

Custom Engineered Design

English Custom Engineered Design

Why Choose Elfab?

As Europeôs leading manufacturer of rupture discs, Elfabôs expertise in

developing custom engineered solutions has been applied to a diverse

range of industries protecting people, plant, processes and the

environment across the globe.

Working to the highest possible standards our unique

ñdesign for manufactureò approach allows us to tailor

our products to meet the requirements of individual

projects. From complex one-off units to high volume

price sensitive OEM applications, Elfab has a solution

for your requirements.

Award winning manufacturing capability

Technical / consultancy support

Global approvals and accreditations

Leak-tight designs

World-class supply chain management

Multi-lingual customer support

ElfabÊ is a registered trademark within the European Community

Areas in which we specialise;

 Defence & Aerospace

 Nuclear

 Cryogenics & Bulk Gas

 Power Transmission & Distribution

 Solids & Bulk Handling

 Medical & Medical Research

 Transportation

 Industrial & HVAC

Contact us:

 Call us on +44 (0) 191 293 1234

 Or email sales@elfab.com

mailto:sales@elfab.com

F
u

lly
 A

u
to

m
at

e
d
 A

ss
e
m

b
ly

La

se
r

C
u
tt

in
g

El
e
ct

ro
n
 B

ea
m

 W
e
ld

e
r

St
at

e
-o

f-
th

e
-a

rt
 T

e
st

in
g
 a

n
d

 I
n

sp
ec

ti
o

n

C
N

C
 M

ac
h
in

in
g

State-of-the-Art Testing and Inspection

Elfab understands safety is a foremost concern. Within our state-of-the-art facilities

we ensure all discs are fully tested and inspected prior to installation, reducing test

schedules for our customers and ensuring long-term reliability.

Elfab has a unique Lloyds Registered Cycle Testing Rig, computerised micro-section

capability, helium leak detection and a complete range of state-of-the-art pressure test

rigs. This allows us to develop test programmes specific to each customerôs unique

working conditions.

Pressure Intelligence

Elfab understands applications and solutions vary from industry to industry,

according to the specific requirements of a particular design brief. Using our

exceptional in-house process capabilities Elfab has manufactured solutions for a

range of applications, from a wide variety of high-technology installations to

domestic appliances.

3D CAD design

Electron Beam Welding

CNC machining

5-axis laser cutting

Fully automated assembly

International distribution capabilities

SPC computer controlled scoring

Our Solution

To ensure the highest standards of explosion protection Elfab will develop a

solution to meet your needs. We have the resources and capability to

manufacture products of the highest possible standard and technical

specification for your application.

Elfab is a global organisation with world-wide approvals and accreditations.

2 www.elfab.com

http://www.elfab.com/

T
yp

ic
a

l A
p

p
lic

at
io

n
: O

xy
g

e
n

 S
y

st
e
m

T
yp

ic
a

l A
p

p
lic

at
io

n
: F

ue
l I

g
n

iti
o

n
 P

re
ss

ur
e

Sw
it

ch

Ap
pl

ic
at

io
n:

 F
ue

l T
an

k
In

er
tin

g

Ap
pl

ic
at

io
n:

 L
an

di
ng

 G
ea

r

Defence & Aerospace
 Expertise

Our Experience

Elfab has worked with major players in the defence and aerospace sector

developing unique solutions to meet their specific requirements. Our

solutions have enabled these sectors to provide safe working environments

to the navy, army and air force services in many countries across the globe.

Elfabôs design teams have developed innovative solutions that combine the

longevity and quality needed in a range of military and defence applications setting the

benchmark standard across many of the worldôs leading defence organisations.

Elfab provides expert advice and a high integrity solution.

Our engineered solutions can be found within the following

example applications:

Application Our Solution

Propulsion Systems Used as both pressure safety and also activation devices on many

aero and space engine, ignition and propulsion applications

Weapon Systems Pressure activation switches, overpressure protection and cooling

systems on wide range of missiles, torpedos and nuclear weapons

Ejector Seats Overpressure device on self-contained propulsion system for

aircraft ejector seat

Breathing Equipment Systems to prevent over-pressurisation and explosions, and to

and Oxygen Systems provide emergency oxygen supply in case of fire engulfment

 Fuel Tank Inerting Part of aero fuel systems to release an inert gas and eliminate
 oxygen from a system to prevent fire engulfment in an emergency

Landing Gear Safety device to protect aircraft wheels, suspension and landing

 gear

Emergency Flotation Aircraft evacuation chutes, helicopter emergency landing floatation

Devices devices and self-inflating life rafts

Fire Supression Aircraft fire suppression systems within commercial and military

 vehicles

Whatever your need Elfab has the solution,

offering high integrity, high performance
 pressure relief.

