

FLOWCOM GROUP

RELIABLE MANUFACTURER FOR YOUR PIPELINE

Your one stop sourcing supplier

FITTINGS

COUPLINGS

- The coupling is ideally designed for use with Sch10 and Sch40 or BS steel pipe.
- The tongue and groove mechanism with build-in teeth provide rigidity in high flow and pressure pipeline.

Material Specifications:

◆ Housing

Ductile iron conforming to ASTM A536 Gr. 65-45-12

◆ Rubber Gaskets

Gaskets Material		General Service Recommendations	Color code

	EPDM	EPDM is recognized as the most water resistant rubber available today. Good for cold & hot water up to 250°F (121°C), municipal water, waste water, deionized water. EPDM is not recommended for use with petroleum based oils and fuels, hydrocarbon solvents and aromatic hydrocarbons. EPDM gaskets for water services are not recommended for steam services unless coupling or components are accessible for frequent gasket replacement.	Black Green stripe

	NITRILE	NBR, Buna-N, and Nitrile all represent the same copolymer of butadiene and acrylonitrile (ACN), which is inherently resistant to hydraulic fluids, lubricating oils, transmission fluids and other non-polar petroleum based products and water less than 150°F (65°C). The higher the ACN content, the higher the resistance to oils and heat, but the lower elastic characteristics and compression set. NBR displays poor resistance to hot water and steam.	Black Orange stripe

	SILICON	Silicone (VMQ) FLO Grade "L" Silicone compound features high temperature range stability and low temperature flexibility. Recommended for dry heat and air without hydrocarbons up to 350°F (177°C). Silicone compounds are used in many food and medical applications as they do not impart odor or taste. Not recommended for hot water or steam services.	White

Note: Only EPDM has FM approved & UL/ULC Listed.

◆ Bolts & Nuts

Heat treated, zinc electroplated, or galvanized oval neck track head bolts and hex nuts make of carbon steel in accordance with ASTM A183 (Metric in accordance with ISO 898).

Surface Finish:

Epoxy Coatings in RAL3000 red, available with hot dipped galvanized finish or orange painted.

RC1- Rigid Couplings (*Tongue & groove Design*)

Dimension

Nominal Size DN / NPS	Pipe O.D mm / in	Max. Work Pressure MPa / psi	Max. End Load kN / lbs	Bolt Size mm / in	Dimensions (mm / in)			Weight kg / lbs
					X	Y	Z	
25 1"	33.4 1.315	2.07 300	1.81 407	M10x50 3/8x2	54 2.13	94 3.70	44 1.73	0.45 0.99
32 1 1/4"	42.2 1.660	2.07 300	2.92 656	M10x50 3/8x2	63 2.48	103 4.06	44 1.73	0.55 1.21
40 1 1/2"	48.3 1.900	2.07 300	3.78 850	M10x50 3/8x2	69 2.72	109 4.29	44 1.73	0.60 1.32
50 2"	60.3 2.375	2.07 300	5.89 1325	M10x50 3/8x2	83 3.27	123 4.84	45 1.77	0.72 1.59
65 2 1/2"	73.0 2.875	2.07 300	8.64 1943	M10x55 3/8x2-1/8	97 3.82	136 5.35	46 1.81	0.81 1.79
65 3"O.D	76.1 3.000	2.07 300	9.39 2112	M10x55 3/8x2-1/8	100 3.94	139 5.47	46 1.81	0.83 1.83
80 3"	88.9 3.500	2.07 300	12.82 2883	M10x55 3/8x2-1/8	113 4.45	154 6.06	46 1.81	1.01 2.23
100 4"	114.3 4.500	2.07 300	21.19 4766	M12x70 1/2x2-3/4	142 5.59	192 7.56	49 1.93	1.35 2.98
125 5 1/2"O.D	139.7 5.500	2.07 300	31.65 7119	M12x75 1/2x3	168 6.61	222 8.74	50 1.88	1.71 3.77
125 5"	141.3 5.563	2.07 300	32.38 7284	M12x75 1/2x3	170 6.69	224 8.82	50 1.88	1.75 3.86
150 6 1/2"O.D	165.1 6.500	2.07 300	44.21 9945	M12x75 1/2x3	195 7.68	248 9.76	51 2.00	2.32 5.12
150 6"	168.3 6.625	2.07 300	45.94 10334	M12x75 1/2x3	199 7.83	251 9.88	51 2.00	2.40 5.30
200 8"	219.1 8.625	2.07 300	77.86 17515	M16x85 5/8x3-3/8	256 10.08	322 12.68	58 2.28	4.03 8.89
250 10"	273.0 10.750	2.07 300	120.87 27190	M20x115 3/4x4-1/2	313 12.32	391 15.39	62 2.44	6.74 14.86
300 12"	323.9 12.750	2.07 300	170.15 38276	M20x115 3/4x4-1/2	366 14.41	445 17.52	63 2.48	8.52 18.79

RC2 - Rigid Couplings (Angle-Pad Design)

Dimension

Nominal Size DN / NPS	Pipe O.D mm / in	Max. Work Pressure MPa / psi	Max. End Load kN / lbs	Bolt Size mm / in	Dimensions (mm / in)			Weight kg / lbs
					∅	L	H	
25	33.4	2.07	1.81	M10*50	54	90	45	0.45
1"	1.315	300	407	3/8x2	2.13	3.54	1.77	0.99
32	42.2	2.07	2.92	M10*50	63	102	45	0.50
1 1/4"	1.660	300	656	3/8x2	2.48	4.02	1.77	1.10
40	48.3	2.07	3.78	M10*50	69	108	45	0.52
1 1/2"	1.900	300	850	3/8x2	2.72	4.25	1.77	1.15
50	60.3	2.07	5.89	M10*50	82	124	47	0.55
2"	2.375	300	1325	3/8x2	3.23	4.88	1.85	1.21
65	73.0	2.07	8.64	M10*65	96	140	48	0.94
2 1/2"	2.875	300	1943	3/8x2-1/2	3.78	5.51	1.89	2.07
65	76.1	2.07	9.39	M10*65	99	143	48	0.94
3" O.D	3.000	300	2112	3/8x2-1/2	3.9	5.63	1.89	2.07
80	88.9	2.07	12.82	M10*65	113	158	48	1.02
3"	3.500	300	2883	3/8x2-1/2	4.45	6.22	1.89	2.25
100	114.3	2.07	21.19	M10*65	141	188	50	1.45
4"	4.500	300	4766	3/8x2-1/2	5.55	7.40	1.97	3.20
125	139.7	2.07	31.65	M12*70	168	224	51	1.90
5 1/2" O.D	5.500	300	7119	1/2x2-3/4	6.61	8.82	2.00	4.19
125	141.3	2.07	32.38	M12*70	170	226	51	1.91
5"	5.563	300	7284	1/2x2-3/4	6.69	8.90	2.00	4.21
150	165.1	2.07	44.21	M12*70	195	253	51	2.30
6 1/2" O.D	6.500	300	9945	1/2x2-3/4	7.76	9.961	2.00	5.07
150	168.3	2.07	45.94	M12*70	198	256	51	2.40
6"	6.625	300	10334	1/2x2-3/4	7.80	10.08	2.00	5.29
200	219.1	2.07	77.86	M16*90	255	322	60	4.50
8"	8.625	300	17515	5/8x3-1/2	10.04	12.68	2.36	9.92
250	273.0	2.07	120.87	M20*115	313	391	62	6.50
10"	10.750	300	27190	3/4x4-1/2	12.32	15.39	2.44	14.33
300	323.9	2.07	170.15	M20*115	366	445	63	8.26
12"	12.750	300	38276	3/4x4-1/2	14.41	17.52	2.48	18.21

FC1- Flexible Couplings

Dimension

Nominal Size DN / NPS	Pipe O.D mm / in	Max. Work Pressure MPa / psi	Max. End Load kN / lbs	Bolt Size mm / in	Dimensions (mm / in)			Weight kg / lbs
					X	Y	Z	
25	33.4	2.07	1.81	M10x50	53	91	45	0.45
1"	1.315	300	407	3/8x2	2.09	3.58	1.77	0.99
32	42.2	2.07	2.92	M10x50	64	103	45	0.55
1 1/4"	1.660	300	656	3/8x2	2.52	4.06	1.77	1.21
40	48.3	2.07	3.78	M10x50	70	109	45	0.59
1 1/2"	1.900	300	850	3/8x2	2.76	4.29	1.77	1.30
50	60.3	2.07	5.89	M10x50	85	125	45	0.70
2"	2.375	300	1325	3/8x2	3.35	4.92	1.77	1.54
65	73.0	2.07	8.64	M10x55	99	138	46	0.80
2 1/2"	2.875	300	1943	3/8x2-1/8	3.90	5.43	1.81	1.76
65	76.1	2.07	9.39	M10x55	102	141	46	0.81
3"O.D	3.000	300	2112	3/8x2-1/8	4.02	5.55	1.81	1.79
80	88.9	2.07	12.82	M12x70	115	165	46	0.90
3"	3.500	300	2883	1/2x2-3/4	4.53	6.50	1.81	1.98
100	114.3	2.07	21.19	M12x70	145	196	51	1.40
4"	4.500	300	4766	1/2x2-3/4	5.71	7.72	2.00	3.09
125	139.7	2.07	31.65	M16x85	172	236	51	2.32
5 1/2"O.D	5.500	300	7119	5/8x3-3/8	6.77	9.29	2.00	5.12
125	141.3	2.07	32.38	M16x85	173	238	51	2.35
5"	5.563	300	7284	5/8x3-3/8	6.81	9.37	2.00	5.18
150	165.1	2.07	44.21	M16x85	199	265	52	2.71
6 1/2"O.D	6.500	300	9945	5/8x3-3/8	7.83	10.43	2.05	5.98
150	168.3	2.07	45.94	M16x85	202	268	52	2.75
6"	6.625	300	10334	5/8x3-3/8	7.95	10.55	2.05	6.06
200	219.1	2.07	77.86	M20x115	260	335	61	5.20
8"	8.625	300	17515	3/4x4-1/2	10.24	13.19	2.40	11.47
250	273.0	2.07	120.87	M22x135	315	400	62	7.45
10"	10.750	300	27190	7/8x5-1/4	12.40	15.75	2.44	16.43
300	323.9	2.07	170.15	M22x135	368	456	63	9.36
12"	12.750	300	38276	7/8x5-1/4	14.49	17.95	2.48	20.64

RF1- Reducing Flexible Coupling

Dimension

Nominal Size DN / NPS	Pipe O.D mm / in	Max. Work Pressure MPa / psi	Max. End Load kN / lbs	Bolt Size mm / in	Dimensions (mm / in)			Weight kg / lbs
					X	Y	Z	
50x40 2"x1 1/2"	60.3x48.3 2.372x1.900	2.07 300	3.78 850	M10x50 3/8x2	82 3.22	125 4.921	46 1.81	0.9 1.98
65x40 2 1/2"x1 1/2"	73x48.3 2.875x1.900	2.07 300	3.78 850	M12x75 1/2x3	98 3.86	145 5.709	46 1.81	1.1 2.43
65x50 2 1/2"x2"	73x60.3 2.875x2.372	2.07 300	5.89 1325	M12x75 1/2x3	98 3.86	145 5.71	46 1.81	1.1 2.43
65x40 2 1/2"(76mm)x1 1/2"	76.1x48.3 3.000x1.900	2.07 300	3.78 850	M12x75 1/2x3	101 3.98	148 5.83	46 1.81	1.1 2.43
65x50 2 1/2"(76mm)x2"	76.1x60.3 3.000x2.375	2.07 300	5.89 1325	M12x75 1/2x3	101 3.98	148 5.83	46 1.81	1.1 2.43
80x50 3"x2"	88.9x60.3 3.500x2.375	2.07 300	5.89 1325	M12x75 1/2x3	114 4.49	160 6.29	49 1.92	1.5 3.31
80x65 3"x2 1/2"	88.9x73.0 3.500x2.875	2.07 300	8.64 1943	M12x75 1/2x3	114 4.49	160 6.29	49 1.92	1.7 3.75
80x65 3"x2 1/2"(76mm)	88.9x76.1 3.500x3.000	2.07 300	9.39 2112	M12x75 1/2x3	114 4.49	160 8.66	49 1.92	1.7 3.75
100x50 4"x2"	114.3x60.3 4.500x2.375	2.07 300	5.89 1325	M16x85 5/8x3-3/8	142 5.59	200 7.87	51 2.00	2.4 5.3
100x65 4"x2 1/2"	114.3x73.0 4.5x2.875	2.07 300	8.64 1943	M16x85 5/8x3-3/8	142 5.59	200 7.87	51 2.00	2.6 5.73
100x65 4x2 1/2"(76mm)	114.3x76.1 4.500x3.000	2.07 300	9.39 2112	M16x85 5/8x3-3/8	142 5.59	200 7.87	51 2.00	2.6 5.73
100x80 4"x3"	114.3x88.9 4.500x3.500	2.07 300	12.82 2883	M16x85 5/8x3-3/8	142 5.59	200 7.87	51 2.00	2.4 5.3
150x100 6"(165.1mm)x4"	165.1x114.3 6.500x4.500	2.07 300	21.19 4766	M20x115 3/4x4-1/2	197 7.76	269 10.59	51 2.00	4.5 9.92
150x100 6"x4"	168.3x114.3 6.625x4.500	2.07 300	21.19 4766	M20x115 3/4x4-1/2	200 7.87	272 10.71	51 2.00	4.5 9.92
200x150 8"x6"(165.1mm)	219.1x165.1 8.625x6.500	2.07 300	44.21 9945	M22x135 7/8x5-1/4	261 10.28	345 13.58	61 2.40	8.6 18.97
200x150 8"x6"	219.1x168.3 8.625x6.625	2.07	45.94 10334	M22x135 7/8x5-1/4	261 10.28	345 13.58	61 2.40	8.6 18.97

E1 - 90° Elbow (Standard Radius)

- ◆ NPS1" (DN25) through NPS12" (DN300)
- ◆ Material: ASTM A536 Gr. 65-45-12
- ◆ Cut groove dimension according: ANSI/AWWA C606
- ◆ Finish: Epoxy Coatings in RAL3000 red, available with hot dipped galvanized finish or orange painted.

