

NOTES

1. ALL DIMENSIONS ARE IN mm.
2. THIS STANDARD IS BASED ON THE FOLLOWING VESSEL STANDARDS FOR SADDLES AND SLIDE PLATES:
BN-DS-M1 ISSUE 5
BN-DS-M2 ISSUE 2
BN-DS-M3 ISSUE 2
BN-DS-T11 ISSUE 5
3. UNIT SIZE OR O.D. VESSEL AS SPECIFIED ON THE VESSEL DRAWING. FOR INTERMEDIATE DIAMETERS THE DIMENSION FOR THE LARGER SIZE IS USED; CHECK ON THE VESSEL DRAWING.
4. SADDLE HEIGHT "H" AS SPECIFIED ON THE VESSEL DRAWING.
5. PROJECTION OF ANCHOR BOLTS IS GIVEN FROM TOP OF CONCRETE, WITH ALLOWANCE FOR 2 NUTS. ANCHOR BOLTS AS PER STANDARD BN-ES-J1.

FIXED AND SLIDE POINT		FIXED POINT					SLIDE POINT				O.D.		UNIT SIZE		
UNIT SIZE	O.D.	A	B	C	D	ANCHOR BOLTS	PROJ.	GROUT	* MAY BE COMBINED TO 1 POCKET	E	POCKET DEPTH	GROUT+ SL.PL.	SLIDE PLATE	O.D.	UNIT SIZE
6		350	250	90		2 x M20	100	35	* MAY BE COMBINED TO 1 POCKET	* 110	150	35	SP 1		6
8		450	250	100		2 x M20	105	35		* MAY BE COMBINED TO 1 POCKET	* 170	150	35	SP 2	
10		500	250	150		2 x M20	105	35	* MAY BE COMBINED TO 1 POCKET		210	150	35	SP 3	
12		500	250	180		2 x M20	105	35		* MAY BE COMBINED TO 1 POCKET	250	150	35	SP 4	
14		550	250	180		2 x M20	110	40	* MAY BE COMBINED TO 1 POCKET		270	150	40	SP 5	
16	400	550	250	200		2 x M20	110	40		* MAY BE COMBINED TO 1 POCKET	300	150	40	SP 6	400
18	450	600	250	260		2 x M20	110	40	* MAY BE COMBINED TO 1 POCKET		340	150	40	SP 7	450
19		600	250	270		2 x M20	110	40		* MAY BE COMBINED TO 1 POCKET	350	150	40	SP 8	
20	500	650	250	280		2 x M24	120	40	* MAY BE COMBINED TO 1 POCKET		380	150	40	SP 9	500
21		650	250	290		2 x M24	120	40		* MAY BE COMBINED TO 1 POCKET	390	150	40	SP 10	
22	550	650	250	300		2 x M24	120	40	* MAY BE COMBINED TO 1 POCKET		410	150	40	SP 11	550
23		700	250	310		2 x M24	120	40		* MAY BE COMBINED TO 1 POCKET	420	150	40	SP 12	
24	600	700	250	330		2 x M24	120	40	* MAY BE COMBINED TO 1 POCKET		430	150	40	SP 13	600
25		700	250	350		2 x M24	120	40		* MAY BE COMBINED TO 1 POCKET	460	150	40	SP 14	
26	650	750	250	360		2 x M24	120	40	* MAY BE COMBINED TO 1 POCKET		490	150	40	SP 15	650
27		750	250	380		2 x M24	120	40		* MAY BE COMBINED TO 1 POCKET	500	150	40	SP 16	
28	700	800	250	400		2 x M24	120	40	* MAY BE COMBINED TO 1 POCKET		530	150	40	SP 17	700
29		800	250	410		2 x M24	120	40		* MAY BE COMBINED TO 1 POCKET	550	150	40	SP 18	
30	750	850	250	430		2 x M24	120	40	* MAY BE COMBINED TO 1 POCKET		570	150	40	SP 19	750
31		850	250	460		2 x M24	120	40		* MAY BE COMBINED TO 1 POCKET	590	150	40	SP 20	
32	800	850	250	480		2 x M24	120	40	* MAY BE COMBINED TO 1 POCKET		600	150	40	SP 21	800
33		900	250	490		2 x M24	120	40		* MAY BE COMBINED TO 1 POCKET	620	150	40	SP 22	
34	850	900	250	510		2 x M24	120	40	* MAY BE COMBINED TO 1 POCKET		640	150	40	SP 23	850
35		950	250	530		2 x M24	120	40		* MAY BE COMBINED TO 1 POCKET	660	150	40	SP 24	
36	900	950	250	560		2 x M24	120	40	* MAY BE COMBINED TO 1 POCKET		680	150	40	SP 25	900
37		950	250	570		2 x M24	120	40		* MAY BE COMBINED TO 1 POCKET	700	150	40	SP 26	
38	950	1000	250	590		2 x M24	125	40	* MAY BE COMBINED TO 1 POCKET		720	150	40	SP 27	950
39		1000	250	600		2 x M24	125	40		* MAY BE COMBINED TO 1 POCKET	740	150	40	SP 28	
	1000	700	350	450	120	4 x M24	120	40	* MAY BE COMBINED TO 1 POCKET		440	300	40	SP 29	1000
