	100	--	--	575

OPS Series

Reactive Silencers

- 1
- 2
- 3
- 4
- 5
- 6

Universal's OPS reactive silencers are recommended for industrial and marine applications where low frequency noise dominates. The design consists of a series of expansion chambers having interconnecting tubes. The OPS range is available in two attenuation ratings: 25dB / 30dB.

Attenuation Level	25dB / 30dB
Material	BSEN 10025 S275 or equivalent, 3mm and above
Finish	Heat resistant paint
Connection	BS 10 Table D flange

Please refer to page 5 for options available with this range.

Pressure Drop Graph (mmWg)

Attenuation Graph (dB)

Dimension Reference Diagram

> All dimensions are in mm unless otherwise stated. All weights are in Kg and are approximate.

OPS 25 Series

Part Number	Configuration	Bore Size A	B	C	D	K max	K min	L	Weight
50-3T090-AA	Side Entry, End Exit	90 (3.5")	303	815	50	764	601	205	31
50-1T090-AA	End Entry, End Exit	90 (3.5")	303	815	50	--	--	205	31
50-3T100-AA	Side Entry, End Exit	100 (4.0")	303	915	50	858	667	205	47
50-1T100-AA	End Entry, End Exit	100 (4.0")	303	915	50	--	--	205	47
50-3T125-AA	Side Entry, End Exit	125 (5.0")	356	1015	75	945	740	230	63
50-1T125-AA	End Entry, End Exit	125 (5.0")	356	1015	75	--	--	230	63
50-3T150-AA	Side Entry, End Exit	150 (6.0")	412	1170	75	1111	804	285	90
50-1T150-AA	End Entry, End Exit	150 (6.0")	412	1170	75	--	--	285	90
50-3T175-AA	Side Entry, End Exit	175 (7.0")	451	1170	75	1098	812	305	136
50-1T175-AA	End Entry, End Exit	175 (7.0")	451	1170	75	--	--	305	136
50-3T200-AA	Side Entry, End Exit	200 (8.0")	565	1320	75	1235	905	360	168
50-1T200-AA	End Entry, End Exit	200 (8.0")	565	1320	75	--	--	360	168
50-3T225-AA	Side Entry, End Exit	225 (9.0")	565	1780	75	1683	1177	360	218
50-1T225-AA	End Entry, End Exit	225 (9.0")	565	1780	75	--	--	360	218
50-3T250-AA	Side Entry, End Exit	250 (10.0")	667	2085	75	1974	1402	410	254
50-1T250-AA	End Entry, End Exit	250 (10.0")	667	2085	75	--	--	410	254
50-3T300-AA	Side Entry, End Exit	300 (12.0")	740	2085	100	1973	1412	470	381
50-1T300-AA	End Entry, End Exit	300 (12.0")	740	2085	100	--	--	470	381
50-3T350-AA	Side Entry, End Exit	350 (14.0")	840	2690	100	2562	1793	520	518
50-1T350-AA	End Entry, End Exit	350 (14.0")	840	2690	100	--	--	520	518
50-3T400-AA	Side Entry, End Exit	400 (16.0")	890	2690	100	2537	1928	545	654
50-1T400-AA	End Entry, End Exit	400 (16.0")	890	2690	100	--	--	545	654
50-3T450-AA	Side Entry, End Exit	450 (18.0")	990	2690	100	2512	1739	595	763
50-1T450-AA	End Entry, End Exit	450 (18.0")	990	2690	100	--	--	595	763
50-3T500-AA	Side Entry, End Exit	500 (20.0")	1090	2690	100	2486	1564	645	936
50-1T500-AA	End Entry, End Exit	500 (20.0")	1090	2690	100	--	--	645	936
50-3T550-AA	Side Entry, End Exit	550 (22.0")	1190	3555	100	3326	2300	695	1090
50-1T550-AA	End Entry, End Exit	550 (22.0")	1190	3555	100	--	--	695	1090
50-3T600-AA	Side Entry, End Exit	600 (24.0")	1290	3555	100	3300	2175	745	1522
50-1T600-AA	End Entry, End Exit	600 (24.0")	1290	3555	100	--	--	745	1522
50-3T650-AA	Side Entry, End Exit	650 (26.0")	1390	3760	150	3480	2255	795	1678
50-1T650-AA	End Entry, End Exit	650 (26.0")	1390	3760	150	--	--	795	1678
50-3T700-AA	Side Entry, End Exit	700 (28.0")	1485	3975	150	3670	2341	845	1836
50-1T700-AA	End Entry, End Exit	700 (28.0")	1485	3975	150	--	--	845	1836
50-3T750-AA	Side Entry, End Exit	750 (30.0")	1585	4265	150	3984	2356	945	1981
50-1T750-AA	End Entry, End Exit	750 (30.0")	1585	4265	150	--	--	945	1981
50-3T800-AA	Side Entry, End Exit	800 (32.0")	1685	4570	150	4264	2737	995	2625
50-1T800-AA	End Entry, End Exit	800 (32.0")	1685	4570	150	--	--	995	2625
50-3T850-AA	Side Entry, End Exit	850 (34.0")	1785	4875	150	4543	2912	1045	2929
50-1T850-AA	End Entry, End Exit	850 (34.0")	1785	4875	150	--	--	1045	2929
50-3T900-AA	Side Entry, End Exit	900 (36.0")	1885	5180	150	4823	3092	1095	3249
50-1T900-AA	End Entry, End Exit	900 (36.0")	1885	5180	150	--	--	1095	3249
50-3T950-AA	Side Entry, End Exit	950 (38.0")	1980	5485	150	5103	3272	1140	3614
50-1T950-AA	End Entry, End Exit	950 (38.0")	1980	5485	150	--	--	1140	3614