Dimension

Nominal Size DN / NPS	Pipe O.D mm / in	Max. Work Pressure MPa / psi	CE mm / in	Weight kg / lbs
25	33.4	2.07	57	0.35
1"	1.315	300	2.24	0.77
32	42.2	2.07	70	0.40
1 1/4"	1.660	300	2.76	0.88
40	48.3	2.07	70	0.45
1 1/2"	1.900	300	2.76	0.99
50	60.3	2.07	83	0.80
2"	2.375	300	3.27	1.76
65	73.0	2.07	95	1.20
2 1/2"	2.875	300	3.74	2.65
65	76.1	2.07	95	1.20
3" O.D	3.000	300	3.74	2.65
80	88.9	2.07	108	1.80
3"	3.500	300	4.25	3.97
100	114.3	2.07	127	2.64
4"	4.500	300	5.00	5.82
125	139.7	2.07	140	3.90
5 1/2" O.D	5.500	300	5.51	8.60
125	141.3	2.07	140	3.95
5"	5.563	300	5.51	8.71
150	165.1	2.07	165	6.20
6 1/2" O.D	6.500	300	6.50	13.67
150	168.3	2.07	165	6.50
6"	6.625	300	6.50	14.33
200	219.1	2.07	197	12.00
8"	8.625	300	7.76	26.46
250	273.0	2.07	229	20.55
10"	10.750	300	9.02	45.31
300	323.9	2.07	254	30.00
12"	12.750	300	10.00	66.15

Hot dipped galvanized

Orange painted

T1 - Tee (Standard Radius)

- ◆ NPS1" (DN25) through NPS12" (DN300)
- ◆ Material: ASTM A536 Gr. 65-45-12
- ◆ Cut groove dimension according: ANSI/AWWA C606
- ◆ Finish: Epoxy Coatings in RAL3000 red, available with hot dipped galvanized finish or orange painted.

Dimension

Nominal Size DN / NPS	Pipe O.D mm / in	Max. Work Pressure MPa / psi	CE mm / in	Weight kg / lbs
25	33.4	2.07	57	0.45
1"	1.315	300	2.24	0.99
32	42.2	2.07	70	0.55
1 1/4"	1.660	300	2.76	1.21
40	48.3	2.07	70	0.7
1 1/2"	1.900	300	2.76	1.54
50	60.3	2.07	83	1.4
2"	2.375	300	3.27	3.09
65	73.0	2.07	95	1.75
2 1/2"	2.875	300	3.74	3.86
65	76.1	2.07	95	1.8
3" O.D	3.000	300	3.74	3.97
80	88.9	2.07	108	2.45
3"	3.500	300	4.25	5.40
100	114.3	2.07	127	3.95
4"	4.500	300	5.00	8.71
125	139.7	2.07	140	5.7
5 1/2" O.D	5.500	300	5.51	12.57
125	141.3	2.07	140	5.8
5"	5.563	300	5.51	12.79
150	165.1	2.07	165	9.1
6 1/2" O.D	6.500	300	6.50	20.07
150	168.3	2.07	165	9.2
6"	6.625	300	6.50	20.29
200	219.1	2.07	197	17.1
8"	8.625	300	7.76	37.71
250	273.0	2.07	229	26.9
10"	10.750	300	9.02	59.31
300	323.9	2.07	254	39.3
12"	12.750	300	10.00	86.66

Hot dipped galvanized

Orange painted

C1 - Cross (Standard Radius)

- ◆ NPS1" (DN25) through NPS12" (DN300)
- ◆ Material: ASTM A536 Gr. 65-45-12
- ◆ Cut groove dimension according: ANSI/AWWA C606
- ◆ Finish: Epoxy Coatings in RAL3000 red, available with hot dipped galvanized finish or orange painted.

Dimension

Nominal Size DN / NPS	Pipe O.D mm / in	Max. Work Pressure MPa / psi	CE mm / in	Weight kg / lbs
25	33.4	2.07	57	0.65
1"	1.315	300	2.24	1.43
32	42.2	2.07	70	0.9
1 1/4"	1.660	300	2.76	1.98
40	48.3	2.07	70	0.95
1 1/2"	1.900	300	2.76	2.09
50	60.3	2.07	83	1.2
2"	2.375	300	3.27	2.65
65	73.0	2.07	95	1.7
2 1/2"	2.875	300	3.74	3.75
65	76.1	2.07	95	1.8
3" O.D	3.000	300	3.74	3.97
80	88.9	2.07	108	2.4
3"	3.500	300	4.25	5.29
100	114.3	2.07	127	4.2
4"	4.500	300	5.00	9.26
125	139.7	2.07	140	6.0
5 1/2" O.D	5.500	300	5.51	13.23
125	141.3	2.07	140	6.1
5"	5.563	300	5.51	13.45
150	165.1	2.07	165	9.8
6 1/2" O.D	6.500	300	6.50	21.61
150	168.3	2.07	165	9.9
6"	6.625	300	6.50	21.83
200	219.1	2.07	197	18.7
8"	8.625	300	7.76	41.23
250	273.0	2.07	229	29.5
10"	10.750	300	9.02	65.05
300	323.9	2.07	254	42.4
12"	12.750	300	10.00	93.49

Hot dipped galvanized

Orange painted

SE1 - 90° Elbow (Short Radius)

- ◆ NPS2" (DN50) through NPS8" (DN200)
- ◆ Material: ASTM A536 Gr. 65-45-12
- ◆ Cut groove dimension according: ANSI/AWWA C606
- ◆ Finish: Epoxy Coatings in RAL3000 red, available with hot dipped galvanized finish or orange painted.

Dimension

Nominal Size DN / NPS	Pipe O.D mm / in	Max. Work Pressure MPa / psi	CE mm / in	Weight kg / lbs
50	60.3	2.07	70	0.59
2"	2.375	300	2.76	1.30
65	73.0	2.07	76	0.79
2½"	2.875	300	2.99	1.74
65	76.1	2.07	76	0.79
3"O.D	3.000	300	2.99	1.74
80	88.9	2.07	86	1.41
3"	3.500	300	3.39	3.11
100	114.3	2.07	102	2.00
4"	4.500	300	4.02	4.41
125	139.7	2.07	124	3.00
5½"O.D	5.500	300	4.88	6.62
125	141.3	2.07	124	3.10
5"	5.563	300	4.88	6.84
150	165.1	2.07	140	4.55
6½"O.D	6.500	300	5.51	10.03
150	168.3	2.07	140	4.99
6"	6.625	300	5.51	11.00
200	219.1	2.07	173	8.83
8"	8.625	300	6.81	19.47

Hot dipped galvanized Orange painted

ST1 - Tee (*Short Radius*)

- ◆ NPS2" (DN50) through NPS8" (DN200)
- ◆ Material: ASTM A536 Gr. 65-45-12
- ◆ Cut groove dimension according: ANSI/AWWA C606
- ◆ Finish: Epoxy Coatings in RAL3000 red, available with hot dipped galvanized finish or orange painted.

Dimension

Nominal Size DN / NPS	Pipe O.D mm / in	Max. Work Pressure MPa / psi	CE mm / in	Weight kg / lbs
50	60.3	2.07	70	0.85
2"	2.375	300	2.76	1.87
65	73.0	2.07	76	1.3
2½"	2.875	300	2.99	2.87
65	76.1	2.07	76	1.3
3"O.D	3.000	300	2.99	2.87
80	88.9	2.07	86	1.6
3"	3.500	300	3.39	3.53
100	114.3	2.07	102	2.6
4"	4.500	300	4.02	5.73
125	139.7	2.07	124	4.0
5½"O.D	5.500	300	4.88	8.82
125	141.3	2.07	124	4.0
5"	5.563	300	4.88	8.82
150	165.1	2.07	140	6.6
6½"O.D	6.500	300	5.51	14.55
150	168.3	2.07	140	6.7
6"	6.625	300	5.51	14.77
200	219.1	2.07	173	12.9
8"	8.625	300	6.81	28.44

Hot dipped galvanized

Orange painted

SC1 - Cross (Short Radius)

- ◆ NPS2" (DN50) through NPS8" (DN200)
- ◆ Material: ASTM A536 Gr. 65-45-12
- ◆ Cut groove dimension according: ANSI/AWWA C606
- ◆ Finish: Epoxy Coatings in RAL3000 red, available with hot dipped galvanized finish or orange painted.

Dimension

Nominal Size DN / NPS	Pipe O.D mm / in	Max. Work Pressure MPa / psi	CE mm / in	Weight kg / lbs
50	60.3	2.07	70	0.98
2"	2.375	300	2.76	2.16
65	73.0	2.07	76	1.25
2½"	2.875	300	2.99	2.76
65	76.1	2.07	76	1.35
3"O.D	3.000	300	2.99	2.98
80	88.9	2.07	86	1.8
3"	3.500	300	3.39	3.97
100	114.3	2.07	102	3.1
4"	4.500	300	4.02	6.84
125	139.7	2.07	124	5.1
5½"O.D	5.500	300	4.88	11.24
125	141.3	2.07	124	5.1
5"	5.563	300	4.88	11.24
150	165.1	2.07	140	7.3
6½"O.D	6.500	300	5.51	16.10
150	168.3	2.07	140	7.4
6"	6.625	300	5.51	16.32
200	219.1	2.07	173	14.9
8"	8.625	300	6.81	32.85

Hot dipped galvanized

Orange painted

E2 - 45° Elbow

- ◆ NPS1" (DN25) through NPS12" (DN300)
- ◆ Material: ASTM A536 Gr. 65-45-12
- ◆ Cut groove dimension according: ANSI/AWWA C606
- ◆ Finish: Epoxy Coatings in RAL3000 red, available with hot dipped galvanized finish or orange painted.

Dimension

Nominal Size DN / NPS	Pipe O.D mm / in	Max. Work Pressure MPa / psi	CE mm / in	Weight kg / lbs
25	33.4	2.07	44	0.25
1"	1.315	300	1.73	0.55
32	42.2	2.07	44	0.30
1 1/4"	1.660	300	1.73	0.66
40	48.3	2.07	44	0.35
1 1/2"	1.900	300	1.73	0.77
50	60.3	2.07	51	0.53
2"	2.375	300	2.00	1.17
65	73.0	2.07	57	0.78
2 1/2"	2.875	300	2.24	1.72
65	76.1	2.07	57	0.80
3" O.D	3.000	300	2.24	1.76
80	88.9	2.07	64	1.10
3"	3.500	300	2.52	2.43
100	114.3	2.07	76	1.68
4"	4.500	300	3.00	3.70
125	139.7	2.07	83	2.35
5 1/2" O.D	5.500	300	3.27	5.18
125	141.3	2.07	83	2.35
5"	5.563	300	3.27	5.18
150	165.1	2.07	89	3.76
6 1/2" O.D	6.500	300	3.50	8.30
150	168.3	2.07	89	3.86
6"	6.625	300	3.50	8.51
200	219.1	2.07	109	7.50
8"	8.625	300	4.29	16.54
250	273.0	2.07	121	12.50
10"	10.750	300	4.76	27.56
300	323.9	2.07	133	18.50
12"	12.750	300	5.24	40.79

Hot dipped galvanized

Orange painted

E3 - 22.5° Elbow

- ◆ NPS1" (DN25) through NPS12" (DN300)
- ◆ Material: ASTM A536 Gr. 65-45-12
- ◆ Cut groove dimension according: ANSI/AWWA C606
- ◆ Finish: Epoxy Coatings in RAL3000 red, available with hot dipped galvanized finish or orange painted.

Dimension

Nominal Size DN / NPS	Pipe O.D mm / in	Max. Work Pressure MPa / psi	CE mm / in	Weight kg / lbs
25	33.4	2.07	44	0.25
1"	1.315	300	1.73	0.55
32	42.2	2.07	44	0.30
1 1/4"	1.660	300	1.73	0.66
40	48.3	2.07	44	0.35
1 1/2"	1.900	300	1.73	0.77
50	60.3	2.07	48	0.53
2"	2.375	300	1.89	1.17
65	73.0	2.07	51	0.78
2 1/2"	2.875	300	2.01	1.72
65	76.1	2.07	51	0.80
3" O.D	3.000	300	2.01	1.76
80	88.9	2.07	57	1.00
3"	3.500	300	2.24	2.21
100	114.3	2.07	73	1.65
4"	4.500	300	2.87	3.64
125	139.7	2.07	73	2.10
5 1/2" O.D	5.500	300	2.87	4.63
125	141.3	2.07	73	2.10
5"	5.563	300	2.87	4.63
150	165.1	2.07	79	3.30
6 1/2" O.D	6.500	300	3.11	7.28
150	168.3	2.07	79	3.40
6"	6.625	300	3.11	7.50
200	219.1	2.07	98	7.00
8"	8.625	300	3.86	15.4
250	273.0	2.07	111	12.00
10"	10.750	300	4.37	26.5
300	323.9	2.07	124	18.00
12"	12.750	300	4.88	39.69

Hot dipped galvanized

Orange painted

E4 - 11.25° Elbow

- ◆ NPS1" (DN25) through NPS12" (DN300)
- ◆ Material: ASTM A536 Gr. 65-45-12
- ◆ Cut groove dimension according: ANSI/AWWA C606
- ◆ Finish: Epoxy Coatings in RAL3000 red, available with hot dipped galvanized finish or orange painted.

