
11
00

uk
/8

/0
4/

23
/2

00

Witzenmann GmbH

Östliche Karl-Friedrich-Str. 134

75175 Pforzheim, Germany

Phone +49 7231 581-0

Fax +49 7231 581-820

wi@witzenmann.com

www.witzenmann.de

FLEXIBLE
ELEMENTS
FOR THE
INDUSTRY

1100uk/8/04/23/2001100uk/8/04/23/2002 3

World leader
Witzenmann is a global group specialising in the design

and manufacture of flexible metal elements. Guided by our

vision of "managing flexibility", our company has become

renowned as a reliable manufacturer and as the innovative

development partner of choice within the industry. Today

Witzenmann offers the widest range of products available,

enabling us provide optimised solutions time and time again.

Assuming responsibility
As a signatory to the Declaration of Accession, the

Witzenmann Group is committed to the 10 principles of the

United Nations Global Compact. This initiative by former UN

Secretary General Kofi Annan is based on internationally

agreed conventions and treaties on human rights, labour

standards, environmental protection and anti-corruption.

The Global Compact aims to make the 10 principles an

integral part of business strategy and operation.

With 22 Companies in 17 countries
Witzenmann is the worldwide Number 1 in our industry.

THE GROUP

1100uk/8/04/23/2001100uk/8/04/23/2004 5

Always close to the customer
One of our corporate principles is to manufacture our

products close to our markets. In practice, this entails

establishing extensive local knowledge both in production

and in engineering. To ensure this, our Competence Centre

in Pforzheim provides the respective subsidiaries with the

appropriate Witzenmann technology. This strong technology

network within the group enables us to address global trends

and to develop corresponding optimised solutions. This has

made us the innovation leader in our industry.

Fast service, efficient production
To be “always close to the customer” is to provide fast,

local, efficient service. Through our network of worldwide

subsidiaries we are able to provide:

 Sales support and customer relationship management

 Engineering expertise including design calculations,

whether for new components or complete piping systems

 Production and assembly services to meet required

delivery times for replacement parts or new variants

OUR
FLEXIBLE
NETWORK

The group's renowned international technology network
across Europe, Asia and the Americas generates advantage
in terms of operational excellence and innovative strength.

Europe
Belgium

Czech Republic

France

Germany

Great Britain

Italy

Poland

Slovak Republic

Spain

Sweden

America
Brazil

Mexico

USA

Asia
China

India

Japan

Korea

1100uk/8/04/23/2001100uk/8/04/23/2006 7

Design and calculation
Pressure pipe and design is based on the results of pipe

stress analysis. Witzenmann provides all necessary data for

the expansion joints as well for the pipe supports which are

data base for the reliable calculation of the pipe layout. The

data are either integrated in the design software or could be

downloaded from our website. Hanger assemblies can easily

be designed with our sizing software FLEXPERTE with the in-

tegrated data transfer to Sigma ROHR2, Intergraph CAESAR

II & Smart 3D and AVEVA PDMS & E3D.

Engineering
Our products are calculated and designed in accordance

with international standards such as DIN, EN, EJMA, or

ASME (U-Stamp Holder) and others.

Production
Witzenmann has probably the most extensive production

plants in the industry. HYDRA Expansion joints of up to

12,000 mm in diameter can be produced here and presses

that apply 1200 tons of pressure ensure, for example, clean

and perfect forming processes for high-strength materials.

Quality
"Near-service" product validation tests even under extreme

operating conditions guarantee the required service life and

operational reliability. For this purpose we have a testing

centre that sets global standards and provides us with ex-

tensive testing measures, such as x-ray or ultrasound weld

seam tests, electron beam microanalysis (EBMA), pulsating

pressure tests or cryogenic flexibility tests.

Certified and approved
We have all important approvals and certifications for a wide

range of markets. From nuclear to solar power, from chemi-

cals to district heating or plant engineering and construc-

tion, from large engines to ships. The entire process is on

an international level of course, since our components and

systems are installed in facilities and units worldwide and

guarantee highest reliability there.

Installation and commissioning
24 tons, 12 meters long, DN 5600, special bellows with

leakage control. For complex components, where very high

safety requirements apply or difficult installation conditions

exist, we are also there onsite. With engineering expertise,

from the installation to starting up the system. That brings

the assurance which stands for the success of the whole

project.

Engineering Quality

Certified and approved

Installation and start-up

Design and calculation

Production

EXCELLENT IN
EVERY STEP

Our engineering expertise from the initial customer contact to the
installation of the optimally specified component is one of our core
strengths. This is what has made us the market leader of our industry.