OPS 30 Series

Part Number	Configuration	Bore Size A	B	C	D	K max	K min	L	Weight
50-3D090-AA	Side Entry, End Exit	90 (3.5")	303	1065	50	1014	851	205	36
50-1D090-AA	End Entry, End Exit	90 (3.5")	303	1065	50	--	--	205	36
50-3D100-AA	Side Entry, End Exit	100 (4.0")	303	1120	50	1063	872	205	54
50-1D100-AA	End Entry, End Exit	100 (4.0")	303	1120	50	--	--	205	54
50-3D125-AA	Side Entry, End Exit	125 (5.0")	356	1370	75	1300	1095	230	90
50-1D125-AA	End Entry, End Exit	125 (5.0")	356	1370	75	--	--	230	90
50-3D150-AA	Side Entry, End Exit	150 (6.0")	412	1676	75	1619	1310	285	129
50-1D150-AA	End Entry, End Exit	150 (6.0")	412	1676	75	--	--	285	129
50-3D175-AA	Side Entry, End Exit	175 (7.0")	451	1830	75	1758	1472	305	172
50-1D175-AA	End Entry, End Exit	175 (7.0")	451	1830	75	--	--	305	172
50-3D200-AA	Side Entry, End Exit	200 (8.0")	565	1980	75	1895	1563	360	250
50-1D200-AA	End Entry, End Exit	200 (8.0")	565	1980	75	--	--	360	250
50-3D225-AA	Side Entry, End Exit	225 (9.0")	565	2440	75	2343	1837	360	318
50-1D225-AA	End Entry, End Exit	225 (9.0")	565	2440	75	--	--	360	318
50-3D250-AA	Side Entry, End Exit	250 (10.0")	667	2745	75	2634	2062	410	386
50-1D250-AA	End Entry, End Exit	250 (10.0")	667	2745	75	--	--	410	386
50-3D300-AA	Side Entry, End Exit	300 (12.0")	740	2895	100	2783	2222	470	500
50-1D300-AA	End Entry, End Exit	300 (12.0")	740	2895	100	--	--	470	500
50-3D350-AA	Side Entry, End Exit	350 (14.0")	840	3760	100	3632	2863	520	568
50-1D350-AA	End Entry, End Exit	350 (14.0")	840	3760	100	--	--	520	568
50-3D400-AA	Side Entry, End Exit	400 (16.0")	890	3910	100	3757	3148	545	590
50-1D400-AA	End Entry, End Exit	400 (16.0")	890	3910	100	--	--	545	590
50-3D450-AA	Side Entry, End Exit	450 (18.0")	990	3980	100	3802	3029	595	840
50-1D450-AA	End Entry, End Exit	450 (18.0")	990	3980	100	--	--	595	840
50-3D500-AA	Side Entry, End Exit	500 (20.0")	1090	4215	100	4011	3089	645	1136
50-1D500-AA	End Entry, End Exit	500 (20.0")	1090	4215	100	--	--	645	1136
50-3D550-AA	Side Entry, End Exit	550 (22.0")	1190	4930	100	4701	3675	695	1600
50-1D550-AA	End Entry, End Exit	550 (22.0")	1190	4930	100	--	--	695	1600
50-3D600-AA	Side Entry, End Exit	600 (24.0")	1290	5080	100	4825	3700	745	1681
50-1D600-AA	End Entry, End Exit	600 (24.0")	1290	5080	100	--	--	745	1681
50-3D650-AA	Side Entry, End Exit	650 (26.0")	1390	5285	150	5005	3780	795	1995
50-1D650-AA	End Entry, End Exit	650 (26.0")	1390	5285	150	--	--	795	1995
50-3D700-AA	Side Entry, End Exit	700 (28.0")	1485	5485	150	5180	3851	845	2181
50-1D700-AA	End Entry, End Exit	700 (28.0")	1485	5485	150	--	--	845	2181
50-3D750-AA	Side Entry, End Exit	750 (30.0")	1585	5690	150	5409	3981	945	2900
50-1D750-AA	End Entry, End Exit	750 (30.0")	1585	5690	150	--	--	945	2900
50-3D800-AA	Side Entry, End Exit	800 (32.0")	1685	5895	150	5589	4062	995	3445
50-1D800-AA	End Entry, End Exit	800 (32.0")	1685	5895	150	--	--	995	3445
50-3D850-AA	Side Entry, End Exit	850 (34.0")	1785	5975	150	5643	4012	1045	3759
50-1D850-AA	End Entry, End Exit	850 (34.0")	1785	5975	150	--	--	1045	3759
50-3D900-AA	Side Entry, End Exit	900 (36.0")	1885	6300	150	5943	4212	1095	4022
50-1D900-AA	End Entry, End Exit	900 (36.0")	1885	6300	150	--	--	1095	4022
50-3D950-AA	Side Entry, End Exit	950 (38.0")	1980	6500	150	6118	4287	1140	4375
50-1D950-AA	End Entry, End Exit	950 (38.0")	1980	6500	150	--	--	1140	4375

> All dimensions are in mm unless otherwise stated. All weights are in Kg and are approximate.

Hinckley

Our office based in Hinckley, Leicestershire (UK), is the hub of all Universal operations throughout Europe and the Middle East. Hinckley was also home to Nelson Burgess and is synonymous with the history of our company.

BSE Series

Combination Silencers

- 1
- 2
- 3
- 4
- 5
- 6

Universal recommends the BSE silencer for optimum silencing applications. The unit is designed with a reactive chamber and an absorptive chamber to treat low and high frequencies. The BSE range is available in three attenuation ratings: 25dB / 35dB / 45dB.

Attenuation Level	25dB / 35dB / 45dB
Material	BSEN 10025 S275 or equivalent, 3mm and above
Finish	Heat resistant paint
Connection	BS 10 Table D flange

Please refer to page 5 for options available with this range.

Pressure Drop Graph (mmWg)

Attenuation Graph (dB)

Dimension Reference Diagram

BSE 25 Series

Part Number	Configuration	Bore Size A	B	C	D	K max	K min	L	Weight
50-3H250-AA	Side Entry, End Exit	250 (10.0")	667	1500	75	1298	1167	410	159
50-1H250-AA	End Entry, End Exit	250 (10.0")	667	1500	75	--	--	--	159
50-3H300-AA	Side Entry, End Exit	300 (12.0")	740	1800	100	1660	1290	470	258
50-1H300-AA	End Entry, End Exit	300 (12.0")	740	1800	100	--	--	--	258
50-3H350-AA	Side Entry, End Exit	350 (14.0")	840	2100	100	1925	1470	520	343
50-1H350-AA	End Entry, End Exit	350 (14.0")	840	2100	100	--	--	--	343
50-3H400-AA	Side Entry, End Exit	400 (16.0")	890	2400	100	2200	1655	545	408
50-1H400-AA	End Entry, End Exit	400 (16.0")	890	2400	100	--	--	--	408
50-3H450-AA	Side Entry, End Exit	450 (18.0")	990	2700	100	2465	1845	595	520
50-1H450-AA	End Entry, End Exit	450 (18.0")	990	2700	100	--	--	--	520
50-3H500-AA	Side Entry, End Exit	500 (20.0")	1090	3000	100	2735	2030	645	742
50-1H500-AA	End Entry, End Exit	500 (20.0")	1090	3000	100	--	--	--	742
50-3H550-AA	Side Entry, End Exit	550 (22.0")	1190	3300	100	3005	2220	695	905
50-1H550-AA	End Entry, End Exit	550 (22.0")	1190	3300	100	--	--	--	905
50-3H600-AA	Side Entry, End Exit	600 (24.0")	1290	3600	100	3275	2405	745	1076
50-1H600-AA	End Entry, End Exit	600 (24.0")	1290	3600	100	--	--	--	1076
50-3H650-AA	Side Entry, End Exit	650 (26.0")	1390	3500	100	3165	2195	795	1278
50-1H650-AA	End Entry, End Exit	650 (26.0")	1390	3500	100	--	--	--	1278
50-3H700-AA	Side Entry, End Exit	700 (28.0")	1485	3800	100	3455	2385	845	1460
50-1H700-AA	End Entry, End Exit	700 (28.0")	1485	3800	100	--	--	--	1460
50-3H750-AA	Side Entry, End Exit	750 (30.0")	1585	4000	150	3665	2525	945	1770
50-1H750-AA	End Entry, End Exit	750 (30.0")	1585	4000	150	--	--	--	1770

