
OD

øD

t1

s
c

c

hst
hst

t

st1

b2b3

b1

R

R

R

ød

øD

ød

Profile data sheet	 November 2019	 Page 1 | 4

O-ring, injection-moulded – single/double acting
radial installation, static/dynamic

Housing design

The dimensions s + c are dependent on the respective seal type.

Rotary seal TOR

Surface finish
	 static installation			 dynamic installation
Pressure	 constant 		 pulsating		 constant 		 pulsating
Roughness (µm)	 Rtmax	 Ra	 Rtmax	 Ra	 Rtmax	 Ra	 Rtmax	 Ra	 Material portion
Sliding surface	 12.5 	 3.2 	 6.3	 1.6	 1.6	 0.4	 1.6	 0.4
Groove base	 12.5 	 3.2 	 6.3	 1.6	 6.3	 1.6	 6.3	 1.6
Groove flanks	 12.5 	 3.2	 6.3	 1.6	 12.5	 3.2	 6.3	 1.6

Standard dimensions
	 static installation			 dynamic installation
OD	 t (mm)	 b1 (mm)	 R (mm)	 c (mm)	 t1 (mm)	 b2 (mm)	 b3 (mm)	 hST (mm)	 R (mm) 	 c (mm)	 s (mm)
1.0	 0.7	 1.4	 0.2	 1.2	 –	 –	 –	 –	 –	 –	 –
1.5	 1.1	 2.0	 0.3	 1.5	 1.25	 3.0	 4.0	 1.0	 0.3	 1.1	 f7/H8	
1.78	 1.3	 2.4	 0.3	 1.5	 1.45	 3.4	 4.4	 1.0	 0.3	 1.2	 f7/H8	
2.0	 1.5	 2.7	 0.3	 2.0	 1.65	 3.7	 4.7	 1.0	 0.3	 1.2	 f7/H8		
2.5	 1.85	 3.3	 0.3	 2.0	 2.15	 4.8	 6.3	 1.5	 0.3	 1.4		 f7/H8	
2.62	 2.0	 3.6	 0.3	 2.0	 2.25	 5.1	 6.6	 1.5	 0.3	 1.5		 f7/H8
3.0	 2.3	 4.0	 0.6	 2.5	 2.6	 5.5	 7.0	 1.5	 0.6	 1.5		 f7/H8	
3.5	 2.65	 4.6	 0.6	 2.5	 3.05	 6.1	 7.6	 1.5	 0.6	 1.8		 f7/H8	
3.53	 2.7	 4.8	 0.6	 2.5	 3.1	 6.3	 7.8	 1.5	 0.6	 1.8		 f7/H8
4.0	 3.1	 5.2	 0.6	 3.0	 3.5	 6.7	 8.2	 1.5	 0.6	 2.0		 f7/H8	
4.5	 3.5	 5.8	 0.6	 3.0	 4.0	 7.5	 8.9	 1.7	 0.6	 2.3		 f7/H8
5.0	 4.0	 6.6	 0.6	 3.0	 4.4	 8.3	 10.0	 1.7	 0.6	 2.3		 f7/H8
5.33	 4.3	 7.1	 0.6	 3.5	 4.7	 8.8	 10.5	 1.7	 0.6	 2.7		 f7/H8
5.5	 4.5	 7.1	 0.6	 3.5	 4.8	 8.8	 10.5	 1.7	 0.6	 2.8		 f7/H8	
6.0	 4.9	 7.4	 0.6	 3.5	 5.3	 9.1	 10.8	 1.7	 0.6	 3.1		 f7/H8
6.5	 5.4	 8.0	 1.0	 4.0	 5.7	 10.0	 11.4	 1.7	 1.0	 3.3		 f7/H8
6.99	 5.8	 9.5	 1.0	 4.0	 6.1	 11.5	 13.5	 2.0	 1.0	 3.6		 f7/H8
7.0	 5.8	 9.5	 1.0	 4.0	 6.1	 11.5	 13.5	 2.0	 1.0	 3.6		 f7/H8
7.5	 6.3	 9.7	 1.0	 4.0	 6.6	 11.7	 13.7	 2.0	 1.0	 3.8		 f7/H8
8.0	 6.7	 9.8	 1.0	 4.0	 7.1	 11.8	 13.9	 2.0	 1.0	 4.0		 f7/H8	
9.0	 7.7	 10.6	 1.5	 4.5	 8.1	 13.1	 15.6	 2.5	 1.5	 4.3		 f7/H8	
9.5	 8.2	 11.0	 1.5	 4.5	 8.6	 13.5	 16.0	 2.5	 1.5	 4.3		 f7/H8	
10.0	 8.6	 11.6	 2.0	 5.0	 9.1	 14.1	 16.6	 2.5	 2.0	 4.5		 f7/H8
12.0	 10.6	 13.5	 2.0	 5.0	 11.0	 16.5	 19.5	 3.0	 2.0	 5.5		 f7/H8