Dimension

Nominal Size DN / NPS	Pipe O.D mm / in	Max. Work Pressure MPa / psi	CE mm / in	Weight kg / lbs
25	33.4	2.07	35	0.20
1"	1.315	300	1.38	0.44
32	42.2	2.07	35	0.25
1 ¹ / ₄ "	1.660	300	1.38	0.55
40	48.3	2.07	35	0.30
1 ¹ / ₂ "	1.900	300	1.38	0.66
50	60.3	2.07	35	0.45
2"	2.375	300	1.38	0.99
65	73.0	2.07	38	0.60
2 ¹ / ₂ "	2.875	300	1.50	1.32
65	76.1	2.07	38	0.65
3"O.D	3.000	300	1.50	1.43
80	88.9	2.07	38	0.85
3"	3.500	300	1.50	1.87
100	114.3	2.07	44	1.20
4"	4.500	300	1.73	2.65
125	139.7	2.07	51	1.65
5 ¹ / ₂ "O.D	5.500	300	2.00	3.64
125	141.3	2.07	51	1.70
5"	5.563	300	2.00	3.75
150	165.1	2.07	51	2.50
6 ¹ / ₂ "O.D	6.500	300	2.00	5.51
150	168.3	2.07	51	2.55
6"	6.625	300	2.00	5.62
200	219.1	2.07	51	4.05
8"	8.625	300	2.00	8.93
250	273.0	2.07	54	4.20
10"	10.750	300	2.13	9.26
300	323.9	2.07	57	5.85
12"	12.750	300	2.24	12.90

Hot dipped galvanized

Orange painted

FA1 - Grooved Flange

- ◆ NPS2" (DN50) through NPS12" (DN300)
- ◆ Directly incorporates ANSI Class125/150, PN10/16/25, bolt hole patterns into a grooved system.
- ◆ Material: ASTM A536 Gr. 65-45-12
- ◆ Groove dimension according: ANSI/AWWA C606
- ◆ Finish: Epoxy Coatings in RAL3000 red, available with hot dipped galvanized finish or orange painted.

Hot dipped galvanized

Orange painted

Dimension

Nominal Size	Pipe O.D	Max. Work Pressure	Application flange rating	E	W	Weight
DN / NPS	mm / in	MPa / psi		mm / in	mm / in	kg / lbs
50	60.3	2.07	Class125/150 & PN10/16/25	22	165	1.63
2"	2.375	300		0.87	6.50	3.59
65	73.0	2.07	Class125/150	22	178	1.95
2 1/2"	2.875	300		0.87	7.01	4.30
65	76.1	2.07	PN10/16/25	22	185	1.95
3"O.D	3.000	300		0.87	7.28	4.30
80	88.9	2.07	Class125/150 & PN10/16	22	200	2.24
3"	3.500	300		0.87	7.87	4.94
100	114.3	2.07	Class125/150 & PN10/16	24	229	2.75
4"	4.500	300		0.95	9.01	6.06
125	139.7	2.07	PN10/16	25	250	3.70
5 1/2"O.D	5.500	300		0.98	9.84	8.16
125	141.3	2.07	Class125/150	25	255	3.80
5"	5.563	300		0.98	10.04	8.38
150	165.1	2.07	Class125/150 & PN10/16	25	285	4.60
6 1/2"O.D	6.500	300		0.98	11.22	10.14
150	168.3	2.07	Class125/150 & PN10/16	25	285	4.60
6"	6.625	300		0.98	11.22	10.14
200	219.1	2.07	Class125/150 & PN10/16	28	343	7.60
8"	8.625	300		1.10	13.50	16.76

FA2 - Flange Adaptor

- ◆ NPS2" (DN50) through NPS12" (DN300)
- ◆ Directly incorporates ANSI Class125/150, PN10/16/25, bolt hole patterns into a grooved system, except for 10"&12".
- ◆ Material: ASTM A536 Gr. 65-45-12
- ◆ Cut groove dimension according: ANSI/AWWA C606
- ◆ Finish: Epoxy Coatings in RAL3000 red, available with hot dipped galvanized finish or orange painted.

Hot dipped galvanized

Orange painted

Dimension

Nominal Size DN / NPS	Pipe O.D mm / in	Max. Work Pressure MPa / psi	Application flange rating	L mm / in	E mm / in	W mm / in	Weight kg / lbs
50 2"	60.3 2.375	2.07 300	Class125/150 & PN10/16/25	64 2.52	16 0.63	165 6.50	1.4 3.09
65 2½"	73.0 2.875	2.07 300	Class125/150 & PN10/16/25	70 2.76	16 0.63	185 7.28	1.8 3.97
65 3"O.D	76.1 3.000	2.07 300	Class125/150 & PN10/16/25	70 2.76	16 0.63	185 7.28	1.8 3.97
80 3"	88.9 3.500	2.07 300	Class125/150 & PN10/16	70 2.76	16 0.63	200 7.87	2.3 5.07
100 4"	114.3 4.500	2.07 300	Class125/150 & PN10/16	76 2.99	19 0.75	229 9.01	3.4 7.50
125 5½"O.D	139.7 5.500	2.07 300	PN10/16	76 2.99	19 0.75	250 9.84	4.0 8.82
125 5"	141.3 5.563	2.07 300	Class125/150	76 2.99	19 0.75	255 10.04	4.1 9.04
150 6½"O.D	165.1 6.500	2.07 300	Class125/150 & PN10/16	76 2.99	21 0.83	285 11.22	5.2 11.47
150 6"	168.3 6.625	2.07 300	Class125/150 & PN10/16	76 2.99	21 0.83	285 11.22	5.2 11.47
200 8"	219.1 8.625	2.07 300	Class125/150 & PN10/16	102 4.01	21 0.83	345 13.58	9.3 20.51
250 10"	273.0 10.750	2.07 300	Class125/150 or PN16	127 5.00	24 0.945	405 15.94	14.3(14.4) * 31.53(31.75) *
300 12"	323.9 12.750	2.07 300	Class125/150 or PN16	127 5.00	26 1.02	485(460)* 19.09(18.11)*	21.2(19.3) * 46.75(42.56) *

*: Dimensions in brackets are PN16 flange.

BHT - Bullhead Tee

- ◆ Material: ASTM A536 Gr. 65-45-12
- ◆ Cut groove dimension according: ANSI/AWWA C606
- ◆ Finish: Epoxy Coatings in RAL3000 red, available with hot dipped galvanized finish or orange painted.

Hot dipped galvanized

Orange painted

Dimension

Nominal Size	Pipe O.D	Max. Work Pressure	CE1	CE2	Weight
DN / NPS	mm / in	MPa / psi	mm / in	mm / in	kg / lbs
80 × 100	88.9 × 114.3	2.07	86	102	2.45
3" × 4"	3.500 × 4.500	300	3.39	4.02	5.40

EE1 - End-All Elbow

- ◆ This is a unique domed end cap fitting available with a $\frac{1}{2}$ ", $\frac{3}{4}$ " or 1" NPT(BSPT) threaded outlet.
- ◆ Material: ASTM A536 Gr. 65-45-12
- ◆ Cut groove dimension according: ANSI/AWWA C606
- ◆ Finish: Epoxy Coatings in RAL3000 red, available with hot dipped galvanized finish or orange painted.

Dimension

Nominal Size DN / NPS	Pipe O.D mm / in	Max. Work Pressure MPa / psi	A mm / in	B mm / in	Weight kg / lbs
32×15	42.2	2.07	48	32	0.3
1 $\frac{1}{4}$ "× $\frac{1}{2}$ "	1.660	300	1.89	1.26	0.66
32×20	42.2	2.07	51	34	0.3
1 $\frac{1}{4}$ "× $\frac{3}{4}$ "	1.660	300	2.01	1.34	0.66
32×25	42.2	2.07	55	37	0.35
1 $\frac{1}{4}$ "×1"	1.660	300	2.27	1.46	0.77
40×15	48.3	2.07	48	35	0.35
1 $\frac{1}{2}$ "× $\frac{1}{2}$ "	1.900	300	1.89	1.38	0.77
40×20	48.3	2.07	51	37	0.35
1 $\frac{1}{2}$ "× $\frac{3}{4}$ "	1.900	300	2.01	1.46	0.77
40×25	48.3	2.07	55	40	0.4
1 $\frac{1}{2}$ "×1"	1.900	300	2.27	1.57	0.88
50×15	60.3	2.07	48	41	0.4
2"× $\frac{1}{2}$ "	2.375	300	1.89	1.61	0.88
50×20	60.3	2.07	51	43	0.4
2"× $\frac{3}{4}$ "	2.375	300	2.01	1.69	0.88
50×25	60.3	2.07	55	46	0.5
2"×1"	2.375	300	2.27	1.81	1.10
65×15	73.0	2.07	48	47	0.5
2 $\frac{1}{2}$ "× $\frac{1}{2}$ "	2.875	300	1.89	1.85	1.10
65×20	73.0	2.07	51	49	0.5
2 $\frac{1}{2}$ "× $\frac{3}{4}$ "	2.875	300	2.01	1.93	1.10
65×25	73.0	2.07	55	52	0.55
2 $\frac{1}{2}$ "×1"	2.875	300	2.27	2.05	1.21
65×15	76.1	2.07	48	48	0.5
3"O.D× $\frac{1}{2}$ "	3.000	300	1.89	1.89	1.10
65×20	76.1	2.07	51	50	0.5
3"O.D× $\frac{3}{4}$ "	3.000	300	2.01	1.97	1.10
65×25	76.1	2.07	55	53	0.55
3"O.D×1"	3.000	300	2.27	2.09	1.21

Hot dipped galvanized

Orange painted

DE1 - Drain Elbow

- ◆ NPS2" (DN50) through NPS8" (DN200)
- ◆ Material: ASTM A536 Gr. 65-45-12
- ◆ Cut groove dimension according: ANSI/AWWA C606
- ◆ Finish: Epoxy Coatings in RAL3000 red, available with hot dipped galvanized finish or orange painted.

Hot dipped galvanized Orange painted

Dimension

Nominal Size DN / NPS	Pipe O.D mm / in	Max. Work Pressure MPa / psi	CE mm / in	H mm / in	G mm / in	Weight kg / lbs
50 2"	60.3 2.375	2.07 300	83 3.27	40 1.57	57 2.24	0.90 1.98
65 2½"	73.0 2.875	2.07 300	95 3.74	40 1.57	70 2.76	1.30 2.87
65 3" O.D	76.1 3.000	2.07 300	95 3.74	40 1.57	70 2.76	1.30 2.87
80 3"	88.9 3.500	2.07 300	108 4.25	49 1.93	70 2.76	1.80 3.97
100 4"	114.3 4.500	2.07 300	127 5.00	63 2.48	70 2.76	2.75 6.06
125 5½" O.D	139.7 5.500	2.07 300	140 5.51	76 2.99	70 2.76	3.90 8.60
125 5"	141.3 5.563	2.07 300	140 5.51	76 2.99	70 2.76	3.95 8.71
150 6½" O.D	165.1 6.500	2.07 300	165 6.50	90 3.54	70 2.76	6.30 13.89
150 6"	168.3 6.625	2.07 300	165 6.50	90 3.54	70 2.76	6.60 14.55
200 8"	219.1 8.625	2.07 300	197 7.756	114 4.49	84 3.31	12.10 26.68

RT1 - Reducing Tee (Grooved-Grooved)

- ◆ Material: ASTM A536 Gr. 65-45-12
- ◆ Cut groove dimension according: ANSI/AWWA C606
- ◆ Max. Work Pressure: 300psi (2.07MPa)
- ◆ Finish: Epoxy Coatings in RAL3000 red, available with hot dipped galvanized finish or orange painted.

Hot dipped galvanized

Orange painted

Dimension

Nominal Size DN / NPS	Pipe O.D mm / in	CE mm / in	Weight kg / lbs
50×25 2"×1"	60.3×33.4 2.375×1.315	70 2.76	0.75 1.65
50×32 2"×1¼"	60.3×42.2 2.375×1.660	70 2.76	0.8 1.76
50×40 2"×1½"	60.3×48.3 2.375×1.900	70 2.76	0.8 1.76
65×25 2½"×1"	73.0×33.4 2.875×1.315	76 2.99	1.1 2.43
65×32 2½"×1¼"	73.0×42.2 2.875×1.660	76 2.99	1.15 2.54
65×40 2½"×1½"	73.0×48.3 2.875×1.900	76 2.99	1.2 2.65
65×50 2½"×2"	73.0×60.3 2.875×2.375	76 2.99	1.6 3.53
65×25 3"O.D×1"	76.1×33.4 3.000×1.315	76 2.99	1.1 2.43
65×32 3"O.D×1¼"	76.1×42.2 3.000×1.660	76 2.99	1.15 2.54
65×40 3"O.D×1½"	76.1×48.3 3.000×1.900	76 2.99	1.2 2.65
65×50 3"O.D×2"	76.1×60.3 3.000×2.375	76 2.99	1.6 3.53
80×50 3"×2"	88.9×60.3 3.500×2.375	86 3.39	1.8 3.40
80×65 3"×2½"	88.9×73.0 3.500×2.875	86 3.39	2.1 4.63
80×65 3"×3"O.D	88.9×76.1 3.500×3.000	86 3.39	2.1 4.63

Nominal Size DN / NPS	Pipe O.D mm / in	CE mm / in	Weight kg / lbs
100×50 4"×2"	114.3×60.3 4.500×2.375	102 4.02	2.65 5.84
100×65 4"×2½"	114.3×73.0 4.500×2.875	102 4.02	2.7 5.95
100×65 4"×3"O.D	114.3×76.1 4.500×3.000	102 4.02	2.7 5.95
100×80 4"×3"	114.3×88.9 4.500×3.500	102 4.02	2.75 6.06
125×50 5½"O.D×2"	139.7×60.3 5.500×2.375	124 4.88	4.15 9.15
125×65 5½"O.D×3"O.D	139.7×76.1 5.500×3.000	124 4.88	4.15 9.15
125×80 5½"O.D×3"	139.7×88.9 5.500×3.500	124 4.88	4.25 9.37
125×100 5½"O.D×4"	139.7×114.3 5.500×4.500	124 4.88	4.45 9.81
125×50 5"×2"	141.3×60.3 5.563×2.375	124 4.88	4.15 9.15
125×65 5"×2½"	141.3×73.0 5.563×2.875	124 4.88	4.15 9.15
125×80 5"×3"	141.3×88.9 5.563×3.500	124 4.88	4.25 9.37
125×100 5"×4"	141.3×114.3 5.563×4.500	124 4.88	4.45 9.81
150×50 6½"O.D×2"	165.1×60.3 6.500×2.375	140 5.51	5.8 12.79
150×65 6½"O.D×3"O.D	165.1×76.1 6.500×3.000	140 5.51	5.8 12.79
150×80 6½"O.D×3"	165.1×88.9 6.500×3.500	140 5.51	6.0 13.23
150×100 6½"O.D×4"	165.1×114.3 6.500×4.500	140 5.51	6.3 13.89