BSE 35 Series

Part Number	Configuration	Bore Size A	B	C	D	K max	K min	L	Weight
50-3G250-AA	Side Entry, End Exit	250 (10.0")	667	2000	75	1798	1667	410	189
50-1G250-AA	End Entry, End Exit	250 (10.0")	667	2000	75	--	--	--	189
50-3G300-AA	Side Entry, End Exit	300 (12.0")	740	2400	100	2260	1890	470	312
50-1G300-AA	End Entry, End Exit	300 (12.0")	740	2400	100	--	--	--	312
50-3G350-AA	Side Entry, End Exit	350 (14.0")	840	2800	100	2625	2170	520	414
50-1G350-AA	End Entry, End Exit	350 (14.0")	840	2800	100	--	--	--	414
50-3G400-AA	Side Entry, End Exit	400 (16.0")	890	3200	100	3000	2455	545	512
50-1G400-AA	End Entry, End Exit	400 (16.0")	890	3200	100	--	--	--	512
50-3G450-AA	Side Entry, End Exit	450 (18.0")	990	3600	100	3365	2745	595	654
50-1G450-AA	End Entry, End Exit	450 (18.0")	990	3600	100	--	--	--	654
50-3G500-AA	Side Entry, End Exit	500 (20.0")	1090	4000	100	3735	3030	645	941
50-1G500-AA	End Entry, End Exit	500 (20.0")	1090	4000	100	--	--	--	941
50-3G550-AA	Side Entry, End Exit	550 (22.0")	1190	4400	100	4105	3320	695	1145
50-1G550-AA	End Entry, End Exit	550 (22.0")	1190	4400	100	--	--	--	1145
50-3G600-AA	Side Entry, End Exit	600 (24.0")	1290	4800	100	4475	3605	745	1365
50-1G600-AA	End Entry, End Exit	600 (24.0")	1290	4800	100	--	--	--	1365
50-3G650-AA	Side Entry, End Exit	650 (26.0")	1390	4450	100	4115	3145	795	1595
50-1G650-AA	End Entry, End Exit	650 (26.0")	1390	4450	100	--	--	--	1595
50-3G700-AA	Side Entry, End Exit	700 (28.0")	1485	4850	100	4505	3435	845	1853
50-1G700-AA	End Entry, End Exit	700 (28.0")	1485	4850	100	--	--	--	1853
50-3G750-AA	Side Entry, End Exit	750 (30.0")	1585	5100	150	4765	3625	945	2220
50-1G750-AA	End Entry, End Exit	750 (30.0")	1585	5100	150	--	--	--	2220

BSE 45 Series

Part Number	Configuration	Bore Size A	B	C	D	K max	K min	L	Weight
50-3F250-AA	Side Entry, End Exit	250 (10.0")	667	2650	75	2448	2317	410	242
50-1F250-AA	End Entry, End Exit	250 (10.0")	667	2650	75	--	--	--	242
50-3F300-AA	Side Entry, End Exit	300 (12.0")	740	3150	100	3010	2640	470	395
50-1F300-AA	End Entry, End Exit	300 (12.0")	740	3150	100	--	--	--	395
50-3F350-AA	Side Entry, End Exit	350 (14.0")	840	3700	100	3525	3070	520	531
50-1F350-AA	End Entry, End Exit	350 (14.0")	840	3700	100	--	--	--	531
50-3F400-AA	Side Entry, End Exit	400 (16.0")	890	4200	100	4000	3455	545	635
50-1F400-AA	End Entry, End Exit	400 (16.0")	890	4200	100	--	--	--	635
50-3F450-AA	Side Entry, End Exit	450 (18.0")	990	4750	100	4515	3895	595	816
50-1F450-AA	End Entry, End Exit	450 (18.0")	990	4750	100	--	--	--	816
50-3F500-AA	Side Entry, End Exit	500 (20.0")	1090	5250	100	4985	4280	645	1203
50-1F500-AA	End Entry, End Exit	500 (20.0")	1090	5250	100	--	--	--	1203
50-3F550-AA	Side Entry, End Exit	550 (22.0")	1190	5800	100	5505	4720	695	1475
50-1F550-AA	End Entry, End Exit	550 (22.0")	1190	5800	100	--	--	--	1475
50-3F600-AA	Side Entry, End Exit	600 (24.0")	1290	6300	100	5975	5105	745	1759
50-1F600-AA	End Entry, End Exit	600 (24.0")	1290	6300	100	--	--	--	1759
50-3F650-AA	Side Entry, End Exit	650 (26.0")	1390	5600	100	5265	4295	795	1994
50-1F650-AA	End Entry, End Exit	650 (26.0")	1390	5600	100	--	--	--	1994
50-3F700-AA	Side Entry, End Exit	700 (28.0")	1485	6150	100	5805	4735	845	2339
50-1F700-AA	End Entry, End Exit	700 (28.0")	1485	6150	100	--	--	--	2339
50-3F750-AA	Side Entry, End Exit	750 (30.0")	1585	6500	150	6165	5025	945	2803
50-1F750-AA	End Entry, End Exit	750 (30.0")	1585	6500	150	--	--	--	2803

Customer Support

We are able to offer significant reductions in price for customers who wish to purchase silencers in bulk quantities. For example, our call off order facility enables up to 30% reduction in cost, instant availability and free storage for up to 12 months.

DSA and DDA Series

Combination Silencers

Universal's DSA and DDA silencers are recommended for small and medium sized diesel and petrol engines. They employ a twin or triple chamber design where an initial low restriction expansion and diffusion of the exhaust gases takes place in a primary reactive chamber. Attenuation of the higher frequencies is obtained in the secondary absorptive section. This range is available in two attenuation ratings: 25dB / 35dB

Attenuation Level	25dB (DSA) / 30dB (DDA)
Material	BSEN 10025 S275 or equivalent, 3mm and above
Finish	Heat resistant paint
Connection	25-75mm bore = BSP external thread 90mm and above = BS 10 flange

Please refer to page 5 for options available with this range.

Pressure Drop Graph (mmWg)

Attenuation Graph (dB)

DSA Dimension Reference Diagram

End Entry, End Exit

DDA Dimension Reference Diagram

End Entry, End Exit

Side Entry, End Exit

DSA Series

Part Number	Configuration	Bore Size A	B	C	D	E	F	G	Weight
50-1C025-AA	End Entry, End Exit	25 (1")	89	255	45	7	13	15	1
50-1C038-AA	End Entry, End Exit	38 (1.5")	115	380	50	12	21	24	3
50-1C050-AA	End Entry, End Exit	50 (2")	152	510	60	14	27	30	5
50-1C065-AA	End Entry, End Exit	65 (2.5")	178	610	65	19	33	38	7
50-1C075-AA	End Entry, End Exit	75 (3")	206	735	75	22	40	46	12
50-1C090-AA	End Entry, End Exit	90 (3.5")	259	735	75	25	45	51	21
50-1C100-AA	End Entry, End Exit	100 (4")	285	890	75	30	52	60	28
50-1C125-AA	End Entry, End Exit	125 (5")	356	890	75	37	65	75	33
50-1C150-AA	End Entry, End Exit	150 (6")	412	1015	75	45	78	90	55
50-1C175-AA	End Entry, End Exit	175 (7")	452	1180	75	51	89	102	60
50-1C200-AA	End Entry, End Exit	200 (8")	520	1350	75	60	104	115	75
50-1C250-AA	End Entry, End Exit	250 (10")	620	1750	75	73	125	145	170
50-1C300-AA	End Entry, End Exit	300 (12")	730	2220	100	87	147	175	228