4

4

Benefits

Elfab works closely with you throughout the design conception and

development processes through to manufacturing and testing to ensure the

best possible pressure relief solution, bespoke to your individual needs.

With state of the art in house production and testing facilities Elfab can

reduce test schedules, provide customer specific performance analysis

activities and ensure long-term reliability of design. Elfab is able to provide

expert advice resulting in a high integrity solution.

Wide material range; Gold, Platinum, Stainless Steel

Leak tightness: 10-8cc/sec

Operational performance

Good life cycle

Maintenance free designs

Controlled venting

Approved with all quality standards

Typical applications: Oxygen Systems, Fire Suppression Systems, Propulsion Systems

T
yp

ic
a

l a
p

p
lic

at
io

n
: P

ro
te

ct
io

n
 o

f
C

o
o

lin
g
 S

y
st

e
m

 w
ith

in
 m

ag
n

e
t

Medical & Medical Research

Our Experience

Elfab Rupture Discs provide a high integrity pressure relief system, preventing

over pressurisation and the subsequent risk of explosion in a range of medical,

biomedical and research applications.

With many years experience in this sector, Elfab offers custom-designed discs

specifically developed for medical applications. We work closely with our customers

to fully understand all key requirements ensuring we can provide the best and most

cost effective pressure relief solution for your application.

Typical application: Reaction Monitoring

Biomedical and Research

Elfab is experienced in supplying bursting discs to the

medical research and biotec industries working with

some of the largest blue-chip companies across the

globe.

Medical

Elfab has an excellent proven track record of producing

high quality rupture discs used in a range of medical

applications including MRI scanners.

The superconductive magnets used within MRI scanners

rely on liquid helium as a cooling agent. Elfabôs bursting

discs provide a vacuum tight, pressure relief solution,

preventing over pressurisation or explosion within the

scanner. Pressurised helium and other gases are widely

used within the medical sector. With Elfabôs unique

electron beam welding capability we are ideally positioned

to provide pressure safety solutions for the transportation

of pressurised gases or liquids.

6 www.elfab.com

Our Capability

Elfab can develop, fully test and

inspect bursting discs prior to

installation, helping to reduce test

schedules and assure long-term

reliability.

Low pressure capability

High design leak integrity prevents loss of gas

Supplied with KF flanges for direct mounting

Vacuum capability

World-wide approvals and accreditations

Cost effective pressure release solution

Typical applications: MRI Scanners, Reaction Monitoring, Biomedical Research, Pharmaceuticals, Cryogenics, Gas Storage

http://www.elfab.com/

T
yp

ic
a

l a
p

p
lic

at
io

n
: P

ro
te

ct
io

n
 fr

o
m

 o
ve

r-
p

re
ss

u
ri

sa
ti

o
n

T
yp

ic
a

l a
p

p
lic

at
io

n
: B

ra
ki

n
g

an
d

 T
ra

ct
io

n
 S

y
st

e
m

s

Transportation

Our Experience

Elfab has been working within the transportation and automotive industry

for many years producing a wide range of rupture disc types for

numerous safety critical applications. To reduce the risk of explosions

Elfab offer cost effective solutions with a unique design for manufacture

approach. Our discs are specified to provide high integrity, fail- safe,

pressure relief.

State-of-the-Art Testing

To comply with strict automotive and endurance standards Elfab can offer state-

of-the-art testing and inspection of the discs before delivery. This can help reduce

test schedules and assure long-term reliability. Elfab will work closely with you to

fully understand all key requirements and ensure we provide the best and most cost

effective pressure relief solution.

Elfab will work closely to fully understand all key

requirements to ensure we provide the best and most

cost effective pressure relief solution.

CNG

Due to its clean burning properties automotive

manufacturers have developed vehicles to run on

natural gas. Natural gas has a lower energy density,

so in order to provide the range equivalent for a

conventionally powered vehicle, the gas must be

compressed and stored in pressurised tanks up to

3600psig.

Our Solution

8 www.elfab.com

Fuel Cells

Hydrogen gas is not an energy-dense fuel, so it can

be difficult to store enough gas to power a fuel cell

equipped car over a practical range. However storing

hydrogen in liquid form increases its density but

involves dealing with extremely low temperatures and

high pressures.