REDUCER

Dimension continued

Nominal Size DN / NPS	Pipe O.D mm / in	CE mm / in	Weight kg / lbs
150×50 6"×2"	168.5×60.3 6.625×2.375	140 5.51	6.0 13.23
150×65 6"×2½"	168.5×73.0 6.625×2.875	140 5.51	6.0 13.23
150×80 6"×3"	168.5×88.9 6.625×3.500	140 5.51	6.2 13.67
150×100 6"×4"	168.5×114.3 6.625×4.500	140 5.51	6.5 14.33
200×50 8"×2"	219.1×60.3 8.625×2.375	173 6.81	12.3 27.12
200×65 8"×2½"	219.1×73.0 8.625×2.875	173 6.81	12.4 27.34
200×65 8"×3"O.D	219.1×76.1 8.625×3.000	173 6.81	12.4 27.34
200×80 8"×3"	219.1×88.9 8.625×3.500	173 6.81	12.4 27.34
200×100 8"×4"	219.1×114.3 8.625×4.500	173 6.81	12.6 27.78
200×150 8"×6½"O.D	219.1×165.1 8.625×6.500	173 6.81	12.7 28.00
200×150 8"×6"	219.1×168.3 8.625×6.625	173 6.81	12.7 28.00
250×100 10"×4"	273.0×114.3 10.750×4.500	229 9.02	24.4 53.80
250×150 10"×6½"O.D	273.0×165.1 10.750×6.500	229 9.02	24.7 54.46
250×150 10"×6"	273.0×168.3 10.750×6.625	229 9.02	24.8 54.68
250×200 10"×8"	273.0×219.1 10.750×8.625	229 9.02	25.3 55.79
300×100 12"×4"	323.9×114.3 12.750×4.500	254 10.00	35.9 79.16
300×150 12"×6½"O.D	323.9×165.1 12.750×6.500	254 10.00	36.0 79.38
300×150 12"×6"	323.9×168.3 12.750×6.625	254 10.00	36.2 79.82
300×200 12"×8"	323.9×219.1 12.750×8.625	254 10.00	36.8 81.14
300×250 12"×10"	323.9×273.0 12.750×10.750	254 10.00	37.5 82.69

RT2 - Reducing Tee (Grooved-Threaded)

- ◆ Material: ASTM A536 Gr. 65-45-12
- ◆ Cut groove dimension according: ANSI/AWWA C606
- ◆ Max. Work Pressure: 300psi (2.07MPa)
- ◆ Finish: Epoxy Coatings in RAL3000 red, available with hot dipped galvanized finish or orange painted.

Hot dipped galvanized

Orange painted

Dimension

Nominal Size DN / NPS	Pipe O.D mm / in	Outlet Thread	CE mm / in	Weight kg / lbs
40×25 1½"×1"	48.3 1.900	1"NPT or BSPT	70 2.76	0.65 1.43
40×32 1½"×1¼"	48.3 1.900	1¼"NPT or BSPT	70 2.76	0.7 1.54
50×25 2"×1"	60.3 2.375	1"NPT or BSPT	70 2.76	0.8 1.76
50×32 2"×1¼"	60.3 2.375	1¼"NPT or BSPT	70 2.76	0.85 1.87
50×40 2"×1½"	60.3 2.375	1½"NPT or BSPT	70 2.76	0.9 1.98
65×25 2½"×1"	73.0 2.875	1"NPT	76 2.99	1.0 2.21
65×32 2½"×1¼"	73.0 2.875	1¼"NPT	76 2.99	1.1 2.43
65×40 2½"×1½"	73.0 2.875	1½"NPT	76 2.99	1.15 2.54
65×50 2½"×2"	73.0 2.875	2"NPT	76 2.99	1.3 2.87
65×25 3"O.D×1"	76.1 3.000	1"BSPT	76 2.99	1.0 2.21
65×32 3"O.D×1¼"	76.1 3.000	1¼"BSPT	76 2.99	1.1 2.43
65×40 3"O.D×1½"	76.1 3.000	1½"BSPT	76 2.99	1.15 2.54
65×50 3"O.D×2"	76.1 3.000	2"BSPT	76 2.99	1.3 2.87

Nominal Size DN / NPS	Pipe O.D mm / in	Outlet Thread	CE mm / in	Weight kg / lbs
80×25 3"×1"	88.9 3.500	1"NPT or BSPT	86 3.39	1.45 3.20
80×32 3"×1¼"	88.9 3.500	1¼"NPT or BSPT	86 3.39	1.5 3.31
80×40 3"×1½"	88.9 3.500	1½"NPT or BSPT	86 3.39	1.55 3.42
80×50 3"×2"	88.9 3.500	2"NPT or BSPT	86 3.39	1.65 3.64
80×65 3"×2½"	88.9 3.500	2½"NPT	86 3.39	1.75 3.86
80×65 3"×3"O.D	88.9 3.500	2½"BSPT	86 3.39	1.75 3.86
100×25 4"×1"	114.3 4.500	1"NPT or BSPT	102 4.02	2.5 5.51
100×32 4"×1¼"	114.3 4.500	1¼"NPT or BSPT	102 4.02	2.55 5.62
100×40 4"×1½"	114.3 4.500	1½"NPT or BSPT	102 4.02	2.55 5.62
100×50 4"×2"	114.3 4.500	2"NPT or BSPT	102 4.02	2.7 5.95
100×65 4"×2½"	114.3 4.500	2½"NPT	102 4.02	2.8 6.17
100×65 4"×3"O.D	114.3 4.500	2½"BSPT	102 4.02	2.8 6.17
100×80 4"×3"	114.3 4.500	3" NPT or BSPT	102 4.02	3.0 6.62

Dimension continued

Nominal Size DN / NPS	Pipe O.D mm / in	Outlet Thread	CE mm / in	Weight kg / lbs
125×50	139.7	2" BSPT	124	4.1
5 ¹ / ₂ "O.D×2"	5.500		4.88	9.04
125×65	139.7	2 ¹ / ₂ "BSPT	124	4.2
5 ¹ / ₂ "O.D×3"O.D	5.500		4.88	9.26
125×50	141.3	2" NPT	124	4.1
5"O.D×2"	5.563		4.88	9.04
125×65	141.3	2 ¹ / ₂ "NPT	124	4.2
5"O.D×2 ¹ / ₂ "	5.563		4.88	9.26
150×25	165.1	1" BSPT	140	
6 ¹ / ₂ "O.D×1"	6.500		5.51	
150×32	165.1	1 ¹ / ₄ " BSPT	140	
6 ¹ / ₂ "O.D×1 ¹ / ₄ "	6.500		5.51	
150×40	165.1	1 ¹ / ₂ " BSPT	140	
6 ¹ / ₂ "O.D×1 ¹ / ₂ "	6.500		5.51	
150×50	165.1	2" BSPT	140	6.3
6 ¹ / ₂ "O.D×2"	6.500		5.51	13.90
150×65	165.1	2 ¹ / ₂ "BSPT	140	6.4
6 ¹ / ₂ "O.D×3"O.D	6.500		5.51	14.11
150×80	165.1	3"BSPT	140	6.6
6 ¹ / ₂ "O.D×3"	6.500		5.51	14.55
150×100	165.1	4"BSPT	140	7.0
6 ¹ / ₂ "O.D×4"	6.500		5.51	15.44
150×25	168.5	1" NPT	140	
6"×1"	6.625		5.51	
150×32	168.5	1 ¹ / ₄ " NPT	140	
6"×1 ¹ / ₄ "	6.625		5.51	
150×40	168.5	1 ¹ / ₂ " NPT	140	
6"×1 ¹ / ₂ "	6.625		5.51	
150×50	168.5	2" NPT	140	6.4
6"×2"	6.625		5.51	14.11
150×65	168.5	2 ¹ / ₂ "NPT	140	6.5
6"×2 ¹ / ₂ "	6.625		5.51	14.33
150×80	168.5	3"NPT	140	6.7
6"×3"	6.625		5.51	14.77
150×100	168.5	4"NPT	140	7.1
6"×4"	6.625		5.51	15.66

CR1 - Concentric Reducer (Grooved-Grooved)

- ◆ Material: ASTM A536 Gr. 65-45-12
- ◆ Cut groove dimension according: ANSI/AWWA C606
- ◆ Max. Work Pressure: 300psi (2.07MPa)
- ◆ Finish: Epoxy Coatings in RAL3000 red, available with hot dipped galvanized finish or orange painted.

Hot dipped galvanized

Orange painted

Dimension

Nominal Size DN / NPS	Pipe O.D mm / in	EE mm / in	Weight kg / lbs
32×25	42.2×33.4	64	0.33
1 1/4"×1"	1.660×1.315	2.52	0.73
40×25	48.3×33.4	64	0.34
1 1/2"×1"	1.900×1.315	2.52	0.75
40×32	48.3×42.2	64	0.37
1 1/2"×1 1/4"	1.900×1.660	2.52	0.82
50×25	60.3×33.4	64	0.4
2"×1"	2.375×1.315	2.52	0.88
50×32	60.3×42.2	64	0.45
2"×1 1/4"	2.375×1.660	2.52	0.99
50×40	60.3×48.3	64	0.45
2"×1 1/2"	2.375×1.900	2.52	0.99
65×25	73.0×33.4	64	0.5
2 1/2"×1"	2.875×1.315	2.52	1.10
65×32	73.0×42.2	64	0.5
2 1/2"×1 1/4"	2.875×1.660	2.52	1.10
65×40	73.0×48.3	64	0.5
2 1/2"×1 1/2"	2.875×1.900	2.52	1.10
65×50	73.0×60.3	64	0.55
2 1/2"×2"	2.875×2.375	2.52	1.21
65×25	76.1×33.4	64	0.5
3"O.D×1"	3.000×1.315	2.52	1.10
65×32	76.1×42.2	64	0.5
3"O.D×1 1/4"	3.000×1.660	2.52	1.10
65×40	76.1×48.3	64	0.5
3"O.D×1 1/2"	3.000×1.900	2.52	1.10
65×50	76.1×60.3	64	0.55
3"O.D×2"	3.000×2.375	2.52	1.21

Nominal Size DN / NPS	Pipe O.D mm / in	EE mm / in	Weight kg / lbs
80×25	88.9×33.4	64	0.7
3"×1"	3.500×1.315	2.52	1.54
80×32	88.9×42.2	64	0.7
3"×1 1/4"	3.500×1.660	2.52	1.54
80×40	88.9×48.3	64	0.7
3"×1 1/2"	3.500×1.900	2.52	1.54
80×50	88.9×60.3	64	0.75
3"×2"	3.500×2.375	2.52	1.65
80×65	88.9×73.0	64	0.8
3"×2 1/2"	3.500×2.875	2.52	1.76
80×65	88.9×76.1	64	0.8
3"×3"O.D	3.500×3.000	2.52	1.76
100×25	114.3×33.4	76	0.9
4"×1"	4.500×1.315	2.99	1.98
100×32	114.3×42.2	76	1.1
4"×1 1/4"	4.500×1.660	2.99	2.43
100×40	114.3×48.3	76	1.1
4"×1 1/2"	4.500×1.900	2.99	2.43
100×50	114.3×60.3	76	1.1
4"×2"	4.500×2.375	2.99	2.43
100×65	114.3×73.0	76	1.15
4"×2 1/2"	4.500×2.875	2.99	2.54
100×65	114.3×76.1	76	1.15
4"×3"O.D	4.500×3.000	2.99	2.54
100×80	114.3×88.9	76	1.2
4"×3"	4.500×3.500	2.99	2.65
125×100	139.7×114.3	89	1.55
5 1/2"O.D×4"	5.500×4.500	3.50	3.42
125×100	141.3×114.3	89	1.55
5"×4"	5.563×4.500	3.50	3.42

Dimension continued

Nominal Size DN / NPS	Pipe O.D mm / in	EE mm / in	Weight kg / lbs
150×50	165.1×60.3	102	1.9
6 ¹ / ₂ "O.D×2"	6.500×2.375	4.02	4.19
150×65	165.1×76.1	102	1.95
6 ¹ / ₂ "O.D×3"O.D	6.500×3.00	4.02	4.30
150×80	165.1×88.9	102	2.0
6 ¹ / ₂ "O.D×3"	6.500×3.500	4.02	4.41
150×100	165.1×114.3	102	2.1
6 ¹ / ₂ "O.D×4"	6.500×4.500	4.02	4.63
150×125	165.1×139.7	102	2.3
6 ¹ / ₂ "O.D×5 ¹ / ₂ "O.D	6.500×5.500	4.02	5.07
150×50	168.5×60.3	102	1.9
6"×2"	6.625×2.375	4.02	4.19
150×65	168.5×73.0	102	1.95
6"×2 ¹ / ₂ "	6.625×2.875	4.02	4.30
150×80	168.5×88.9	102	2.0
6"×3"	6.625×3.500	4.02	4.41
150×100	168.5×114.3	102	2.1
6"×4"	6.625×4.500	4.02	4.63
150×125	168.5×141.3	102	2.3
6"×5"	6.625×5.563	4.02	5.07
200×100	219.1×114.3	127	4.1
8"×4"	8.625×4.500	5.00	9.04
200×150	219.1×165.1	127	4.4
8"×6 ¹ / ₂ "O.D	8.625×6.500	5.00	9.70
200×150	219.1×168.3	127	4.4
8"×6"	8.625×6.625	5.00	9.70
250×100	273.0×114.3	152	6.9
10"×4"	10.750×4.500	5.98	15.21
250×150	273.0×165.1	152	7.2
10"×6 ¹ / ₂ "O.D	10.750×6.500	5.98	15.88
250×150	273.0×168.3	152	7.2
10"×6"	10.750×6.625	5.98	15.88
250×200	273.0×219.1	152	7.9
10"×8"	10.750×8.625	5.98	17.42
300×150	323.9×165.1	178	10.9
12"×6 ¹ / ₂ "O.D	12.750×6.500	7.01	24.03
300×150	323.9×168.3	178	10.9
12"×6"	12.750×6.625	7.01	24.03
300×200	323.9×219.1	178	11.7
12"×8"	12.750×8.625	7.01	25.80
300×250	323.9×273.0	178	12.5
12"×10"	12.750×10.750	7.01	27.56

CR2 - Concentric Reducer (Grooved-Threaded)

- ◆ Material: ASTM A536 Gr. 65-45-12
- ◆ Cut groove dimension according: ANSI/AWWA C606
- ◆ Max. Work Pressure: 300psi (2.07MPa)
- ◆ Finish: Epoxy Coatings in RAL3000 red, available with hot dipped galvanized finish or orange painted.