DDA Series

Part Number	Configuration	Bore Size A	B	C	D	E	F	G	K	L	Weight
50-1B025-AA	End Entry, End Exit	25 (1")	89	380	16	7	13	15	--	--	2
50-1B038-AA	End Entry, End Exit	38 (1.5")	115	560	30	12	21	24	--	--	4
50-1B050-AA	End Entry, End Exit	50 (2")	152	765	35	14	27	30	--	--	8
50-1B065-AA	End Entry, End Exit	65 (2.5")	178	889	38	19	33	38	--	--	12
50-1B075-AA	End Entry, End Exit	75 (3")	206	1015	48	22	40	46	--	--	15
50-3B090-AA	Side Entry, End Exit	90 (3.5")	259	1015	75	25	45	51	1015	205	27
50-1B090-AA	End Entry, End Exit	90 (3.5")	259	1015	75	25	45	51	--	--	27
50-3B100-AA	Side Entry, End Exit	100 (4")	285	1220	75	30	52	60	1155	215	37
50-1B100-AA	End Entry, End Exit	100 (4")	285	1220	75	30	52	60	--	--	37
50-3B125-AA	Side Entry, End Exit	125 (5")	356	1220	75	37	65	75	1145	255	50
50-1B125-AA	End Entry, End Exit	125 (5")	356	1220	75	37	65	75	--	--	50
50-3B150-AA	Side Entry, End Exit	150 (6")	412	1500	75	45	78	90	1395	280	70
50-1B150-AA	End Entry, End Exit	150 (6")	412	1500	75	45	78	90	--	--	70
50-3B175-AA	Side Entry, End Exit	175 (7")	452	1600	75	51	89	102	1485	305	80
50-1B175-AA	End Entry, End Exit	175 (7")	452	1600	75	51	89	102	--	--	80
50-3B200-AA	Side Entry, End Exit	200 (8")	520	1810	75	60	104	120	1680	335	100
50-1B200-AA	End Entry, End Exit	200 (8")	520	1810	75	60	104	120	--	--	100
50-3B250-AA	Side Entry, End Exit	250 (10")	620	2360	75	73	125	145	2205	385	230
50-1B250-AA	End Entry, End Exit	250 (10")	620	2360	75	73	125	145	--	--	230
50-3B300-AA	Side Entry, End Exit	300 (12")	730	2800	100	87	147	175	2610	470	305
50-1B300-AA	End Entry, End Exit	300 (12")	730	2800	100	87	147	175	--	--	305

SPA Series

Spark Arrestor only

- 1
- 2
- 3
- 4
- 5
- 6

Universal's SPA spark arrestors are recommended for use in hazardous areas where fire precautions prevail. The unique design allows dangerous sparks to be removed from the exhaust gas as well as providing up to 20dB attenuation. The hot carbon particles are trapped safely within the arrestor dustbox for removal later. Universal's Spark Arrestors can be installed either horizontally or vertically. Efficiency in either position is expected to exceed 95% at rated flow. The spark arrestor can be used in isolation or in conjunction with other Universal models to produce an ideal solution for many noise problems.

Attenuation Level	20dB
Material	BSEN 10025 S275 or equivalent, 3mm and above
Finish	Heat resistant paint
Connection	BS 10 Table D flange

Please refer to page 5 for options available with this range.

Pressure Drop Graph (mmWg)

Attenuation Graph (dB)

Dimension Reference Diagram

Universal's Spark Arrestors are approved for areas where emissions of exhaust gases are permitted on-board ships and mobile offshore units classed by:
Type: Det Norske Veritas

SPA Series

Spark
Arrestor only

- 1
- 2
- 3
- 4
- 5**
- 6

Part Number	Configuration	Bore Size A	B	C	D	K max	K min	L	G	H	J	Weight
50-3N090-AA	Side Entry, End Exit	90 (3.5")	303	340	50	285	--	205	--	--	--	31
50-1N090-AA	End Entry, End Exit	90 (3.5")	303	340	50	--	--	--	--	--	--	31
50-3N100-AA	Side Entry, End Exit	100 (4.0")	303	370	50	310	--	205	--	--	--	42
50-1N100-AA	End Entry, End Exit	100 (4.0")	303	370	50	--	--	--	--	--	--	42
50-3N125-AA	Side Entry, End Exit	125 (5.0")	356	470	50	385	--	230	--	--	--	56
50-1N125-AA	End Entry, End Exit	125 (5.0")	356	470	50	--	--	--	--	--	--	56
50-3N150-AA	Side Entry, End Exit	150 (6.0")	412	550	75	465	--	285	--	--	--	81
50-1N150-AA	End Entry, End Exit	150 (6.0")	412	550	75	--	--	--	--	--	--	81
50-3N175-AA	Side Entry, End Exit	175 (7.0")	451	650	75	535	--	305	--	--	--	109
50-1N175-AA	End Entry, End Exit	175 (7.0")	451	650	75	--	--	--	--	--	--	109
50-3N200-AA	Side Entry, End Exit	200 (8.0")	565	720	75	590	--	360	--	--	--	143
50-1N200-AA	End Entry, End Exit	200 (8.0")	565	720	75	--	--	--	--	--	--	143
50-3N225-AA	Side Entry, End Exit	225 (9.0")	565	820	75	660	--	360	--	--	--	175
50-1N225-AA	End Entry, End Exit	225 (9.0")	565	820	75	--	--	--	--	--	--	175
50-3N250-AA	Side Entry, End Exit	250 (10.0")	667	900	75	715	--	410	--	--	--	222
50-1N250-AA	End Entry, End Exit	250 (10.0")	667	900	75	--	--	--	--	--	--	222
50-3N300-AA	Side Entry, End Exit	300 (12.0")	740	1050	100	910	--	470	300	300	490	290
50-1N300-AA	End Entry, End Exit	300 (12.0")	740	1050	100	--	--	--	300	300	490	290
50-3N350-AA	Side Entry, End Exit	350 (14.0")	840	1250	100	1070	1030	520	350	300	545	328
50-1N350-AA	End Entry, End Exit	350 (14.0")	840	1250	100	--	--	--	350	300	545	328
50-3N400-AA	Side Entry, End Exit	400 (16.0")	890	1400	100	1200	1160	545	400	300	570	459
50-1N400-AA	End Entry, End Exit	400 (16.0")	890	1400	100	--	--	--	400	300	570	459
50-3N450-AA	Side Entry, End Exit	450 (18.0")	990	1600	100	1360	1280	595	450	300	625	564
50-1N450-AA	End Entry, End Exit	450 (18.0")	990	1600	100	--	--	--	450	300	625	564
50-3N500-AA	Side Entry, End Exit	500 (20.0")	1090	1750	100	1480	1410	645	500	400	710	794
50-1N500-AA	End Entry, End Exit	500 (20.0")	1090	1750	100	--	--	--	500	400	710	794
50-3N550-AA	Side Entry, End Exit	550 (22.0")	1190	1950	100	1650	1530	695	550	400	765	874
50-1N550-AA	End Entry, End Exit	550 (22.0")	1190	1950	100	--	--	--	550	400	765	874
50-3N600-AA	Side Entry, End Exit	600 (24.0")	1290	2100	100	1770	1660	745	600	400	815	1148
50-1N600-AA	End Entry, End Exit	600 (24.0")	1290	2100	100	--	--	--	600	400	815	1148
50-3N650-AA	Side Entry, End Exit	650 (26.0")	1390	2300	100	1960	1780	795	650	400	870	1201
50-1N650-AA	End Entry, End Exit	650 (26.0")	1390	2300	100	--	--	--	650	400	870	1201
50-3N700-AA	Side Entry, End Exit	700 (28.0")	1485	2450	100	2100	1910	845	700	400	920	1433
50-1N700-AA	End Entry, End Exit	700 (28.0")	1485	2450	100	--	--	--	700	400	920	1433
50-3N750-AA	Side Entry, End Exit	750 (30.0")	1585	2650	150	2310	2090	945	750	500	1005	1922
50-1N750-AA	End Entry, End Exit	750 (30.0")	1585	2650	150	--	--	--	750	500	1005	1922
50-3N800-AA	Side Entry, End Exit	800 (32.0")	1685	2800	150	2450	2210	995	800	500	1055	2267
50-1N800-AA	End Entry, End Exit	800 (32.0")	1685	2800	150	--	--	--	800	500	1055	2267
50-3N850-AA	Side Entry, End Exit	850 (34.0")	1785	3000	150	2620	2340	1045	850	500	1110	2467
50-1N850-AA	End Entry, End Exit	850 (34.0")	1785	3000	150	--	--	--	850	500	1110	2467
50-3N900-AA	Side Entry, End Exit	900 (36.0")	1885	3150	150	2750	2460	1095	900	500	1160	2725
50-1N900-AA	End Entry, End Exit	900 (36.0")	1885	3150	150	--	--	--	900	500	1160	2725
50-3N950-AA	Side Entry, End Exit	950 (38.0")	1980	3350	150	2930	2590	1140	950	500	1210	3015
50-1N950-AA	End Entry, End Exit	950 (38.0")	1980	3350	150	--	--	--	950	500	1210	3015

> All dimensions are in mm unless otherwise stated. All weights are in Kg and are approximate.