Brightened symbols:
Seal only for limited use.
Please contact us.

static linear

Ratio contact area:
50 – 95% at a cutting
depth of 0.5 x Rz
starting from Cref = 0%

Design

Application

	 O-ring in various dimensions
and materials

	 Resistant to chemical and
thermal requirements

	 Used as sealing or
preload element

	 Alternative seal types are
suggested for dynamic
applications

www.trygonal.com

e e e

f

h

f

g

k

m

l

l

j

Profile data sheet	 November 2019	 Page 2 | 4

1  Most frequently used sealing materials; alternative materials and Shore hardnesses on request.
2  From 100 bar for NBR we recommend the use of back-up rings.

The specified operating parameters are generally valid values and must not be used simultaneously.
An order can be placed by specifying the profile type, material and specified installation dimensions.

The DIN ISO 3601-3 standard defines permissible shape and surface deviations of O-rings. Permissible defect sizes are differentiated
according to type characteristics. O-rings with the grade level N are intended for general applications and meet the high
demands on dynamic and static sealing. O-rings with the grade level S are intended for applications requiring a higher quality standard
with regard to permissible deviations and surface qualities.

If no specific information on form and surface deviations is given in an enquiry/order, the O-rings are generally offered or supplied
according to grade N.

Material and application parameters

Shape and surface deviations with variety characteristics N and S

Type of deviation 	 Dimension 	 Grade level N 				 Grade level S
			 1.8	 2.65	 3.55	 5.3	 7.0	 1.8	 2.65	 3.55	 5.3	 7.0
Mismatch and form deviation	 e		 0.08	 0.10	 0.13	 0.15	 0.15	 0.08	 0.08	 0.10	 0.12	 0.13

Burr and offset, parting line	 f		 0.10	 0.12	 0.14	 0.16	 0.18	 0.10	 0.10	 0.13	 0.15	 0.15

Backrind	 g		 0.18	 0.27	 0.36	 0.53	 0.70	 0.10	 0.15	 0.20	 0.20	 0.30
	 h		 0.08	 0.08	 0.10	 0.10	 0.13	 0.08	 0.08	 0.10	 0.10	 0.13	

Excessive trimming	 –		 Deviations of the round cross-section are permissible
			 when the flattened area is seamlessly integrated into the rounding
			 and the cross section still falls is within the permissible tolerance.

Flow lines	 j		 0.05 x OD 3				 0.03 x OD 3

			 1.5	 1.5	 6.5	 6.5	 6.5	 1.5	 1.5	 5.0	 5.0	 5.0
	 k		 0.08	 0.08	 0.08	 0.08	 0.08	 0.05	 0.05	 0.05	 0.05	 0.05

Indentations and non-fills	 l		 0.60	 0.80	 1.00	 1.30	 1.70	 0.15	 0.25	 0.40	 0.63	 1.00
	 m		 0.08	 0.08	 0.10	 0.10	 0.13	 0.08	 0.08	 0.10	 0.10	 0.13

Foreign material	 –		 not permissible

Sealing element 1	 Temp. (°C)	 max. sliding speed (m/s)	 max. pressure 2

NBR 70			 -40 – +120	 only recommended for static applications	 < 150 bar
NBR 90			 -40 – +120	 only recommended for static applications	 < 350 bar
FPM 70			 -30 – +230	 only recommended for static applications	 < 150 bar
EPDM 70		 -40 – +140	 only recommended for static applications	 < 200 bar
MVQ 70			 -40 – +230	 only recommended for static applications	 < 150 bar

Our applied technical advice, either oral, written or through tests is given according to our best knowledge. However, this information is to be considered as non-obligatory instruction, also in terms of
any protective rights of a third party, and does not exempt you from testing our product in reference to its suitability for the intended process and purpose. Utilisation, application and processing of the
products occur entirely outside of our control and are therefore exclusively your responsibility. However, should a case of liability come into question, it will be limited to all damages in the value of the
product which we delivered and you used. By all means, we do warrant the impeccable quality of our products in accordance with our general sales and delivery conditions.