Hot dipped galvanized

Orange painted

Dimension

Nominal Size DN / NPS	Pipe O.D mm / in	Outlet Thread	EE mm / in	Weight kg / lbs
32×25	42.2	1"NPT or	64	0.36
1 1/4"×1"	1.660	BSPT	2.52	0.79
40×25	48.3	1"NPT or	64	0.38
1 1/2"×1"	1.900	BSPT	2.52	0.84
40×32	48.3	1 1/4"NPT or	64	0.41
1 1/2"×1 1/4"	1.900	BSPT	2.52	0.90
50×25	60.3	1"NPT or	64	0.45
2"×1"	2.375	BSPT	2.52	0.99
50×32	60.3	1 1/4"NPT or	64	0.52
2"×1 1/4"	2.375	BSPT	2.52	1.15
50×40	60.3	1 1/2"NPT or	64	0.52
2"×1 1/2"	2.375	BSPT	2.52	1.15
65×25	73.0	1"NPT	64	0.5
2 1/2"×1"	2.875		2.52	1.10
65×32	73.0	1 1/4"NPT	64	0.55
2 1/2"×1 1/4"	2.875		2.52	1.21
65×40	73.0	1 1/2"NPT	64	0.55
2 1/2"×1 1/2"	2.875		2.52	1.21
65×50	73.0	2"NPT	64	0.70
2 1/2"×2"	2.875		2.52	1.54
65×25	76.1	1"BSPT	64	0.5
3"O.D×1"	3.000		2.52	1.10
65×32	76.1	1 1/4"BSPT	64	0.55
3"O.D×1 1/4"	3.000		2.52	1.21
65×40	76.1	1 1/2"BSPT	64	0.55
3"O.D×1 1/2"	3.000		2.52	1.21
65×50	76.1	2"BSPT	64	0.70
3"O.D×2"	3.000		2.52	1.54

Nominal Size DN / NPS	Pipe O.D mm / in	Outlet Thread	EE mm / in	Weight kg / lbs
80×25	88.9	1"NPT or	64	0.75
3"×1"	3.500	BSPT	2.52	1.65
80×32	88.9	1 1/4"NPT	64	0.75
3"×1 1/4"	3.500	or BSPT	2.52	1.65
80×40	88.9	1 1/2"NPT	64	0.75
3"×1 1/2"	3.500	or BSPT	2.52	1.65
80×50	88.9	2"NPT or	64	0.8
3"×2"	3.500	BSPT	2.52	1.76
80×65	88.9	2 1/2"NPT	64	0.85
3"×2 1/2"	3.500		2.52	1.87
80×65	88.9	2 1/2"BSPT	64	0.85
3"×3"O.D	3.500		2.52	1.87
100×25	114.3	1"NPT or	76	0.95
4"×1"	4.500	BSPT	2.99	2.10
100×32	114.3	1 1/4"NPT	76	1.2
4"×1 1/4"	4.500	or BSPT	2.99	2.65
100×40	114.3	1 1/2"NPT	76	1.2
4"×1 1/2"	4.500	or BSPT	2.99	2.65
100×50	114.3	2"NPT or	76	1.3
4"×2"	4.500	BSPT	2.99	2.87
100×65	114.3	2 1/2"NPT	76	1.4
4"×2 1/2"	4.500		2.99	3.09
100×65	114.3	2 1/2"BSPT	76	1.4
4"×3"O.D	4.500		2.99	3.09

Dimension continued

Nominal Size DN / NPS	Pipe O.D mm / in	Outlet Thread	EE mm / in	Weight kg / lbs
150×25	165.1	1" BSPT	102	1.85
6 ¹ / ₂ "O.D×1"	6.500		4.02	4.08
150×32	165.1	1 ¹ / ₄ " BSPT	102	1.9
6 ¹ / ₂ "O.D×1 ¹ / ₄ "	6.500		4.02	4.19
150×40	165.1	1 ¹ / ₂ " BSPT	102	1.95
6 ¹ / ₂ "O.D×1 ¹ / ₂ "	6.500		4.02	4.30
150×50	165.1	2" BSPT	102	2.0
6 ¹ / ₂ "O.D×2"	6.500		4.02	4.41
150×65	165.1	2 ¹ / ₂ "BSPT	102	2.1
6 ¹ / ₂ "O.D×3"O.D	6.500		4.02	4.63
150×25	168.5	1" NPT	102	1.85
6"×1"	6.625		4.02	4.08
150×32	168.5	1 ¹ / ₄ " NPT	102	1.9
6"×1 ¹ / ₄ "	6.625		4.02	4.19
150×40	168.5	1 ¹ / ₂ " NPT	102	1.95
6"×1 ¹ / ₂ "	6.625		4.02	4.30
150×50	168.5	2" NPT	102	2.0
6"×2"	6.625		4.02	4.41
150×65	168.5	2 ¹ / ₂ "NPT	102	2.1
6"×2 ¹ / ₂ "	6.625		4.02	4.63
200×50	219.1	2"NPT or BSPT	127	4.0
8"×2"	8.625		5.00	8.82
200×65	219.1	2 ¹ / ₂ "NPT	127	4.2
8"×2 ¹ / ₂ "	8.625		5.00	9.26
200×65	219.1	2 ¹ / ₂ "BSPT	127	4.2
8"×3"O.D	8.625		5.00	9.26

ER1 - Eccentric Reducer

- ◆ Material: ASTM A536 Gr. 65-45-12
- ◆ Cut groove dimension according: ANSI/AWWA C606
- ◆ Max. Work Pressure: 300psi (2.07MPa)
- ◆ Finish: Epoxy Coatings in RAL3000 red, available with hot dipped galvanized finish or orange painted.

Hot dipped galvanized

Orange painted

Dimension

Nominal Size DN / NPS	Pipe O.D mm / in	EE mm / in	Weight kg / lbs
80×50 3"×2"	88.9×60.3 3.500×2.375	64 2.52	0.6 1.32
80×65 3"×2½"	88.9×73.0 3.500×2.875	64 2.52	0.65 1.43
80×65 3"×3"O.D	88.9×76.1 3.500×3.000	64 2.52	0.65 1.43
100×50 4"×2"	114.3×60.3 4.500×2.375	76 2.99	0.9 1.98
100×65 4"×2½"	114.3×73.0 4.500×2.875	76 2.99	0.9 1.98
100×65 4"×3"O.D	114.3×76.1 4.500×3.000	76 2.99	0.9 1.98
100×80 4"×3"	114.3×88.9 4.500×3.500	76 2.99	1.0 2.21
125×100 5½"O.D×4"	139.7×114.3 5.500×4.500	89 3.50	1.55 3.42
125×100 5"×4"	141.3×114.3 5.563×4.500	89 3.50	1.55 3.42
150×50 6½"O.D×2"	165.1×60.3 6.500×2.375	102 4.02	2.0 4.41
150×65 6½"O.D×3"O.D	165.1×76.1 6.500×3.000	102 4.02	2.0 4.41
150×80 6½"O.D×3"	165.1×88.9 6.500×3.500	102 4.02	2.1 4.63
150×100 6½"O.D×4"	165.1×114.3 6.500×4.500	102 4.02	2.3 5.07
150×125 6½"O.D×5½"O.D	165.1×139.7 6.500×5.500	102 4.02	2.3 5.07

Nominal Size DN / NPS	Pipe O.D mm / in	EE mm / in	Weight kg / lbs
150×50 6"×2"	168.5×60.3 6.625×2.375	102 4.02	2.0 4.41
150×65 6"×2½"	168.5×73.0 6.625×2.875	102 4.02	2.1 4.63
150×80 6"×3"	168.5×88.9 6.625×3.500	102 4.02	2.2 4.85
150×100 6"×4"	168.5×114.3 6.625×4.500	102 4.02	2.4 5.29
150×125 6"×5"	168.5×141.3 6.625×5.563	102 4.02	2.4 5.29
200×80 8"×3"	219.1×88.9 8.625×3.500	127 5.00	4.7 10.36
200×100 8"×4"	219.1×114.3 8.625×4.500	127 5.00	4.8 10.58
200×150 8"×6½"O.D	219.1×165.1 8.625×6.500	127 5.00	4.8 10.58
200×150 8"×6"	219.1×168.3 8.625×6.625	127 5.00	4.8 10.58
250×150 10"×6½"O.D	273.0×165.1 10.750×6.500	152 5.98	8.0 17.64
250×150 10"×6"	273.0×168.3 10.750×6.625	152 5.98	8.0 17.64
250×200 10"×8"	273.0×219.1 10.750×8.625	152 5.98	8.45 18.63

EC1 - End Cap

- ◆ NPS1" (DN25) through NPS12" (DN300)
- ◆ Material: ASTM A536 Gr. 65-45-12
- ◆ Groove dimension according: ANSI/AWWA C606
- ◆ Finish: Epoxy Coatings in RAL3000 red, available with hot dipped galvanized finish or orange painted.

Hot dipped galvanized

Orange painted

Dimension

Nominal Size DN / NPS	Pipe O.D mm / in	Max. Work Pressure MPa / psi	EE mm / in	Weight kg / lbs
25	33.4	2.07	24.5	0.1
1"	1.315	300	0.96	0.22
32	42.2	2.07	24.5	0.18
1 ¹ / ₄ "	1.660	300	0.96	0.40
40	48.3	2.07	25	0.2
1 ¹ / ₂ "	1.900	300	0.98	0.44
50	60.3	2.07	25	0.22
2"	2.375	300	0.98	0.49
65	73.0	2.07	25	0.3
2 ¹ / ₂ "	2.875	300	0.98	0.66
65	76.1	2.07	25	0.35
3"O.D	3.000	300	0.98	0.77
80	88.9	2.07	25	0.5
3"	3.500	300	0.98	1.10
100	114.3	2.07	25	0.75
4"	4.500	300	0.98	1.65
125	139.7	2.07	25	1.2
5 ¹ / ₂ "O.D	5.500	300	0.98	2.65
125	141.3	2.07	25	1.2
5"	5.563	300	0.98	2.65
150	165.1	2.07	25	1.75
6 ¹ / ₂ "O.D	6.500	300	0.98	3.86
150	168.3	2.07	25	1.75
6"	6.625	300	0.98	3.86
200	219.1	2.07	30	3.95
8"	8.625	300	1.18	8.71
250	273.0	2.07	32	6.7
10"	10.750	300	1.26	14.77
300	323.9	2.07	32	10.6
12"	12.750	300	1.26	23.37

EC2 - Drain Cap

- ◆ NPS2" (DN50) through NPS12" (DN300)
- ◆ Material: ASTM A536 Gr. 65-45-12
- ◆ Groove dimension according: ANSI/AWWA C606
- ◆ Finish: Epoxy Coatings in RAL3000 red, available with hot dipped galvanized finish or orange painted.

Dimension

Nominal Size DN / NPS	Pipe O.D mm / in	Max. Work Pressure MPa / psi	EE mm / in	Weight kg / lbs
50	60.3	2.07	25	0.3
2"	2.375	300	0.98	0.66
65	73.0	2.07	25	0.4
2 1/2"	2.875	300	0.98	0.88
65	76.1	2.07	25	0.45
3"O.D	3.000	300	0.98	0.99
80	88.9	2.07	25	0.6
3"	3.500	300	0.98	1.32
100	114.3	2.07	25	0.85
4"	4.500	300	0.98	1.87
125	139.7	2.07	25	1.3
5 1/2"O.D	5.500	300	0.98	2.87
125	141.3	2.07	25	1.3
5"	5.563	300	0.98	2.87
150	165.1	2.07	25	1.8
6 1/2"O.D	6.500	300	0.98	3.97
150	168.3	2.07	25	1.8
6"	6.625	300	0.98	3.97
200	219.1	2.07	30	4.0
8"	8.625	300	1.18	8.82
250	273.0	2.07	32	6.7
10"	10.750	300	1.26	14.77
300	323.9	2.07	32	10.6
12"	12.750	300	1.26	23.37

Hot dipped galvanized

Orange painted

MECHANICAL TEE

MT1 - Mechanical Tee

◆ Grooved Outlet

Dimension

Nominal Size DN / NPS	Pipe O.D mm / in	Max. Work Pressure MPa / psi	Bolt Size mm / in	Dimensions (mm / in)			Hole cut Dia mm / in	Weight kg / lbs
				A	B	C		
50x25 2"x1"	60.3x33.4 2.375x1.315	2.07 300	M12x60 1/2x2-1/2	67 2.64	64 2.52	130 5.12	38.1 1.50	1.0 2.2
50x32 2"x1 1/4"	60.3x42.2 2.375x1.660	2.07 300		67 2.64	74 2.91	130 5.12	44.5 1.75	1.0 2.2
50x40 2"x1 1/2"	60.3x48.3 2.375x1.900	2.07 300		68 2.68	74 2.91	130 5.12	44.5 1.75	1.1 2.4
65x25 2 1/2"x1"	73x33.4 2.875x1.315	2.07 300		74 2.91	70 2.76	143 5.63	38.1 1.50	1.1 2.4
65x32 2 1/2"x1 1/4"	73x42.2 2.875x1.660	2.07 300	M12x70 1/2x23/4	74 2.91	77.5 3.05	143 5.63	44.5 1.75	1.1 2.4
65x40 2 1/2"x1 1/2"	73x48.3 2.875x1.900	2.07 300		74 2.91	84 3.31	143 5.63	50.8 2.00	1.2 2.6
65x25 3"O.Dx1"	76.1x33.4 2.875x1.315	2.07 300	M12x70 1/2x2-3/4	76 2.99	70 2.76	146 5.75	38.1 1.50	1.1 2.4
65x32 3"O.Dx1 1/4"	76.1x42.2 2.875x1.660	2.07 300		76 2.99	77.5 3.05	146 5.75	44.5 1.75	1.1 2.4
65x40 3"O.Dx1 1/2"	76.1x48.3 2.875x1.900	2.07 300		76 2.99	84 3.31	146 5.75	50.8 2.00	1.2 2.6
80x25 3"x1"	88.9x33.4 3.500x1.315	2.07 300		82 3.23	70 2.76	160 6.30	38.1 1.50	1.1 2.4
80x32 3"x1 1/4"	88.9x42.2 3.500x1.660	2.07 300	M12x70 1/2x2-3/4	82 3.23	78 3.07	160 6.30	44.5 1.75	1.1 2.4
80x40 3"x1 1/2"	88.9x48.3 3.500x1.900	2.07 300		82 3.23	84.5 3.33	160 6.30	50.8 2.00	1.2 2.6
80x50 3"x2"	88.9x60.3 3.500x2.375	2.07 300	82 3.23	99.5 3.92	160 6.30	63.5 2.50	1.3 2.9	