OPA Series

Spark Arrestor Silencers

Universal's OPA range of spark arresting reactive silencers are recommended for industrial and marine applications where low frequency noise dominates. They are available in two attenuation ratings: 25dB / 30dB. The OPA range of spark arrestor silencers can be used in conjunction with other Universal silencers to produce the optimum acoustic solution.

Attenuation Level	25dB / 30dB
Material	BSEN 10025 S275 or equivalent, 3mm and above
Finish	Heat resistant paint
Connection	BS 10 Table D flange

Please refer to page 5 for options available with this range.

Pressure Drop Graph (mmWg)

Attenuation Graph (dB)

Dimension Reference Diagram

Universal's Spark Arrestors are approved for areas where emissions of exhaust gases are permitted on-board ships and mobile offshore units classed by:
Type: Det Norske Veritas

OPA 25 Series

Part Number	Configuration	Bore Size A	B	C	D	K	L	N	G	H	J	Weight
50-1E090-AA	End Entry, End Exit	90 (3.5")	303	710	50	--	--	--	--	--	--	40
50-3E090-AA	Side Entry, End Exit	90 (3.5")	303	710	50	665	205	--	--	--	--	40
50-1E100-AA	End Entry, End Exit	100 (4.0")	303	785	50	--	--	--	--	--	--	56
50-3E100-AA	Side Entry, End Exit	100 (4.0")	303	785	50	734	205	--	--	--	--	56
50-1E125-AA	End Entry, End Exit	125 (5.0")	356	940	75	--	--	--	--	--	--	77
50-3E125-AA	Side Entry, End Exit	125 (5.0")	356	940	75	900	230	--	--	--	--	77
50-1E150-AA	End Entry, End Exit	150 (6.0")	412	1195	75	--	--	--	--	--	--	109
50-3E150-AA	Side Entry, End Exit	150 (6.0")	412	1195	75	1128	285	--	--	--	--	109
50-1E175-AA	End Entry, End Exit	175 (7.0")	451	1245	75	--	--	--	--	--	--	154
50-3E175-AA	Side Entry, End Exit	175 (7.0")	451	1245	75	1145	305	--	--	--	--	154
50-1E200-AA	End Entry, End Exit	200 (8.0")	565	1420	75	--	--	--	--	--	--	200
50-3E200-AA	Side Entry, End Exit	200 (8.0")	565	1420	75	1271	360	--	--	--	--	200
50-1E225-AA	End Entry, End Exit	225 (9.0")	565	1625	75	--	--	--	--	--	--	254
50-3E225-AA	Side Entry, End Exit	225 (9.0")	565	1625	75	1476	360	--	--	--	--	254
50-1E250-AA	End Entry, End Exit	250 (10.0")	667	1675	75	--	--	--	--	--	--	318
50-3E250-AA	Side Entry, End Exit	250 (10.0")	667	1675	75	1523	410	--	--	--	--	318
50-1E300-AA	End Entry, End Exit	300 (12.0")	740	1905	100	--	--	750	300	300	490	454
50-3E300-AA	Side Entry, End Exit	300 (12.0")	740	1905	100	1705	470	750	300	300	490	454
50-1E350-AA	End Entry, End Exit	350 (14.0")	840	2160	100	--	--	900	350	300	545	500
50-3E350-AA	Side Entry, End Exit	350 (14.0")	840	2160	100	1910	520	900	350	300	545	500
50-1E400-AA	End Entry, End Exit	400 (16.0")	890	2415	100	--	--	1000	400	300	570	633
50-3E400-AA	Side Entry, End Exit	400 (16.0")	890	2415	100	2115	545	1000	400	300	570	633
50-1E450-AA	End Entry, End Exit	450 (18.0")	990	2795	100	--	--	1150	450	300	625	859
50-3E450-AA	Side Entry, End Exit	450 (18.0")	990	2795	100	2445	595	1150	450	300	625	859
50-1E500-AA	End Entry, End Exit	500 (20.0")	1090	3020	100	--	--	1250	500	400	710	1204
50-3E500-AA	Side Entry, End Exit	500 (20.0")	1090	3020	100	2620	645	1250	500	400	710	1204
50-1E550-AA	End Entry, End Exit	550 (22.0")	1190	3430	100	--	--	1400	550	400	765	1327
50-3E550-AA	Side Entry, End Exit	550 (22.0")	1190	3430	100	2980	695	1400	550	400	765	1327
50-1E600-AA	End Entry, End Exit	600 (24.0")	1290	3810	100	--	--	1500	600	400	815	1604
50-3E600-AA	Side Entry, End Exit	600 (24.0")	1290	3810	100	3310	745	1500	600	400	815	1604
50-1E650-AA	End Entry, End Exit	650 (26.0")	1390	4115	150	--	--	1650	650	400	870	2070
50-3E650-AA	Side Entry, End Exit	650 (26.0")	1390	4115	150	3615	795	1650	650	400	870	2070
50-1E700-AA	End Entry, End Exit	700 (28.0")	1485	4420	150	--	--	1750	700	400	920	2269
50-3E700-AA	Side Entry, End Exit	700 (28.0")	1485	4420	150	3870	845	1750	700	400	920	2269
50-1E750-AA	End Entry, End Exit	750 (30.0")	1585	4775	150	--	--	1900	750	500	1005	3020
50-3E750-AA	Side Entry, End Exit	750 (30.0")	1585	4775	150	4175	945	1900	750	500	1005	3020
50-1E800-AA	End Entry, End Exit	800 (32.0")	1685	5080	150	--	--	2000	800	500	1055	3412
50-3E800-AA	Side Entry, End Exit	800 (32.0")	1685	5080	150	4430	995	2000	800	500	1055	3412
50-1E850-AA	End Entry, End Exit	850 (34.0")	1785	5335	150	--	--	2150	850	500	1110	3775
50-3E850-AA	Side Entry, End Exit	850 (34.0")	1785	5335	150	4635	1045	2150	850	500	1110	3775
50-1E900-AA	End Entry, End Exit	900 (36.0")	1885	5590	150	--	--	2250	900	500	1160	4142
50-3E900-AA	Side Entry, End Exit	900 (36.0")	1885	5590	150	4840	1095	2250	900	500	1160	4142
50-1E950-AA	End Entry, End Exit	950 (38.0")	1980	5840	150	--	--	2400	950	500	1210	4673
50-3E950-AA	Side Entry, End Exit	950 (38.0")	1980	5840	150	5040	1140	2400	950	500	1210	4673

> All dimensions are in mm unless otherwise stated. All weights are in Kg and are approximate.