1100uk/8/04/23/2001100uk/8/04/23/2008 9

Cryogenic applications, products for the nuclear or aero-

space and aviation industry. These are fields of application

that demand the highest level of precision and reliability.

Loading systems of liquefied gas on drilling platforms, high

pressure pipelines in plant engineering or compensating

elements that are impinged at far more than 1000 °C dur-

ing steel production - this requires the most diverse range

of materials depending on the area of application. Rang-

ing from high-strength, particularly tough materials up to

other "exotic" materials required for the specific application

involved. And each of these materials require highly specific

welding skills. For this reason, welding is one of our core

competencies and an essential feature that distinguishes us

as a leader in technology.

With regular certification, annual inspections and ongoing

further training we are ensuring that we will continue to

belong to the best in our industry and that our connections

of stainless steel to copper, aluminium or grey cast iron or

quite simply high-alloy steel connections also fulfil what our

welders promise.

CORE
COMPETENCE
WELDING

1100uk/8/04/23/2001100uk/8/04/23/20010 11

Product durability, absolute reliability and outstanding

levels of service are essential for a company that strives

for overall quality leadership. "HYDRA – Quality by

Witzenmann" is supported not only by our DIN ISO 9001/

IATF 16949 accreditation, but also by a wide variety of

national and international approvals and certifications such

as EJMA, ASME or U-Stamp. Our customer base includes

all of the world’s major manufacturers. This is reason

enough for us to consistently enhance the qualitative

development of our product solutions.

Technology transfer from other markets
Witzenmann is involved in many highly specialised markets

including aerospace, nuclear power and even medical tech-

nology. These are all fields in which maximum functional

reliability is required under the most demanding operating

conditions. The resulting need for continuous development,

with uncompromised quality, is what makes Witzenmann

the chosen development partner across the world.

This not only reflects the expertise of each individual employee –
but also the quality of our processes.

QUALITY BY
WITZENMANN

1100uk/8/04/23/2001100uk/8/04/23/20012 13

As the inventor of the metal hose and founder of the metal

hose and expansion joint industry, Witzenmann offers the

world's largest product range of flexible metallic elements.

With our HYDRA expansion joints, HYDRA metal hoses

and HYDRA bellows as well as an extensive range of pipe

supports we always offer you the optimum solution when

it comes to the decoupling of vibrations and compensation

for movements. This product expertise from one source has

the advantage that the overall system (pipeline, its compen-

sation, the suspension and mounting) can be economically

and efficiently coordinated.

FLEXPERTE supports online the selection of metal hoses,

expansion joints and bellows. The software selects

according to the operating parameters and designs suitable

HYDRA standard products from the Witzenmann product

range. With interfaces to 3D CAD systems the user can

include the pipe supports in the 3D planning of the whole

construction.

From precision bellows from the clean room up to 12-meter expansion
joints for plant engineering and construction. From miniature hose
for laser systems up to 25-meter long metal hose for oxygen lances.
We have the most diversified portfolio in the industry.

THE WIDEST
PRODUCT RANGE

1100uk/8/04/23/2001100uk/8/04/23/20014 15

In the approx. 2 km long DESY accelerator tunnel

(Deutsches Elektronen Syncrotron) Witzenmann is one of

the project partners when it comes to supply lines from DN

125 to DN 300 for various fluids. Our scope of services here

includes, in particular, low-friction bearings or the calcula-

tion and design of the flexible elements required. Punctual

delivery also, of course, so that DESY can be put into opera-

tion by 2014 as planned.

ITER (International Thermonuclear Experimental Reactor) is

an international research project that is currently building

the largest and most advanced experimental fusion reactor.

ITER seeks to show that it is physically and technically pos-

sible to generate energy by means of nuclear fusion.

Witzenmann is one of the development partners in the field

of "flexible tubing". How can forces, expansions and move-

ments be absorbed – how is the best and lowest-resistance

support achieved.

The future has already arrived as well in our materials and

forming laboratories, of course. In conjunction with leading

universities, we work here on research projects in which

we test out new material combinations, gain experience

in alternative forming processes or simply encourage an

exchange of experience with specialists of other fields.

Lightweight construction, weight reduction, multifunctional elements
or new materials are issues that concern our engineers and innovation
management on a daily basis.

Copyright: © CERN

FUTURE
IS TODAY

1100uk/8/04/23/2001100uk/8/04/23/20016 17

HYDRA® EXPANSION JOINTS

Axial expansion joints

Special designs

DN 125 to DN 12,000

Reliable, safe and at the forefront of technology
The expansion joints and metal bellows support axial, angular and lateral

movements within piping systems. Equipped with single or multi-layer bellows,

HYDRA expansion joints exhibit an enormous compressive strength while

simultaneously maintaining a high degree of flexibility. Witzenmann's broad

product range incorporates standard expansion joints in nominal diameters from

DN 125 - 3,000.