MECHANICAL TEE

Dimension

continued

Nominal Size DN / NPS	Pipe O.D mm / in	Max. Work Pressure MPa / psi	Bolt Size mm / in	Dimensions (mm / in)			Hole cut Dia mm / in	Weight kg / lbs	
				A	B	C			
100x25 4"x1"	114.3x33.4 4.500x1.315	2.07 300	M12x75 1/2x3	96 3.78	71 2.80	186 7.32	38.1 1.50	1.6 3.5	
100x32 4"x1 1/4"	114.3x42.2 4.500x1.660	2.07 300		96 3.78	79 3.11	186 7.32	44.5 1.75	1.6 3.5	
100x40 4"x1 1/2"	114.3x48.3 4.500x1.900	2.07 300		96 3.78	85 3.35	186 7.32	50.8 2.00	1.7 3.7	
100x50 4"x2"	114.3x60.3 4.500x2.375	2.07 300		96 3.78	100 3.94	186 7.32	63.5 2.50	1.9 4.2	
100x65 4"x2 1/2"	114.3x76.1 4.500x2.875	2.07 300		97 3.82	112 4.41	186 7.32	70 2.76	2.0 4.4	
100x65 4"x2 1/2"	114.3x76.1 4.500x2.875	2.07 300		97 3.82	112 4.41	186 7.32	70 2.76	2.0 4.4	
100x80 4"x3"	111.3x88.9 4.500x3.500	2.07 300		97 3.82	129 5.08	186 7.32	88.9 3.50	2.2 4.9	
125x25 5 1/2" O.D x 1"	139.7x33.4 5.500x1.315	2.07 300		M16x85 5/8x3-3/8	111 4.37	72 2.83	220 8.66	38.1 1.50	1.8 4.0
125x32 5 1/2" O.D x 1 1/4"	139.7x42.2 5.500x1.660	2.07 300			111 4.37	90 3.54	220 8.66	44.5 1.75	1.9 4.2
125x40 5 1/2" O.D x 1 1/2"	139.7x48.3 5.500x1.900	2.07 300			111 4.37	86 3.39	220 8.66	50.8 2.00	2.0 4.4
125x50 5 1/2" O.D x 2"	139.7x60.3 5.500x2.375	2.07 300			111 4.37	101 3.98	220 8.66	63.5 2.50	2.1 4.6
125x65 5 1/2" O.D x 2 1/2"	139.7x76.1 5.500x2.875	2.07 300			112 4.41	112 4.41	220 8.66	70 2.76	2.2 4.9
125x80 5 1/2" O.D x 3"	139.7x88.9 5.500x3.500	2.07 300			112 4.41	134 5.28	220 8.66	88.9 3.50	2.6 5.7
125x25 5"x1"	141.3x33.4 5.500x1.315	2.07 300			111 4.37	72 2.83	220 8.66	38.1 1.50	1.9 4.2
125x32 5"x1 1/4"	141.3x42.2 5.500x1.660	2.07 300			111 4.37	90 3.54	220 8.66	44.5 1.75	2.0 4.4
125x40 5"x1 1/2"	141.3x48.3 5.500x1.900	2.07 300			111 4.37	86 3.39	220 8.66	50.8 2.00	2.1 4.6
125x50 5"x2"	141.3x60.3 5.500x2.375	2.07 300			111 4.37	101 3.98	220 8.66	63.5 2.50	2.2 4.9
125x65 5"x2 1/2"	141.3x73 5.500x2.875	2.07 300			112 4.41	112 4.41	220 8.66	70 2.76	2.3 5.1
125x80 5"x3"	141.3x88.9 5.500x3.500	2.07 300	112 4.41		134 5.28	220 8.66	88.9 3.50	2.7 6.0	

MECHANICAL TEE

Dimension

continued

Nominal Size DN / NPS	Pipe O.D mm / in	Max. Work Pressure MPa / psi	Bolt Size mm / in	Dimensions (mm / in)			Hole cut Dia mm / in	Weight kg / lbs		
				A	B	C				
150x25 6 ¹ / ₂ "O.Dx1	165.1x33.4 6.500x1.315	2.07 300	M16x85 5/8x3-3/8	124 4.88	73 2.87	250 9.84	38.1 1.50	2.2 4.9		
150x32 6 ¹ / ₂ "O.Dx1 ¹ / ₄ "	165.1x42.2 6.500x1.660	2.07 300		124 4.88	81 3.19	250 9.84	44.5 1.75	2.3 5.1		
150x40 6 ¹ / ₂ "O.Dx1 ¹ / ₂ "	165.1x48.3 6.500x1.900	2.07 300		124 4.88	87 3.43	250 9.84	50.8 2.00	2.4 5.3		
150x50 6 ¹ / ₂ "O.Dx2"	165.1x60.3 6.500x2.375	2.07 300		124 4.88	102 4.02	250 9.84	63.5 2.50	2.6 5.7		
150x65 6 ¹ / ₂ "O.Dx2 ¹ / ₂ "	165.1x76.1 6.500x2.875	2.07 300		124 4.88	112 4.41	250 9.84	70 2.76	2.9 6.4		
150x80 6 ¹ / ₂ "O.Dx3"	165.1x88.9 6.500x3.500	2.07 300		124 4.88	136 5.35	250 9.84	88.9 3.50	3.2 7.1		
150x100 6 ¹ / ₂ "ODx4	165.1x114.3 6.500x4.500	2.07 300		126 4.96	162 6.38	250 9.84	114.3 4.50	3.3 7.3		
150x25 6"x1"	168.3x33.4 6.625x1.315	2.07 300		M16x85 5/8x3-3/8	124 4.88	73 2.87	250 9.84	38.1 1.50	2.3 5.1	
150x32 6"x1 ¹ / ₄ "	168.3x42.2 6.625x1.660	2.07 300			124 4.88	81 3.19	250 9.84	44.5 1.75	2.4 5.3	
150x40 6"x1 ¹ / ₂ "	168.3x48.3 6.625x1.900	2.07 300			124 4.88	87 3.43	250 9.84	50.8 2.00	2.5 5.5	
150x50 6"x2"	168.3x60.3 6.625x2.375	2.07 300			124 4.88	102 4.02	250 9.84	63.5 2.50	2.7 6.0	
150x65 6"x2 ¹ / ₂ "	168.3x73 6.625x2.875	2.07 300			124 4.88	112 4.41	250 9.84	70 2.76	3.0 6.6	
150x80 6"x3"	168.3x88.9 6.625x3.500	2.07 300			124 4.88	136 5.35	250 9.84	88.9 3.50	3.4 7.5	
150x100 6"x4"	168.3x114.3 6.625x4.500	2.07 300			126 4.96	162 6.38	250 9.84	114.3 4.50	3.5 7.7	
200x25 8"x1"	219.1x33.7 8.625x1.315	2.07 300			M20x115 3/4x4-1/2	152 5.98	73 2.87	316 12.4	38.1 1.50	3.5 7.7
200x32 8"x1 ¹ / ₄ "	219.1x42.2 8.625x1.660	2.07 300				152 5.98	81 3.19	316 12.4	44.5 1.75	3.6 7.9
200x40 8"x1 ¹ / ₂ "	219.1x48.3 8.625x1.900	2.07 300				152 5.98	87 3.43	316 12.4	50.8 2.00	3.8 8.4
200x50 8"x2"	219.1x60.3 8.625x2.375	2.07 300				152 5.98	102 4.02	316 12.4	63.5 2.50	4.0 8.8
200x65 8"x3"	219.1x73 8.625x2.875	2.07 300				152 5.98	112 4.41	316 12.4	70 2.76	4.2 9.3
200x65 8"x3"O.D	219.1x76.1 8.625x3.000	2.07 300				152 5.98	112 4.41	316 12.4	70 2.76	4.2 9.3
200x80 8"x3"	219.1x88.9 8.625x3.500	2.07 300	152 5.98			136 5.35	316 12.4	88.9 3.50	4.4 9.7	
200x100 8"x4"	219.1x114.3 8.625x4.500	2.07 300	152 5.98			164 6.46	316 12.4	114.3 4.50	4.8 10.6	

MECHANICAL TEE

MT2 - Mechanical Tee

◆ Threaded Outlet

Dimension

Nominal Size DN / NPS	Pipe O.D mm / in	Max. Work Pressure MPa / psi	Bolt Size mm / in	Dimensions (mm / in)			Hole cut Dia mm / in	Weight kg / lbs
				A	B	C		
50x25 2"x1"	60.3x33.4 2.375x1.315	2.07 300	M12x60 1/2x2-1/2	63 2.48	64 2.52	130 5.12	38.1 1.50	0.7 1.5
50x32 2"x1 1/4"	60.3x42.2 2.375x1.660	2.07 300		63 2.48	74 2.91	130 5.12	44.5 1.75	0.8 1.8
50x40 2"x1 1/2"	60.3x48.3 2.375x1.900	2.07 300	M12x70 1/2x23/4	67 2.64	74 2.91	130 5.12	44.5 1.75	0.8 1.8
65x25 2 1/2"x1"	73x33.4 2.875x1.315	2.07 300		69 2.72	70 2.76	143 5.63	38.1 1.50	0.8 1.8
65x32 2 1/2"x1 1/4"	73x42.2 2.875x1.660	2.07 300	M12x70 1/2x23/4	72 2.83	77.5 3.05	143 5.63	44.5 1.75	0.9 2.0
65x40 2 1/2"x1 1/2"	73x48.3 2.875x1.900	2.07 300		72 2.83	84 3.31	143 5.63	50.8 2.00	0.9 2.0
65x25 3"O.Dx1"	76.1x33.4 2.875x1.315	2.07 300	M12x70 1/2x2-3/4	66 2.60	70 2.76	146 5.75	38.1 1.50	0.8 1.8
65x32 3"O.Dx1 1/4"	76.1x42.2 2.875x1.660	2.07 300		69 2.72	77.5 3.05	146 5.75	44.5 1.75	0.9 2.0
65x40 3"O.Dx1 1/2"	76.1x48.3 2.875x1.900	2.07 300	M12x70 1/2x2-3/4	69 2.72	84 3.31	146 5.75	50.8 2.00	0.9 2.0
80x25 3"x1"	88.9x33.4 3.500x1.315	2.07 300		73 2.87	70 2.76	160 6.30	38.1 1.50	0.9 2.0
80x32 3"x1 1/4"	88.9x42.2 3.500x1.660	2.07 300	M12x70 1/2x2-3/4	75 2.95	78 3.07	160 6.30	44.5 1.75	1.0 2.2
80x40 3"x1 1/2"	88.9x48.3 3.500x1.900	2.07 300		75 2.95	84.5 3.33	160 6.30	50.8 2.00	1.1 2.4
80x50 3"x2"	88.9x60.3 3.500x2.375	2.07 300	M12x70 1/2x2-3/4	79 3.11	99.5 3.92	160 6.30	63.5 2.50	1.2 2.6

MECHANICAL TEE

Dimension

continued

Nominal Size DN / NPS	Pipe O.D mm / in	Max. Work Pressure MPa / psi	Bolt Size mm / in	Dimensions (mm / in)			Hole cut Dia mm / in	Weight kg / lbs
				A	B	C		
100x25 4"x1"	114.3x33.4 4.500x1.315	2.07 300		87 3.43	71 2.80	186 7.32	38.1 1.50	1.3 2.9
100x32 4"x1 1/4"	114.3x42.2 4.500x1.660	2.07 300		89 3.50	79 3.11	186 7.32	44.5 1.75	1.3 2.9
100x40 4"x1 1/2"	114.3x48.3 4.500x1.900	2.07 300		93 3.66	85 3.35	186 7.32	50.8 2.00	1.4 3.1
100x50 4"x2"	114.3x60.3 4.500x2.375	2.07 300	M12x75 1/2x3	97 3.82	100 3.94	186 7.32	63.5 2.50	1.5 3.3
100x65 4"x2 1/2"	114.3x76.1 4.500x2.875	2.07 300		97 3.82	112 4.41	186 7.32	70 2.76	1.8 4.0
100x65 4"x2 1/2"	114.3x76.1 4.500x2.875	2.07 300		97 3.82	112 4.41	186 7.32	70 2.76	1.9 4.2
100x80 4"x3"	111.3x88.9 4.500x3.500	2.07 300		100 3.94	129 5.08	186 7.32	88.9 3.50	2.5 5.5
125x25 5 1/2" O.D x 1"	139.7x33.4 5.500x1.315	2.07 300		103 4.06	72 2.83	220 8.66	38.1 1.50	1.8 4.0
125x32 5 1/2" O.D x 1 1/4"	139.7x42.2 5.500x1.660	2.07 300		106 4.17	90 3.54	220 8.66	44.5 1.75	2.0 4.4
125x40 5 1/2" O.D x 1 1/2"	139.7x48.3 5.500x1.900	2.07 300	M16x85 5/8x3-3/8	106 4.17	86 3.39	220 8.66	50.8 2.00	2.1 4.6
125x50 5 1/2" O.D x 2"	139.7x60.3 5.500x2.375	2.07 300		110 4.33	101 3.98	220 8.66	63.5 2.50	2.2 4.9
125x65 5 1/2" O.D x 2 1/2"	139.7x76.1 5.500x2.875	2.07 300		114 4.49	112 4.41	220 8.66	70 2.76	2.3 5.1
125x80 5 1/2" O.D x 3"	139.7x88.9 5.500x3.500	2.07 300		118 4.65	134 5.28	220 8.66	88.9 3.50	2.8 6.2
125x25 5"x1"	141.3x33.4 5.500x1.315	2.07 300		103 4.06	72 2.83	220 8.66	38.1 1.50	1.9 4.2
125x32 5"x1 1/4"	141.3x42.2 5.500x1.660	2.07 300		106 4.17	90 3.54	220 8.66	44.5 1.75	2.1 4.6
125x40 5"x1 1/2"	141.3x48.3 5.500x1.900	2.07 300	M16x85	106 4.17	86 3.39	220 8.66	50.8 2.00	2.2 4.9
125x50 5"x2"	141.3x60.3 5.500x2.375	2.07 300	5/8x3-3/8	110 4.33	101 3.98	220 8.66	63.5 2.50	2.3 5.1
125x65 5"x2 1/2"	141.3x73 5.500x2.875	2.07 300		114 4.49	112 4.41	220 8.66	70 2.76	2.4 5.3
125x80 5"x3"	141.3x88.9 5.500x3.500	2.07 300		118 4.65	134 5.28	220 8.66	88.9 3.50	2.9 6.4