OPA 30 Series

Part Number	Configuration	Bore Size A	B	C	D	K	L	N	G	H	J	Weight
50-1V090-AA	End Entry, End Exit	90 (3.5")	303	1065	50	--	--	--	--	--	--	60
50-3V090-AA	Side Entry, End Exit	90 (3.5")	303	1065	50	1020	205	--	--	--	--	60
50-1V100-AA	End Entry, End Exit	100 (4.0")	303	1120	50	--	--	--	--	--	--	83
50-3V100-AA	Side Entry, End Exit	100 (4.0")	303	1120	50	1069	205	--	--	--	--	83
50-1V125-AA	End Entry, End Exit	125 (5.0")	356	1370	50	--	--	--	--	--	--	116
50-3V125-AA	Side Entry, End Exit	125 (5.0")	356	1370	50	1330	230	--	--	--	--	116
50-1V150-AA	End Entry, End Exit	150 (6.0")	412	1676	75	--	--	--	--	--	--	150
50-3V150-AA	Side Entry, End Exit	150 (6.0")	412	1676	75	1609	285	--	--	--	--	150
50-1V175-AA	End Entry, End Exit	175 (7.0")	451	1830	75	--	--	--	--	--	--	225
50-3V175-AA	Side Entry, End Exit	175 (7.0")	451	1830	75	1730	305	--	--	--	--	225
50-1V200-AA	End Entry, End Exit	200 (8.0")	565	1980	75	--	--	--	--	--	--	286
50-3V200-AA	Side Entry, End Exit	200 (8.0")	565	1980	75	1831	360	--	--	--	--	286
50-1V225-AA	End Entry, End Exit	225 (9.0")	565	2440	75	--	--	--	--	--	--	375
50-3V225-AA	Side Entry, End Exit	225 (9.0")	565	2440	75	2291	360	--	--	--	--	375
50-1V250-AA	End Entry, End Exit	250 (10.0")	667	2745	75	--	--	--	--	--	--	486
50-3V250-AA	Side Entry, End Exit	250 (10.0")	667	2745	75	2593	410	--	--	--	--	486
50-1V300-AA	End Entry, End Exit	300 (12.0")	740	2895	100	--	--	750	300	300	490	659
50-3V300-AA	Side Entry, End Exit	300 (12.0")	740	2895	100	2695	470	750	300	300	490	659
50-1V350-AA	End Entry, End Exit	350 (14.0")	840	3760	100	--	--	900	350	300	545	804
50-3V350-AA	Side Entry, End Exit	350 (14.0")	840	3760	100	3510	520	900	350	300	545	804
50-1V400-AA	End Entry, End Exit	400 (16.0")	890	3910	100	--	--	1000	400	300	570	977
50-3V400-AA	Side Entry, End Exit	400 (16.0")	890	3910	100	3610	545	1000	400	300	570	977
50-1V450-AA	End Entry, End Exit	450 (18.0")	990	3980	100	--	--	1150	450	300	625	1236
50-3V450-AA	Side Entry, End Exit	450 (18.0")	990	3980	100	3630	595	1150	450	300	625	1236
50-1V500-AA	End Entry, End Exit	500 (20.0")	1090	4215	100	--	--	1250	500	400	710	1600
50-3V500-AA	Side Entry, End Exit	500 (20.0")	1090	4215	100	3815	645	1250	500	400	710	1600
50-1V550-AA	End Entry, End Exit	550 (22.0")	1190	4930	100	--	--	1400	550	400	765	1772
50-3V550-AA	Side Entry, End Exit	550 (22.0")	1190	4930	100	4480	695	1400	550	400	765	1772
50-1V600-AA	End Entry, End Exit	600 (24.0")	1290	5080	100	--	--	1500	600	400	815	2022
50-3V600-AA	Side Entry, End Exit	600 (24.0")	1290	5080	100	4580	745	1500	600	400	815	2022
50-1V650-AA	End Entry, End Exit	650 (26.0")	1390	5690	100	--	--	1650	650	400	870	2448
50-3V650-AA	Side Entry, End Exit	650 (26.0")	1390	5690	100	5190	795	1650	650	400	870	2448
50-1V700-AA	End Entry, End Exit	700 (28.0")	1485	5975	100	--	--	1750	700	400	920	3142
50-3V700-AA	Side Entry, End Exit	700 (28.0")	1485	5975	100	5425	845	1750	700	400	920	3142
50-1V750-AA	End Entry, End Exit	750 (30.0")	1585	6500	150	--	--	1900	750	500	1005	3626
50-3V750-AA	Side Entry, End Exit	750 (30.0")	1585	6500	150	5900	945	1900	750	500	1005	3626
50-1V800-AA	End Entry, End Exit	800 (32.0")	1685	6960	150	--	--	2000	800	500	1055	4693
50-3V800-AA	Side Entry, End Exit	800 (32.0")	1685	6960	150	6310	995	2000	800	500	1055	4693
50-1V850-AA	End Entry, End Exit	850 (34.0")	1785	7415	150	--	--	2150	850	500	1110	5257
50-3V850-AA	Side Entry, End Exit	850 (34.0")	1785	7415	150	6715	1045	2150	850	500	1110	5257
50-1V900-AA	End Entry, End Exit	900 (36.0")	1885	7925	150	--	--	2250	900	500	1160	5854
50-3V900-AA	Side Entry, End Exit	900 (36.0")	1885	7925	150	7175	1095	2250	900	500	1160	5854
50-1V950-AA	End Entry, End Exit	950 (38.0")	1980	8380	150	--	--	2400	950	500	1210	6474
50-3V950-AA	Side Entry, End Exit	950 (38.0")	1980	8380	150	7580	1140	2400	950	500	1210	6474

> All dimensions are in mm unless otherwise stated. All weights are in Kg and are approximate.

Bespoke Solutions

In addition to our standard parts ranges, Universal Silencer is also renowned for bespoke solutions including power generation project work for low to medium speed diesel and gas powered engines.

BSA Series

Spark Arrestor Silencers

- 1
- 2
- 3
- 4
- 5
- 6

Universal's BSA range of spark arresting combination silencers are recommended for industrial and marine applications where low frequency noise dominates. Universal recommends these silencers for optimum silencing applications. BSA units have a primary reactive chamber and an absorptive secondary chamber. They are available in three attenuation ratings: 25dB / 35dB / 45dB.

The BSA range of spark arrestor silencers can be used in conjunction with other silencers to produce the optimum acoustic solution.

Attenuation Level	25dB / 35dB / 45dB
Material	BSEN 10025 S275 or equivalent, 3mm and above
Finish	Heat resistant paint
Connection	BS 10 Table D flange

Please refer to page 5 for options available with this range.

Pressure Drop Graph (mmWg)

Attenuation Graph (dB)

Dimension Reference Diagram

Universal's Spark Arrestors are approved for areas where emissions of exhaust gases are permitted on-board ships and mobile offshore units classed by:
Type: Det Norske Veritas