	1050	750	350	480	120	4 x M24	120	40		* MAY BE COMBINED TO 1 POCKET	470	300	40	SP 30	1050
	1100	800	350	510	120	4 x M24	120	40	* MAY BE COMBINED TO 1 POCKET		500	300	40	SP 31	1100
	1150	800	350	540	120	4 x M24	120	40		* MAY BE COMBINED TO 1 POCKET	530	300	40	SP 32	1150
	1200	850	350	570	120	4 x M24	120	40	* MAY BE COMBINED TO 1 POCKET		560	300	40	SP 33	1200
	1300	900	350	630	120	4 x M24	120	40		* MAY BE COMBINED TO 1 POCKET	620	300	40	SP 34	1300
	1400	950	350	690	120	4 x M24	120	40	* MAY BE COMBINED TO 1 POCKET		680	300	40	SP 35	1400
	1500	1000	350	750	120	4 x M24	120	40		* MAY BE COMBINED TO 1 POCKET	740	300	40	SP 36	1500
	1600	1100	350	820	120	4 x M24	120	40	* MAY BE COMBINED TO 1 POCKET		810	300	40	SP 37	1600
	1700	1150	350	890	120	4 x M24	120	40		* MAY BE COMBINED TO 1 POCKET	880	300	40	SP 38	1700
	1800	1200	350	950	120	4 x M24	120	40	* MAY BE COMBINED TO 1 POCKET		940	300	40	SP 39	1800
	1900	1300	350	1020	120	4 x M24	120	40		* MAY BE COMBINED TO 1 POCKET	1010	300	40	SP 40	1900
	2000	1350	400	1060	150	4 x M24	130	45	* MAY BE COMBINED TO 1 POCKET		1080	300	45	SP 41	2000
	2100	1450	400	1120	150	4 x M24	130	45		* MAY BE COMBINED TO 1 POCKET	1150	300	45	SP 42	2100
	2200	1500	400	1190	150	4 x M24	130	45	* MAY BE COMBINED TO 1 POCKET		1220	300	45	SP 43	2200
	2300	1550	400	1220	150	4 x M24	130	45		* MAY BE COMBINED TO 1 POCKET	1290	300	45	SP 44	2300
	2400	1650	400	1280	150	4 x M24	130	45	* MAY BE COMBINED TO 1 POCKET		1350	300	45	SP 45	2400
	2500	1700	400	1350	150	4 x M24	130	45		* MAY BE COMBINED TO 1 POCKET	1420	300	45	SP 46	2500
	2600	1750	400	1420	150	4 x M24	130	45	* MAY BE COMBINED TO 1 POCKET		1490	300	45	SP 47	2600
	2700	1850	400	1490	150	4 x M24	130	45		* MAY BE COMBINED TO 1 POCKET	1560	300	45	SP 48	2700
	2800	1900	400	1560	150	4 x M24	130	45	* MAY BE COMBINED TO 1 POCKET		1630	300	45	SP 49	2800
	2900	2000	400	1630	150	4 x M24	130	45		* MAY BE COMBINED TO 1 POCKET	1700	300	45	SP 50	2900
	3000	2050	400	1700	150	4 x M24	130	45	* MAY BE COMBINED TO 1 POCKET		1770	300	45	SP 51	3000
	3100	2100	400	1770	150	4 x M24	130	45		* MAY BE COMBINED TO 1 POCKET	1840	300	45	SP 52	3100
	3200	2200	400	1830	150	4 x M24	130	45	* MAY BE COMBINED TO 1 POCKET		1900	300	45	SP 53	3200
	3300	2250	400	1900	150	4 x M24	130	45		* MAY BE COMBINED TO 1 POCKET	1970	300	45	SP 54	3300
	3400	2300	400	1970	150	4 x M24	130	45	* MAY BE COMBINED TO 1 POCKET		2040	300	45	SP 55	3400
	3500	2400	400	2040	150	4 x M24	130	45		* MAY BE COMBINED TO 1 POCKET	2070	300	45	SP 56	3500
	3600	2450	400	2100	150	4 x M24	130	45	* MAY BE COMBINED TO 1 POCKET		2170	300	45	SP 57	3600
	3700	2550	450	2170	180	4 x M24	140	50		* MAY BE COMBINED TO 1 POCKET	2240	300	50	SP 58	3700
	3800	2600	450	2240	180	4 x M24	140	50	* MAY BE COMBINED TO 1 POCKET		2310	300	50	SP 59	3800
	3900	2750	450	2370	180	4 x M24	140	50		* MAY BE COMBINED TO 1 POCKET	2440	300	50	SP 60	3900
	4000	2800	450	2450	180	4 x M24	140	50	* MAY BE COMBINED TO 1 POCKET		2520	300	50	SP 61	4000

4	BS	COMPLETELY REVISED		
Iss	Date	By	Description of issue	Ch'k'd App'd

STANDARD FOR CONCRETE PLINTHS FOR HORIZONTAL EQUIPMENT

This drawing is not to be used for construction or for ordering material unless dated and signed		Scale	
Certified _____		Approvals	
Date _____	Design	Eng'r	