MECHANICAL TEE

Dimension

continued

Nominal Size DN / NPS	Pipe O.D mm / in	Max. Work Pressure MPa / psi	Bolt Size mm / in	Dimensions (mm / in)			Hole cut Dia mm / in	Weight kg / lbs
				A	B	C		
150x25	165.1x33.4	2.07		114	73	250	38.1	2.3
6 ¹ / ₂ "O.Dx1	6.500x1.315	300		4.49	2.87	9.84	1.50	5.1
150x32	165.1x42.2	2.07		116	81	250	44.5	2.4
6 ¹ / ₂ "O.Dx1 ¹ / ₄ "	6.500x1.660	300		4.57	3.19	9.84	1.75	5.3
150x40	165.1x48.3	2.07		117	87	250	50.8	2.5
6 ¹ / ₂ "O.Dx1 ¹ / ₂ "	6.500x1.900	300		4.61	3.43	9.84	2.00	5.5
150x50	165.1x60.3	2.07	M16x85	120	102	250	63.5	2.7
6 ¹ / ₂ "O.Dx2"	6.500x2.375	300	5/8x3-3/8	4.72	4.02	9.84	2.50	6.0
150x65	165.1x76.1	2.07		124	112	250	70	3.1
6 ¹ / ₂ "O.Dx2 ¹ / ₂ "	6.500x2.875	300		4.88	4.41	9.84	2.76	6.8
150x80	165.1x88.9	2.07		127	136	250	88.9	3.4
6 ¹ / ₂ "O.Dx3"	6.500x3.500	300		5.00	5.35	9.84	3.50	7.5
150x100	165.1x114.3	2.07		133	162	250	114.3	3.6
6 ¹ / ₂ "ODx4	6.500x4.500	300		5.24	6.38	9.84	4.50	7.9
150x25	168.3x33.4	2.07		114	73	250	38.1	2.4
6"x1"	6.625x1.315	300		4.49	2.87	9.84	1.50	5.3
150x32	168.3x42.2	2.07		116	81	250	44.5	2.5
6"x1 ¹ / ₄ "	6.625x1.660	300		4.57	3.19	9.84	1.75	5.5
150x40	168.3x48.3	2.07		117	87	250	50.8	2.6
6"x1 ¹ / ₂ "	6.625x1.900	300		4.61	3.43	9.84	2.00	5.7
150x50	168.3x60.3	2.07	M16x85	120	102	250	63.5	2.8
6"x2"	6.625x2.375	300	5/8x3-3/8	4.72	4.02	9.84	2.50	6.2
150x65	168.3x73	2.07		124	112	250	70	3.2
6"x2 ¹ / ₂ "	6.625x2.875	300		4.88	4.41	9.84	2.76	7.1
150x80	168.3x88.9	2.07		127	136	250	88.9	3.6
6"x3"	6.625x3.500	300		5.00	5.35	9.84	3.50	7.9
150x100	168.3x114.3	2.07		133	162	250	114.3	3.7
6"x4"	6.625x4.500	300		5.24	6.38	9.84	4.50	8.2
200x25	219.1x33.7	2.07		145	73	316	38.1	3.5
8"x1"	8.625x1.315	300		5.71	2.87	12.44	1.50	7.7
200x32	219.1x42.2	2.07		145	81	316	44.5	3.6
8"x1 ¹ / ₄ "	8.625x1.660	300		5.71	3.19	12.44	1.75	7.9
200x40	219.1x48.3	2.07		145	87	316	50.8	3.8
8"x1 ¹ / ₂ "	8.625x1.900	300		5.71	3.43	12.44	2.00	8.4
200x50	219.1x60.3	2.07		148	102	316	63.5	4.0
8"x2"	8.625x2.375	300	M20x115	5.83	4.02	12.44	2.50	8.8
200x65	219.1x73	2.07	3/4x4-1/2	152	112	316	70	4.4
8"x3"	8.625x2.875	300		5.98	4.41	12.44	2.76	9.7
200x65	219.1x76.1	2.07		152	112	316	70	4.4
8"x3"O.D	8.625x3.000	300		5.98	4.41	12.44	2.76	9.7
200x80	219.1x88.9	2.07		155	136	316	88.9	4.6
8"x3"	8.625x3.500	300		6.10	5.35	12.44	3.50	10.1
200x100	219.1x114.3	2.07		160	164	316	114.3	5.0
8"x4"	8.625x4.500	300		6.30	6.46	12.44	4.50	11.0

MT3 - Mechanical Tee

- ◆ The model MT3 mechanical tee is the ideal outlet fitting for making direct connections to sprinkle heads, drop nipples and or gauges.
- ◆ No need for welding just cut or drill a hole at the desired outlet location.

Dimension

Nominal Size DN / NPS	Pipe O.D mm / in	Max. Work Pressure MPa / psi	Dimensions (mm / in)			Hole cut Dia mm / in	Weight kg / lbs
			A	B	C		
32 x 15 1 1/4" x 1/2"	42.2 x 21.3 1.660 x 0.840	2.07 300	44 1.73	58 2.28	96 3.78	30.5 1.2	0.4 0.88
32 x 20 1 1/4" x 3/4"	42.2 x 26.7 1.660 x 1.050	2.07 300	44 1.73	58 2.28	96 3.78	30.5 1.2	0.4 0.88
32 x 25 1 1/4" x 1"	42.2 x 33.4 1.660 x 1.315	2.07 300	46 1.81	58 2.28	96 3.78	30.5 1.2	0.5 1.1
40 x 15 1 1/2" x 1/2"	48.3 x 21.3 1.900 x 0.840	2.07 300	47 1.85	58 2.28	102 4.02	30.5 1.2	0.4 0.88
40 x 20 1 1/2" x 3/4"	48.3 x 26.7 1.900 x 1.050	2.07 300	48 1.89	58 2.28	102 4.02	30.5 1.2	0.4 0.88
40 x 25 1 1/2" x 1"	48.3 x 33.4 1.900 x 1.315	2.07 300	50 1.97	58 2.28	102 4.02	30.5 1.2	0.5 1.1
50 x 15 2" x 1/2"	60.3 x 21.3 2.375 x 0.840	2.07 300	53 2.09	58 2.28	114 4.49	30.5 1.2	0.5 1.1
50 x 20 2" x 3/4"	60.3 x 26.7 2.375 x 1.050	2.07 300	54 2.13	58 2.28	114 4.49	30.5 1.2	0.5 1.1
50 x 25 2" x 1"	60.3 x 33.4 2.375 x 1.315	2.07 300	56 2.20	58 2.28	114 4.49	30.5 1.2	0.6 1.3
65 x 15 2 1/2" x 1/2"	73.0(76.1) x 21.3 2.875(3.000) x 0.840	2.07 300	60 2.36	58 2.28	127 5.00	38.5 1.52	0.6 1.3
65 x 20 2 1/2" x 3/4"	73.0(76.1) x 26.7 2.875(3.000) x 1.050	2.07 300	61 2.40	58 2.28	127 5.00	38.5 1.52	0.6 1.3
65 x 25 2 1/2" x 1"	73.0(76.1) x 33.4 2.875(3.000) x 1.315	2.07 300	63 2.48	58 2.28	127 5.00	38.5 1.52	0.7 1.5

MECHANICAL TEE

UM1 - Mechanical Tee

- ◆ The model UM1 mechanical tee is the ideal outlet fitting for making direct connections to sprinkler heads, drop nipples and or gauges.
- ◆ No need for welding just cut or drill a hole at the desired outlet location.

Dimension

Nominal Size DN / NPS	Pipe O.D mm / in	Max. Work Pressure MPa / psi	Dimensions (mm / in)			Hole cut Dia mm / in	Weight kg / lbs
			A	B	C		
32 x 15 1 1/4" x 1/2"	42.2 x 21.3 1.660 x 0.840	2.07 300	44 1.73	58 2.28	96 3.78	30.5 1.2	0.4 0.88
32 x 20 1 1/4" x 3/4"	42.2 x 26.7 1.660 x 1.050	2.07 300	44 1.73	58 2.28	96 3.78	30.5 1.2	0.4 0.88
32 x 25 1 1/4" x 1"	42.2 x 33.4 1.660 x 1.315	2.07 300	46 1.81	58 2.28	96 3.78	30.5 1.2	0.5 1.1
40 x 15 1 1/2" x 1/2"	48.3 x 21.3 1.900 x 0.840	2.07 300	47 1.85	58 2.28	102 4.02	30.5 1.2	0.4 0.88
40 x 20 1 1/2" x 3/4"	48.3 x 26.7 1.900 x 1.050	2.07 300	48 1.89	58 2.28	102 4.02	30.5 1.2	0.4 0.88
40 x 25 1 1/2" x 1"	48.3 x 33.4 1.900 x 1.315	2.07 300	50 1.97	58 2.28	102 4.02	30.5 1.2	0.5 1.1
50 x 15 2" x 1/2"	60.3 x 21.3 2.375 x 0.840	2.07 300	53 2.09	58 2.28	114 4.49	30.5 1.2	0.5 1.1
50 x 20 2" x 3/4"	60.3 x 26.7 2.375 x 1.050	2.07 300	54 2.13	58 2.28	114 4.49	30.5 1.2	0.5 1.1
50 x 25 2" x 1"	60.3 x 33.4 2.375 x 1.315	2.07 300	56 2.20	58 2.28	114 4.49	30.5 1.2	0.6 1.3
65 x 15 2 1/2" x 1/2"	73.0(76.1) x 21.3 2.875(3.000) x 0.840	2.07 300	60 2.36	58 2.28	127 5.00	38.5 1.52	0.6 1.3
65 x 20 2 1/2" x 3/4"	73.0(76.1) x 26.7 2.875(3.000) x 1.050	2.07 300	61 2.40	58 2.28	127 5.00	38.5 1.52	0.6 1.3
65 x 25 2 1/2" x 1"	73.0(76.1) x 33.4 2.875(3.000) x 1.315	2.07 300	63 2.48	58 2.28	127 5.00	38.5 1.52	0.7 1.5

FC1SS Stainless Steel Flexible Couplings

- The model FC1SS stainless steel flexible coupling is ideally designed for use with Sch5s to Sch40s or BS stainless steel pipe.
- Designed to provide durable joint for grooved end stainless steel piping systems in a variety of applications.

Material Specifications

Housing:

Type CF8 (304) stainless steel to ASTM A351, A743 or A744 Gr. CF8

Type CF8M (316) stainless steel to ASTM A351, A743 or A744 Gr. CF8M

Other material available upon request

Rubber Gaskets:

Standard:

Grade "E" EPDM (Color code: Green stripe)

Temperature range -30°F to +230°F (-34°C to +110°C). Recommended for cold and hot water service within the specified temperature range plus a variety of dilute acids, oil-free air and many chemical services. NOT RECOMMENDED FOR PETROLEUM SERVICES.

Option:

Grade "T" Nitrile (Color code: Orange stripe)

Temperature range -20°F to +180°F (-29°C to +82°C). Recommended for petroleum products, air with oil vapors, vegetable and mineral oils within the specified temperature range. Not recommended for hot water services over +150°F (+66°C) or for hot dry air over +140°F (+60°C).

Grade "O" Fluoroelastomer (Color code: Blue stripe)

Temperature range +20°F to +300°F (-7°C to +149°C). Recommended for many oxidizing acids, petroleum oils, halogenated hydrocarbons, lubricants, hydraulic fluids, organic liquids and air with hydrocarbons.

Grade "L" Silicone (Color code: Red stripe)

Temperature range -30°F to +350°F (-34 to +177°C). Recommended for dry heat, air without hydrocarbons to +350°F (+177°C) and certain chemical services. FIT products silicone gaskets are recommended for fire protection dry systems, all systems operating below 0°F (-18°C), plus dry heat, air without hydrocarbons, certain chemical services, and water to +160°F (71°C).

Bolts & Nuts:

Type 316 stainless steel oval neck track bolts to ASTM A193 B8M and Type 304 stainless steel heavy duty nuts to ASTM A194 B8.

Other material available upon request.

FlowCom strongly recommends to use the pipe rolls designed for the roll grooving of stainless steel pipe.

Warning: Piping systems must always be depressurized and drained before attempting disassembly and/or removal of any components.