BSA 25 Series

Part Number	Configuration	Bore Size A	B	C	D	K max	K min	L	N	G	H	J	Weight
50-3L250-AA	Side Entry, End Exit	250 (10.0")	667	1500	75	1315	1315	410	-	-	-	-	159
50-1L250-AA	End Entry, End Exit	250 (10.0")	667	1500	75	--	--	--	-	-	-	-	159
50-3L300-AA	Side Entry, End Exit	300 (12.0")	740	1800	100	1660	1660	470	750	300	300	490	258
50-1L300-AA	End Entry, End Exit	300 (12.0")	740	1800	100	--	--	--	750	300	300	490	258
50-3L350-AA	Side Entry, End Exit	350 (14.0")	840	2100	100	1920	1880	520	900	350	300	545	343
50-1L350-AA	End Entry, End Exit	350 (14.0")	840	2100	100	--	--	--	900	350	300	545	343
50-3L400-AA	Side Entry, End Exit	400 (16.0")	890	2400	100	2200	2160	545	1000	400	300	570	408
50-1L400-AA	End Entry, End Exit	400 (16.0")	890	2400	100	--	--	--	1000	400	300	570	408
50-3L450-AA	Side Entry, End Exit	450 (18.0")	990	2700	100	2460	2380	595	1150	450	300	625	520
50-1L450-AA	End Entry, End Exit	450 (18.0")	990	2700	100	--	--	--	1150	450	300	625	520
50-3L500-AA	Side Entry, End Exit	500 (20.0")	1090	3000	100	2730	2660	645	1250	500	400	710	742
50-1L500-AA	End Entry, End Exit	500 (20.0")	1090	3000	100	--	--	--	1250	500	400	710	742
50-3L550-AA	Side Entry, End Exit	550 (22.0")	1190	3300	100	3000	2880	695	1400	550	400	765	905
50-1L550-AA	End Entry, End Exit	550 (22.0")	1190	3300	100	--	--	--	1400	550	400	765	905
50-3L600-AA	Side Entry, End Exit	600 (24.0")	1290	3600	100	3270	3160	745	1500	600	400	815	1076
50-1L600-AA	End Entry, End Exit	600 (24.0")	1290	3600	100	--	--	--	1500	600	400	815	1076
50-3L650-AA	Side Entry, End Exit	650 (26.0")	1390	3500	100	3160	2980	795	1650	650	400	870	1278
50-1L650-AA	End Entry, End Exit	650 (26.0")	1390	3500	100	--	--	--	1650	650	400	870	1278
50-3L700-AA	Side Entry, End Exit	700 (28.0")	1485	3800	100	3450	3260	845	1750	700	400	920	1460
50-1L700-AA	End Entry, End Exit	700 (28.0")	1485	3800	100	--	--	--	1750	700	400	920	1460
50-3L750-AA	Side Entry, End Exit	750 (30.0")	1585	4000	150	3660	3440	945	1900	750	500	1005	1770
50-1L750-AA	End Entry, End Exit	750 (30.0")	1585	4000	150	--	--	--	1900	750	500	1005	1770
50-3L800-AA	Side Entry, End Exit	800 (32.0")	1685	4250	150	3900	3660	995	2000	800	500	1055	1973
50-1L800-AA	End Entry, End Exit	800 (32.0")	1685	4250	150	--	--	--	2000	800	500	1055	1973
50-3L850-AA	Side Entry, End Exit	850 (34.0")	1785	4550	150	4170	3890	1045	2150	850	500	1110	2247
50-1L850-AA	End Entry, End Exit	850 (34.0")	1785	4550	150	--	--	--	2150	850	500	1110	2247
50-3L900-AA	Side Entry, End Exit	900 (36.0")	1885	4800	150	4400	4110	1095	2250	900	500	1160	2615
50-1L900-AA	End Entry, End Exit	900 (36.0")	1885	4800	150	--	--	--	2250	900	500	1160	2615

BSA 35 Series

Part Number	Configuration	Bore Size A	B	C	D	K max	K min	L	N	G	H	J	Weight
50-3K250-AA	Side Entry, End Exit	250 (10.0")	667	2000	75	1815	1815	410	--	--	--	--	189
50-1K250-AA	End Entry, End Exit	250 (10.0")	667	2000	75	--	--	--	--	--	--	--	189
50-3K300-AA	Side Entry, End Exit	300 (12.0")	740	2400	100	2260	2260	470	750	300	300	490	312
50-1K300-AA	End Entry, End Exit	300 (12.0")	740	2400	100	--	--	--	750	300	300	490	312
50-3K350-AA	Side Entry, End Exit	350 (14.0")	840	2800	100	2620	2580	520	900	350	300	545	414
50-1K350-AA	End Entry, End Exit	350 (14.0")	840	2800	100	--	--	--	900	350	300	545	414
50-3K400-AA	Side Entry, End Exit	400 (16.0")	890	3200	100	3000	2960	545	1000	400	300	570	512
50-1K400-AA	End Entry, End Exit	400 (16.0")	890	3200	100	--	--	--	1000	400	300	570	512
50-3K450-AA	Side Entry, End Exit	450 (18.0")	990	3600	100	3360	3280	595	1150	450	300	625	654
50-1K450-AA	End Entry, End Exit	450 (18.0")	990	3600	100	--	--	--	1150	450	300	625	654
50-3K500-AA	Side Entry, End Exit	500 (20.0")	1090	4000	100	3730	3660	645	1250	500	400	710	941
50-1K500-AA	End Entry, End Exit	500 (20.0")	1090	4000	100	--	--	--	1250	500	400	710	941
50-3K550-AA	Side Entry, End Exit	550 (22.0")	1190	4400	100	4100	3980	695	1400	550	400	765	1145
50-1K550-AA	End Entry, End Exit	550 (22.0")	1190	4400	100	--	--	--	1400	550	400	765	1145
50-3K600-AA	Side Entry, End Exit	600 (24.0")	1290	4800	100	4470	4360	745	1500	600	400	815	1365
50-1K600-AA	End Entry, End Exit	600 (24.0")	1290	4800	100	--	--	--	1500	600	400	815	1365
50-3K650-AA	Side Entry, End Exit	650 (26.0")	1390	4450	100	4110	3930	795	1650	650	400	870	1595
50-1K650-AA	End Entry, End Exit	650 (26.0")	1390	4450	100	--	--	--	1650	650	400	870	1595
50-3K700-AA	Side Entry, End Exit	700 (28.0")	1485	4850	100	4500	4310	845	1750	700	400	920	1853
50-1K700-AA	End Entry, End Exit	700 (28.0")	1485	4850	100	--	--	--	1750	700	400	920	1853
50-3K750-AA	Side Entry, End Exit	750 (30.0")	1585	5100	150	4760	4540	945	1900	750	500	1005	2220
50-1K750-AA	End Entry, End Exit	750 (30.0")	1585	5100	150	--	--	--	1900	750	500	1005	2220
50-3K800-AA	Side Entry, End Exit	800 (32.0")	1685	5400	150	5050	4810	995	2000	800	500	1055	2512
50-1K800-AA	End Entry, End Exit	800 (32.0")	1685	5400	150	--	--	--	2000	800	500	1055	2512
50-3K850-AA	Side Entry, End Exit	850 (34.0")	1785	5800	150	5420	5140	1045	2150	850	500	1110	2875
50-1K850-AA	End Entry, End Exit	850 (34.0")	1785	5800	150	--	--	--	2150	850	500	1110	2875
50-3K900-AA	Side Entry, End Exit	900 (36.0")	1885	6100	150	5700	5410	1095	2250	900	500	1160	3218
50-1K900-AA	End Entry, End Exit	900 (36.0")	1885	6100	150	--	--	--	2250	900	500	1160	3218