3  Depending on which value is higher. All figures in mm.

Profile data sheet	 November 2019	 Page 3 | 4

O-ring, injection-moulded – single/double acting
axial installation, static

Rotary seal TOR

	 axial inst., pressure from inside/outside	 axial inst., triangular groove 	 axial inst., trapezoidal groove
OD	 h (mm)	 b1 (mm)	 R (mm)		 b2 (mm)		 r2 (mm)	 b3 (mm)	 t (mm) 	 r3 (mm)	 r4 (mm)
1.0	 0.7	 1.4	 0.2		 –		 –	 –	 –	 –	 –
1.5	 1.1	 2.1	 0.3		 2.1 	 +0.1	 0.3	 –	 –	 –	 –
1.78	 1.3	 2.6	 0.3		 2.4 	 +0.1	 0.3	 –	 –	 –	 –
2.0	 1.5	 2.8	 0.3		 2.75 	 +0.1	 0.4	 1.6	 1.5	 0.4	 0.25
2.5	 1.85	 3.4	 0.3		 3.4 	 +0.15	 0.5	 2.0	 2.0	 0.4	 0.25
2.62	 2.0	 3.8	 0.3		 3.6 	 +0.15	 0.5	 2.1	 2.1	 0.4	 0.25
3.0	 2.3	 4.0	 0.6		 4.1 	 +0.2	 0.6	 2.4	 2.4	 0.4	 0.25
3.5	 2.65	 4.7	 0.6		 4.8 	 +0.2	 0.6	 2.9	 2.8	 0.8	 0.25
3.53	 2.7	 5.0	 0.6		 4.8 	 +0.2	 0.8	 2.9	 2.8	 0.8	 0.25
4.0	 3.1	 5.3	 0.6		 5.5 	 +0.2	 1.2	 3.3	 3.2	 0.8	 0.25
4.5	 3.5	 5.9	 0.6		 6.15	 +0.2	 1.2	 3.7	 3.7	 0.8	 0.25
5.0	 4.0	 6.7	 0.6		 6.85 	 +0.25	 1.2	 4.0	 4.2	 0.8	 0.25
5.33	 4.3	 7.3	 0.6		 7.3 	 +0.25	 1.4	 4.2	 4.6	 0.8	 0.4
5.5	 4.5	 7.3	 0.6		 7.8 	 +0.25	 1.5	 4.5	 4.9	 0.8	 0.4
6.0	 4.9	 7.6	 0.6		 8.2 	 +0.3	 1.5	 4.7	 5.1	 0.8	 0.4
6.5	 5.4	 8.2	 1.0		 8.9	 +0.3	 1.7	 5.1	 5.6	 0.8	 0.4
6.99	 5.8	 9.7	 1.0		 9.6 	 +0.3	 2.0	 5.6	 6.0	 1.6	 0.4
7.0	 5.8	 9.7	 1.0		 9.6 	 +0.3	 2.0	 5.6	 6.0	 1.6	 0.4
7.5	 6.3	 9.9	 1.0		 10.3	 +0.3	 2.0	 6.1	 6.4	 1.6	 0.4
8.0	 6.7	 10.0	 1.0		 11.0 	 +0.4	 2.0	 6.3	 6.9	 1.6	 0.4
9.0	 7.7	 10.9	 1.5		 12.4	 +0.4	 2.5	 7.2	 7.8	 1.6	 0.5
9.5	 8.2	 11.4	 1.5		 13.05	 +0.4	 2.5	 7.7	 8.2	 1.6	 0.5
10.0	 8.6	 12.0	 2.0		 13.7 	 +0.4	 2.5	 8.0	 8.7	 1.6	 0.5
12.0	 10.6	 14.0	 2.0		 16.5	 +0.5	 3.0	 9.6	 10.4	 1.6	 0.5

Pressure	 constant 				 pulsating					
Roughness (µm)	 Rtmax		 Ra		 Rtmax		 Ra		 Material portion	
Sliding surface	 12.5 		 3.2 		 6.3		 1.6	
Groove base	 12.5 		 3.2 		 6.3		 1.6	
Groove flanks	 12.5 		 3.2		 6.3		 1.6	

Ratio contact area:
50 – 95% at a cutting
depth of 0.5 x Rz
starting from Cref = 0%

OD

25°
45°

r2

r4

R

R

r5

b±0.05h±0.05

h±0.05

axialer, statischer Einbau,
druck von innen

axialer Einbau,
Druck von aussen

statische Abdichtung,
Dreiecksnut

axialer statischer Einbau,
Trapeznut

b5

t2
±

0.
05

b4
 +

0.
25

ød
 h

11

b4
 +

0.
25

øD
 h

11

25°45°
r3r4

R

R r2

b3±0.05h±0.05

h±0.05

axial installation,
pressure from inside

axial installation,
pressure from ouside

static installation,
triangular groove

static installation,
trapezodial groove

b2

t±
0.