Our Solution

Rupture discs are specified to provide a high integrity, fail-

safe, pressure relief device. The relieving capacity of the

device will be sufficient to prevent system pressure rising

10% above the maximum allowable operating pressure.

Rupture Discs offer the ideal solution for pressurised

gas storage. Elfab is unique in having its production

capabilities within one facility. This allows greater

flexibility to respond to any changes in volume

requirements and to be more responsive in meeting

your order deadlines.

Excellent operational performance

Leak tight electron beam welded designs

Maintenance free

Cost effective solutions

Fail safe performance

Full testing

Typical applications: Gas Powered Vehicles, Breaking Systems, Traction & Safety Systems, Gas Storage, Air Bags, Fuel Cell, CNG

http://www.elfab.com/

P
V

C
 P

ro
d

u
ct

io
n

Industrial & HVAC

Why Elfab?

Elfab provides its customers with the widest range of bursting disc

products, from the unique one off solution to high volume assemblies

with the best total supply chain costs available in the industry.

The primary function of HVAC systems is to provide healthy and comfortable

interior conditions for occupants. Well designed, efficient systems do this with

minimal non-renewable energy and air and water pollutant emissions.

All these systems require tight process management and leakage control. Elfab is

unique in using state-of-the-art electron beam welding technology when

manufacturing products for industrial applications, ensuring lowest leakage rates

of 10-8cc/sec are met.

Elfab has worked closely

with Industrial and HVAC

applications for many years

and understands the

importance of providing a

solution with high integrity

seals and leak tightness.

Our Experience

Supplying to some of the largest organisations in this

sector Elfab has a track record in developing technically

advanced designs. Using our state-of-the-art in-house

manufacturing capabilities we can work with you to offer

cost effective solutions.

Our Capability

Typical application: Extrusion Line

High operational performance

Excellent leak tightness

Non-fragmenting designs

Fastest lead-times in industry

Reacts within 2 milliseconds to relieve pressure build-up

Cost effective maintenance-free designs

Electron Beam Welding capability offers lowest leakage rate available

Flexible supply systems to meet individual customer requirements

Elfab has heavily invested in design, process and

manufacturing capability to ensure we can develop a

solution to suit your application. With our unique in-house

testing facilities Elfab is able to offer both prototype and

high volume manufacturing capability.

Our unique ñdesign for manufactureò approach allows

us to develop a product that best suits your pressure

relief needs. Elfab has worked closely with industrial and

HVAC applications many years and understands the

importance of the providing a solution with high integrity

seals and leak tightness.

10

T
yp

ic
a

l a
p

p
lic

at
io

n
: S

w
it

ch
g

ea
r
In

st
ru

m
e
n
t

T
ra

n
sf

o
rm

e
r

3
D

 C
A

D
 D

es
ig

n

S
er

vo
 P

re
ss

Power Transmission & Distribution

SF6 Insulated Equipment

Elfabôs SF6 insulated equipment for power industries is uniquely

designed to provide high integrity pressure relief, preventing over

pressurisation and the subsequent risk of explosion, in the case of an

internal short circuit or an external fire. Elfab works closely with its

customers to understand their needs enabling it to provide exceptional

product quality and services.

Our Experience

Elfab has successfully supplied the SF6 market for many

years, building a comprehensive knowledge of this

industry. Elfab has the most technically advanced

rupture disc solutions to meet the diverse needs of many

developing SF6 applications. The superior performance

features of our bursting disc range combined with a wide

choice of materials ensures the best solution for your

application.

Our Capability

Offering the best solution for your application Elfabôs SF6

bursting disc range is available in a range of materials

including nickel and stainless steel. With world-wide

approvals, accreditations and award-winning

manufacturing capability Elfab can offer a design to meet

your exact requirements.

Non-fragmenting design

Full vacuum capability

Range of pressures and flange sizes

Suitable for indoor and outdoor applications

Excellent leak tightness

Mount directly onto equipment no holder required

Optional painting for corrosion protection

Long operational life

Elfab aims to provide high integrity pressure relief solutions

for a wide range of SF6 insulated equipment. Elfab has many

years experience in supplying industrial applications to

major organisations across the globe.

12 www.elfab.com Typical applications: Gas Insulated Switchgear, Circuit Breakers, Instrument Transformers