BSA 45 Series

Part Number	Configuration	Bore Size A	B	C	D	K max	K min	L	N	G	H	J	Weight
50-3J250-AA	Side Entry, End Exit	250 (10.0")	667	2650	75	2465	2465	410	--	--	--	--	242
50-1J250-AA	End Entry, End Exit	250 (10.0")	667	2650	75	--	--	--	--	--	--	--	242
50-3J300-AA	Side Entry, End Exit	300 (12.0")	740	3150	100	3010	3010	470	750	300	300	490	395
50-1J300-AA	End Entry, End Exit	300 (12.0")	740	3150	100	--	--	--	750	300	300	490	395
50-3J350-AA	Side Entry, End Exit	350 (14.0")	840	3700	100	3520	3480	520	900	350	300	545	531
50-1J350-AA	End Entry, End Exit	350 (14.0")	840	3700	100	--	--	--	900	350	300	545	531
50-3J400-AA	Side Entry, End Exit	400 (16.0")	890	4200	100	4000	3960	545	1000	400	300	570	635
50-1J400-AA	End Entry, End Exit	400 (16.0")	890	4200	100	--	--	--	1000	400	300	570	635
50-3J450-AA	Side Entry, End Exit	450 (18.0")	990	4750	100	4510	4430	595	1150	450	300	625	816
50-1J450-AA	End Entry, End Exit	450 (18.0")	990	4750	100	--	--	--	1150	450	300	625	816
50-3J500-AA	Side Entry, End Exit	500 (20.0")	1090	5250	100	4980	4910	645	1250	500	400	710	1203
50-1J500-AA	End Entry, End Exit	500 (20.0")	1090	5250	100	--	--	--	1250	500	400	710	1203
50-3J550-AA	Side Entry, End Exit	550 (22.0")	1190	5800	100	5500	5380	695	1400	550	400	765	1475
50-1J550-AA	End Entry, End Exit	550 (22.0")	1190	5800	100	--	--	--	1400	550	400	765	1475
50-3J600-AA	Side Entry, End Exit	600 (24.0")	1290	6300	100	5970	5860	745	1500	600	400	815	1759
50-1J600-AA	End Entry, End Exit	600 (24.0")	1290	6300	100	--	--	--	1500	600	400	815	1759
50-3J650-AA	Side Entry, End Exit	650 (26.0")	1390	5600	100	5260	5080	795	1650	650	400	870	1994
50-1J650-AA	End Entry, End Exit	650 (26.0")	1390	5600	100	--	--	--	1650	650	400	870	1994
50-3J700-AA	Side Entry, End Exit	700 (28.0")	1485	6150	100	5800	5610	845	1750	700	400	920	2339
50-1J700-AA	End Entry, End Exit	700 (28.0")	1485	6150	100	--	--	--	1750	700	400	920	2339
50-3J750-AA	Side Entry, End Exit	750 (30.0")	1585	6500	150	6160	5940	945	1900	750	500	1005	2803
50-1J750-AA	End Entry, End Exit	750 (30.0")	1585	6500	150	--	--	--	1900	750	500	1005	2803
50-3J800-AA	Side Entry, End Exit	800 (32.0")	1685	6850	150	6500	6260	995	2000	800	500	1055	3169
50-1J800-AA	End Entry, End Exit	800 (32.0")	1685	6850	150	--	--	--	2000	800	500	1055	3169
50-3J850-AA	Side Entry, End Exit	850 (34.0")	1785	7350	150	6970	6690	1045	2150	850	500	1110	3632
50-1J850-AA	End Entry, End Exit	850 (34.0")	1785	7350	150	--	--	--	2150	850	500	1110	3632
50-3J900-AA	Side Entry, End Exit	900 (36.0")	1885	7700	150	7300	7010	1095	2250	900	500	1160	4062
50-1J900-AA	End Entry, End Exit	900 (36.0")	1885	7700	150	--	--	--	2250	900	500	1160	4062

Website

OIL & GAS

Universal AET designs and manufactures acoustic, emissions and filtration systems for oil and gas exploration, distribution and processing. We are a single-source supplier of all air and exhaust needs that support the power source; generator, turbine or engine. Choose us for Inlet air filtration and silencing, exhaust treatment and silencing, vent silencers, blower silencers and emissions treatment systems (oxidation catalysts and three-way catalysts).

Choosing the best products is critical to the success of oil and gas exploration, processing and distribution. Turbines, engines and compressors are used by pipelines and distributors to move product or boost power from station to station. The ability to meet noise and emissions standards while achieving maximum production requires an expert supplier. Oil & Gas customers who demand proven sound attenuation products trust Universal.

Email oilandgas@universalsilencer.com to get started on your project today.

Challenges to the Oil and Gas Industry

What challenges does this application hold? First, these stations generate a terrific amount of noise and emissions that can be hazardous and bothersome to workers. Second, these stations are in close proximity. Second, environmentally adverse conditions, such as excessive dust or moisture, salt water, etc. create more issues when air filtration is at a premium.

Complete Solutions

When faced with application challenges, Universal develops complete treatment systems. We have the experience to easily meet noise regulations and emissions levels while providing the best solution for our customers to experience in:

Visit www.universalsilencer.co.uk today for further information on all our products plus the latest company news, events and offers.

EES Series

Spark Arrestor Silencers

- 1
- 2
- 3
- 4
- 5
- 6

Universal's EES range of spark arrestors are designed using the same principles as the BSA range but specifically for use where smaller bore sizes are required. Developed for marine applications, this spark arresting silencer contains an internal dust box in order to further reduce the overall size of the unit making it ideal for applications where space restrictions apply. The EES series is available in two attenuation ratings: 25dB / 35dB.

Attenuation Level	25dB / 35dB
Material	BSEN 10025 S275 or equivalent, 3mm and above
Finish	Heat resistant paint
Connection	BS 10 Table D flange

Please refer to page 5 for options available with this range.

Pressure Drop Graph (mmWg)

Attenuation Graph (dB)

Dimension Reference Diagram

Universal's Spark Arrestors are approved for areas where emissions of exhaust gases are permitted on-board ships and mobile offshore units classed by:
Type: Det Norske Veritas

EES 25 Series

Part Number	Configuration	Bore Size A	B	C	D	K	L
50-3L100-AA	Side Entry, End Exit	100 (4.00")	259	1400	50	1330	190
50-1L100-AA	End Entry, End Exit	100 (4.00")	259	1400	50	--	--
50-3L125-AA	Side Entry, End Exit	125 (5.00")	303	1650	50	1570	210
50-1L125-AA	End Entry, End Exit	125 (5.00")	303	1650	50	--	--
50-3L150-AA	Side Entry, End Exit	150 (6.00")	356	1600	75	1530	260
50-1L150-AA	End Entry, End Exit	150 (6.00")	356	1600	75	--	--
50-3L200-AA	Side Entry, End Exit	200 (8.00")	412	1850	75	1750	285
50-1L200-AA	End Entry, End Exit	200 (8.00")	412	1850	75	--	--
50-3L250-AA	Side Entry, End Exit	250 (10.00")	565	2100	75	1960	360
50-1L250-AA	End Entry, End Exit	250 (10.00")	565	2100	75	--	--

EES 35 Series

Part Number	Configuration	Bore Size A	B	C	D	K	L
50-3K100-AA	Side Entry, End Exit	100 (4.00")	356	1650	50	1580	230
50-1K100-AA	End Entry, End Exit	100 (4.00")	356	1650	50	--	--
50-3K125-AA	Side Entry, End Exit	125 (5.00")	356	1900	50	1820	230
50-1K125-AA	End Entry, End Exit	125 (5.00")	356	1900	50	--	--
50-3K150-AA	Side Entry, End Exit	150 (6.00")	412	1850	75	1780	285
50-1K150-AA	End Entry, End Exit	150 (6.00")	412	1850	75	--	--
50-3K200-AA	Side Entry, End Exit	200 (8.00")	565	2350	75	2250	360
50-1K200-AA	End Entry, End Exit	200 (8.00")	565	2350	75	--	--
50-3K250-AA	Side Entry, End Exit	250 (10.00")	667	2850	75	2710	410
50-1K250-AA	End Entry, End Exit	250 (10.00")	667	2850	75	--	--

Your acoustic and emissions partner

- ***CLASS LEADING PRODUCTS***
- ***INNOVATIVE DESIGN***
- ***GLOBAL FACILITIES***
- ***DEDICATED SUPPORT TEAMS***
- ***RICH COMPANY HERITAGE***

Contact us today to discuss your requirements:

T: +44 (0)1455 894488

F: +44 (0)1455 894477

Or for more information please visit our website:

www.universalsilencer.co.uk

Universal Silencer Europe

Barleyfield, Hinckley
Leicestershire LE10 1YE
United Kingdom