05

b1
 +

0.
25

ød
 h

11

b1
 +

0.
25

øD
 h

11

Brightened symbols:
Seal only for limited use.
Please contact us.

static linear

Application

	 O-ring in various dimensions
and materials

	 Resistant to chemical and
thermal requirements

	 Used as sealing or
preload element

	 Alternative seal types are
suggested for dynamic
applications

Design

Housing design

Surface finish

Standard dimensions

www.trygonal.com

e e e

f

h

f

g

k

m

l

l

j

Profile data sheet	 November 2019	 Page 2 | 4

1  Most frequently used sealing materials; alternative materials and Shore hardnesses on request.
2  From 100 bar for NBR we recommend the use of back-up rings.

The specified operating parameters are generally valid values and must not be used simultaneously.
An order can be placed by specifying the profile type, material and specified installation dimensions.

The DIN ISO 3601-3 standard defines permissible shape and surface deviations of O-rings. Permissible defect sizes are differentiated
according to type characteristics. O-rings with the grade level N are intended for general applications and meet the high
demands on dynamic and static sealing. O-rings with the grade level S are intended for applications requiring a higher quality standard
with regard to permissible deviations and surface qualities.

If no specific information on form and surface deviations is given in an enquiry/order, the O-rings are generally offered or supplied
according to grade N.

Material and application parameters

Shape and surface deviations with variety characteristics N and S

Type of deviation 	 Dimension 	 Grade level N 				 Grade level S
			 1.8	 2.65	 3.55	 5.3	 7.0	 1.8	 2.65	 3.55	 5.3	 7.0
Mismatch and form deviation	 e		 0.08	 0.10	 0.13	 0.15	 0.15	 0.08	 0.08	 0.10	 0.12	 0.13

Burr and offset, parting line	 f		 0.10	 0.12	 0.14	 0.16	 0.18	 0.10	 0.10	 0.13	 0.15	 0.15

Backrind	 g		 0.18	 0.27	 0.36	 0.53	 0.70	 0.10	 0.15	 0.20	 0.20	 0.30
	 h		 0.08	 0.08	 0.10	 0.10	 0.13	 0.08	 0.08	 0.10	 0.10	 0.13	

Excessive trimming	 –		 Deviations of the round cross-section are permissible
			 when the flattened area is seamlessly integrated into the rounding
			 and the cross section still falls is within the permissible tolerance.

Flow lines	 j		 0.05 x OD 3				 0.03 x OD 3

			 1.5	 1.5	 6.5	 6.5	 6.5	 1.5	 1.5	 5.0	 5.0	 5.0
	 k		 0.08	 0.08	 0.08	 0.08	 0.08	 0.05	 0.05	 0.05	 0.05	 0.05

Indentations and non-fills	 l		 0.60	 0.80	 1.00	 1.30	 1.70	 0.15	 0.25	 0.40	 0.63	 1.00
	 m		 0.08	 0.08	 0.10	 0.10	 0.13	 0.08	 0.08	 0.10	 0.10	 0.13

Foreign material	 –		 not permissible

Sealing element 1	 Temp. (°C)	 max. sliding speed (m/s)	 max. pressure 2

NBR 70			 -40 – +120	 only recommended for static applications	 < 150 bar
NBR 90			 -40 – +120	 only recommended for static applications	 < 350 bar
FPM 70			 -30 – +230	 only recommended for static applications	 < 150 bar
EPDM 70		 -40 – +140	 only recommended for static applications	 < 200 bar
MVQ 70			 -40 – +230	 only recommended for static applications	 < 150 bar

Our applied technical advice, either oral, written or through tests is given according to our best knowledge. However, this information is to be considered as non-obligatory instruction, also in terms of
any protective rights of a third party, and does not exempt you from testing our product in reference to its suitability for the intended process and purpose. Utilisation, application and processing of the
products occur entirely outside of our control and are therefore exclusively your responsibility. However, should a case of liability come into question, it will be limited to all damages in the value of the
product which we delivered and you used. By all means, we do warrant the impeccable quality of our products in accordance with our general sales and delivery conditions.

3  Depending on which value is higher. All figures in mm.