Characteristics
 High level of safety due to multi-walled bellows

 Temperature and corrosion resistant

 Low fixed bearing load by means of anchoring

 Compensation of movements and thermal expansions

Special designs
Special designs include expansion joints that differ from the usual product range.

Such as in their geometry (oval or rectangular expansion joints). In their properties

and materials (extreme light weight (aluminium), aggressive media (titanium), electri-

cal conductivity (copper), magnetic permeability) or in their areas of use (DN 12,000

brick-lined for temperatures up to 800 °C, for high pressures or vacuum).

Characteristics
 Supplied with connecting pieces

 Individual, client-specific designs

 Durable and extremely robust

HYDRA® METAL HOSES
Manufacturing and packaging of special up to series

HYDRA Stripwound hoses
Stripwound hoses from Witzenmann are wound from strips of material in

various profiles depending on the respective application and specifications.

The industry's broadest product programme ranges from the highly flexible

metal hose with engaged profile through to the sturdy interlocked protective

hose. The flexible metal elements are used as heat and ageing-resistant

components in exhaust gas technology, for example, as protective conduits

and conveying hoses.

Applications
 Protective hoses for electric cables and fibreglass strands in medical technology

 Extraction and conveying hoses for dust, chippings and pellets

 For ventilation and exhaust gas routing

HYDRA Corrugated hoses
Corrugated hoses are mechanically formed from seamless or longitudinally welded

tubes and are available in a variety of wall thicknesses, material types and packaging.

These are used to convey pressurised fluids and fluids in a vacuum in an absolutely

leak-tight manner. The hoses compensate for movement, expansion and vibration

within the piping systems.

Applications
 Pressurised or vacuum-sealed gas, water, hydraulic or refrigerantlines in technical

building equipment

 As pressurised hoses in the chemical industry and vacuum technology or as a

noise and vibration-damping equalising piece

 As a conveying hose in heat exchangers and stratified storage systems

 Oil, fuel and exhaust gas lines in the automotive industry

Stripwound hoses

Corrugated hoses

1100uk/8/04/23/2001100uk/8/04/23/20018 19

HYDRA® METAL BELLOWS HYDRA® PIPE SUPPORTS

Constant hangers

Bearings

HYDRA Spring hangers and constant hangers with accessories
Spring hangers and constant hangers with accessories are used wherever pipelines

have to be hung flexibly. They absorb the weight (with or without medium) of the

pipelines and ensure defined flexibility of the pipelines. Our product portfolio includes

spring hangers, spring supports, hinged spring supports, constant hangers, constant

supports, accessories and pipe clamps. Thus, depending on the choice of hanger, a

balanced load chain can be formed, which can encompass the pipeline.

HYDRA Bearings
The product range includes floating, guide, fixed and roller bearings. In some cases,

these have lifting devices or additional insulation saddles as well as supporting shells

for supporting the pipeline. The complete range of bearings is perfectly matched

and characterised by a sturdy design and maintenance-free operation. The pat-

ented clamps ensure ease of assembly and long operational reliability. The patented

infinitely adjustable height adjustment ensures easy and optimum adjustment of the

bearings to the conditions on the site.

HYDRA Corrugated bellows
Witzenmann corrugated bellows are made by the hydraulic forming of thin-walled

tubes. Depending on the requirement profile, they can be designed either with one or

multiple walls. Single-ply bellows have small spring rates and are employed particu-

larly in vacuum technology. Multi-walled bellows are very pressure resistant and

at the same time very flexible. They are used, for instance, as valve shaft seals for

operating pressures of up to 400 bar.

HYDRA Precision bellows
Our precision bellows meet the highest demands for dimensional stability, cleanli-

ness, functionality and service life. These bellows are manufactured under clean

room conditions with continuous production monitoring and quality control. The

smallest HYDRA precision bellows measure only 3.0 mm and are therefore also suit-

able for use in mechatronic systems.

HYDRA Diaphragm bellows
Diaphragm bellows consist of diaphragm rings welded together in pairs. They have

a high specific expansion compensation (up to 80% of the overall length) and a

very small spring rate. Diaphragm bellows are especially suited for low pressure or

vacuum applications.

Diaphragm bellows are used in vacuum technology, special valve construction,

slip-ring seals and as expansion elements in oil-cooled high-voltage switchgears.

DN 1.5 to DN 125 The harmonised complete range

Clean room production

Precision bellows

Application