GROOVED COUPLINGS

FC1SS Stainless Steel Flexible Couplings

Dimension

Part Number	Size		Pipe O.D.		Pipe end separation		X		Y		Z		Deflection Degree(°)	Bolt Size		Weight	
	in.	mm	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.		mm	lbs	kg	
FC1SS-027	3/4	20	26.7	0-0.09	0-2.2	1.77	45	3.70	94	1.74	44	4.0	3/8X2	M10X50	1.2	0.6	
FC1SS-033	1	25	33.4	0-0.09	0-2.2	2.05	52	3.98	101	1.74	44	3.8	3/8X2	M10X50	1.3	0.6	
FC1SS-042	1 1/4	32	42.2	0-0.09	0-2.2	2.40	61	4.29	109	1.74	44	3.0	3/8X2	M10X50	1.4	0.6	
FC1SS-048	1 1/2	40	48.3	0-0.09	0-2.2	2.64	67	4.49	114	1.74	44	2.9	3/8X2	M10X50	1.5	0.7	
FC1SS-060	2	50	60.3	0-0.09	0-2.2	3.19	81	5.08	129	1.78	45	2.5	3/8X2	M10X50	1.8	0.8	
FC1SS-073	2 1/2	65	73.0	0-0.09	0-2.2	3.82	97	5.63	143	1.82	46	2.3	3/8X2	M10X50	2.2	1.0	
FC1SS-076	3OD	65	76.1	0-0.09	0-2.2	3.94	100	5.75	146	1.82	46	2.2	3/8X2	M10X50	2.2	1.0	
FC1SS-089	3	80	88.9	0-0.10	0-2.6	4.49	114	6.38	162	1.85	47	2.0	3/8X2	M10X50	2.5	1.1	
FC1SS-114	4	100	114.3	0-0.10	0-2.6	5.63	143	7.84	199	1.89	48	1.8	1/2X2 3/4	M12X70	4.0	1.8	
FC1SS-140	5 1/2OD	125	139.7	0-0.10	0-2.6	6.73	171	9.02	229	1.93	49	1.6	1/2X2 3/4	M12X70	4.9	2.2	
FC1SS-141	5	125	141.3	0-0.10	0-2.6	6.77	172	9.06	230	1.93	49	1.6	1/2X2 3/4	M12X70	4.9	2.2	
FC1SS-165	6 1/2OD	150	165.1	0-0.10	0-2.6	7.80	198	10.1	257	1.93	49	1.6	1/2X2 3/4	M12X70	5.7	2.6	
FC1SS-168	6	150	168.3	0-0.10	0-2.6	7.91	201	10.2	260	1.93	49	1.6	1/2X2 3/4	M12X70	5.7	2.6	
FC1SS-219	8	200	219.1	0-0.19	0-4.9	10.2	259	12.8	326	2.33	59	1.3	5/8X3 1/2	M16X90	10	4.5	
FC1SS-273	10	250	273.0	0-0.19	0-4.9	12.4	315	15.8	400	2.48	63	1.0	3/4 X4	M20X100	15	6.9	
FC1SS-324	12	300	323.9	0-0.19	0-4.9	14.5	369	17.9	455	2.48	63	0.8	3/4 X4	M20X100	18	8.2	

Performance Data

Part Number	Size		Pipe O.D.	Sch.40S (Roll or Cut Groove)				Sch.10S (Roll Groove)				Sch.5S (Roll Groove)			
				Max. Working Pressure		Max. End Load		Max. Working Pressure		Max. End Load		Max. Working Pressure		Max. End Load	
				PSI	MPa	lbs	kN	PSI	MPa	lbs	kN	PSI	MPa	lbs	kN
RC1SS-027	3/4	20	26.7	750	5.2	651	2.91	600	4.2	521	2.35	400	2.8	347	1.57
RC1SS-033	1	25	33.4	750	5.2	1019	4.56	600	4.2	815	3.68	400	2.8	543	2.45
RC1SS-042	1 1/4	32	42.2	750	5.2	1626	7.27	600	4.2	1301	5.87	400	2.8	867	3.92
RC1SS-048	1 1/2	40	48.3	750	5.2	2130	9.53	600	4.2	1704	7.70	400	2.8	1136	5.13
RC1SS-060	2	50	60.3	750	5.2	3320	14.85	600	4.2	2656	11.99	400	2.8	1771	8.00
RC1SS-073	2 1/2	65	73.0	600	4.2	3892	17.58	500	3.5	3244	14.65	350	2.4	2271	10.04
RC1SS-076	3OD	65	76.1	600	4.2	4230	19.10	500	3.5	3525	15.92	350	2.4	2468	10.92
RC1SS-089	3	80	88.9	600	4.2	5773	26.07	500	3.5	4811	21.73	350	2.4	3367	14.90
RC1SS-114	4	100	114.3	500	3.5	7952	35.91	500	3.5	7952	35.91	350	2.4	5567	24.63
RC1SS-140	5 1/2OD	125	139.7	400	2.8	9503	42.92	400	2.8	9503	42.92	300	2.1	7128	32.19
RC1SS-141	5	125	141.3	400	2.8	9722	43.91	400	2.8	9722	43.91	300	2.1	7292	32.93
RC1SS-165	6 1/2OD	150	165.1	400	2.8	13273	59.94	400	2.8	13273	59.94	300	2.1	9955	44.96
RC1SS-168	6	150	168.3	400	2.8	13793	62.29	400	2.8	13793	62.29	300	2.1	10345	46.72
RC1SS-219	8	200	219.1	300	2.1	17532	79.18	300	2.1	17532	79.18	200	1.4	11688	52.78
RC1SS-273	10	250	273.0	300	2.1	27219	122.92	300	2.1	27219	122.92	200	1.4	18146	81.95
RC1SS-324	12	300	323.9	300	2.1	38315	173.03	300	2.1	38315	173.03	200	1.4	25543	115.36

RC1SS Stainless Steel Rigid Couplings

- The model RC1SS stainless steel rigid coupling is ideally designed for use with Sch5s to Sch40s or BS stainless steel pipe.
- The tongue and groove mechanism with build-in teeth provide rigidity in high flow and pressure pipeline.

Material Specifications

Housing:

Type CF8 (304) stainless steel to ASTM A351, A743 or A744 Gr. CF8

Type CF8M (316) stainless steel to ASTM A351, A743 or A744 Gr. CF8M

Other material available upon request

Rubber Gaskets:

Standard:

Grade "E" EPDM (Color code: Green stripe)

Temperature range -30°F to +230°F (-34°C to +110°C). Recommended for cold and hot water service within the specified temperature range plus a variety of dilute acids, oil-free air and many chemical services. NOT RECOMMENDED FOR PETROLEUM SERVICES.

Option:

Grade "T" Nitrile (Color code: Orange stripe)

Temperature range -20°F to +180°F (-29°C to +82°C). Recommended for petroleum products, air with oil vapors, vegetable and mineral oils within the specified temperature range. Not recommended for hot water services over +150°F (+66°C) or for hot dry air over +140°F (+60°C).

Grade "O" Fluoroelastomer (Color code: Blue stripe)

Temperature range +20°F to +300°F (-7°C to +149°C). Recommended for many oxidizing acids, petroleum oils, halogenated hydrocarbons, lubricants, hydraulic fluids, organic liquids and air with hydrocarbons.

Grade "L" Silicone (Color code: Red stripe)

Temperature range -30°F to +350°F (-34 to +177°C). Recommended for dry heat, air without hydrocarbons to +350°F (+177°C) and certain chemical services. FIT products silicone gaskets are recommended for fire protection dry systems, all systems operating below 0°F (-18°C), plus dry heat, air without hydrocarbons, certain chemical services, and water to +160°F (71°C).

Bolts & Nuts:

Type 316 stainless steel oval neck track bolts to ASTM A193 B8M and Type 304 stainless steel heavy duty nuts to ASTM A194 B8.

Other material available upon request.

FlowCom strongly recommends to use the pipe rolls designed for the roll grooving of stainless steel pipe.

Warning: Piping systems must always be depressurized and drained before attempting disassembly and/or removal of any components.

GROOVED COUPLINGS

RC1SS Stainless Steel Rigid Couplings

Dimension

Part Number	Size		Pipe O.D.		Pipe end separation		X		Y		Z		Bolt Size		Approx. Wt.	
	in.	mm	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	lbs	kg	
RC1SS-027	3/4	20	26.7	0-0.09	0-2.2	1.82	46	3.70	94	1.74	44	3/8X2	M10X50	1.1	0.5	
RC1SS-033	1	25	33.4	0-0.09	0-2.2	2.09	53	3.98	101	1.74	44	3/8X2	M10X50	1.3	0.6	
RC1SS-042	1 1/4	32	42.2	0-0.09	0-2.2	2.45	62	4.30	109	1.74	44	3/8X2	M10X50	1.3	0.6	
RC1SS-048	1 1/2	40	48.3	0-0.09	0-2.2	2.68	68	4.49	114	1.74	44	3/8X2	M10X50	1.3	0.6	
RC1SS-060	2	50	60.3	0-0.09	0-2.2	3.23	82	5.04	128	1.78	45	3/8X2	M10X50	1.6	0.7	
RC1SS-073	2 1/2	65	73.0	0-0.09	0-2.2	3.75	95	5.60	142	1.82	46	3/8X2	M10X50	2.0	0.9	
RC1SS-076	3OD	65	76.1	0-0.09	0-2.2	3.86	98	5.71	145	1.82	46	3/8X2	M10X50	2.0	0.9	
RC1SS-089	3	80	88.9	0-0.10	0-2.6	4.41	112	6.34	161	1.85	47	3/8X2	M10X50	2.2	1.0	
RC1SS-114	4	100	114.3	0-0.10	0-2.6	5.52	140	7.76	197	1.89	48	1/2X2 3/4	M12X70	3.52	1.6	
RC1SS-140	5 1/2OD	125	139.7	0-0.10	0-2.6	6.62	168	8.90	226	1.93	49	1/2X2 3/4	M12X70	4.4	2.0	
RC1SS-141	5	125	141.3	0-0.10	0-2.6	6.66	169	8.94	227	1.93	49	1/2X2 3/4	M12X70	4.4	2.0	
RC1SS-165	6 1/2OD	150	165.1	0-0.10	0-2.6	7.64	194	10.00	254	1.93	49	1/2X2 3/4	M12X70	5.1	2.3	
RC1SS-168	6	150	168.3	0-0.10	0-2.6	7.76	197	10.12	257	1.93	49	1/2X2 3/4	M12X70	5.1	2.3	
RC1SS-219	8	200	219.1	0-0.19	0-4.9	10.00	254	12.72	323	2.33	59	5/8X3 1/2	M16X90	8.8	4.0	
RC1SS-273	10	250	273.0	0-0.19	0-4.9	12.21	310	15.63	397	2.48	63	3/4 X4	M20X100	14	6.1	
RC1SS-324	12	300	323.9	0-0.19	0-4.9	14.30	363	17.76	451	2.48	63	3/4 X4	M20X100	16	7.2	

Performance Data (-29~38°C, CF8 (304) & CF8M (316))

Part Number	Size		Pipe O.D.	Sch.40S (Roll or Cut Groove)				Sch.10S (Roll Groove)				Sch.5S (Roll Groove)			
				Max. Working Pressure		Max. End Load		Max. Working Pressure		Max. End Load		Max. Working Pressure		Max. End Load	
				in.	mm	PSI	MPa	lbs	kN	PSI	MPa	lbs	kN	PSI	MPa
RC1SS-027	3/4	20	26.7	750	5.2	651	2.91	600	4.2	521	2.35	400	2.8	347	1.57
RC1SS-033	1	25	33.4	750	5.2	1019	4.56	600	4.2	815	3.68	400	2.8	543	2.45
RC1SS-042	1 1/4	32	42.2	750	5.2	1626	7.27	600	4.2	1301	5.87	400	2.8	867	3.92
RC1SS-048	1 1/2	40	48.3	750	5.2	2130	9.53	600	4.2	1704	7.70	400	2.8	1136	5.13
RC1SS-060	2	50	60.3	750	5.2	3320	14.85	600	4.2	2656	11.99	400	2.8	1771	8.00
RC1SS-073	2 1/2	65	73.0	600	4.2	3892	17.58	500	3.5	3244	14.65	350	2.4	2271	10.04
RC1SS-076	3OD	65	76.1	600	4.2	4230	19.10	500	3.5	3525	15.92	350	2.4	2468	10.92
RC1SS-089	3	80	88.9	600	4.2	5773	26.07	500	3.5	4811	21.73	350	2.4	3367	14.90
RC1SS-114	4	100	114.3	500	3.5	7952	35.91	500	3.5	7952	35.91	350	2.4	5567	24.63
RC1SS-140	5 1/2OD	150	139.7	400	2.8	9503	42.92	400	2.8	9503	42.92	300	2.1	7128	32.19
RC1SS-141	5	125	141.3	400	2.8	9722	43.91	400	2.8	9722	43.91	300	2.1	7292	32.93
RC1SS-165	6 1/2OD	150	165.1	400	2.8	13273	59.94	400	2.8	13273	59.94	300	2.1	9955	44.96
RC1SS-168	6	150	168.3	400	2.8	13793	62.29	400	2.8	13793	62.29	300	2.1	10345	46.72
RC1SS-219	8	200	219.1	300	2.1	17532	79.18	300	2.1	17532	79.18	200	1.4	11688	52.78
RC1SS-273	10	250	273.0	300	2.1	27219	122.92	300	2.1	27219	122.92	200	1.4	18146	81.95
RC1SS-324	12	300	323.9	300	2.1	38315	173.03	300	2.1	38315	173.03	200	1.4	25543	115.36

GROOVED COUPLINGS

RC1SS Stainless Steel Rigid Couplings

Performance Data (50°C, CF8 (304))

Part Number	Size		Pipe O.D.	Sch.40S (Roll or Cut Groove)				Sch.10S (Roll Groove)				Sch.5S (Roll Groove)			
				Max. Working Pressure		Max. End Load		Max. Working Pressure		Max. End Load		Max. Working Pressure		Max. End Load	
				PSI	MPa	lbs	kN	PSI	MPa	lbs	kN	PSI	MPa	lbs	kN
RC1SS-027	3/4	20	26.7	720	5	625	2.80	580	4	503	2.24	385	2.7	334	1.51
RC1SS-033	1	25	33.4	720	5	977	4.38	580	4	787	3.50	385	2.7	523	2.36
RC1SS-042	1 1/4	32	42.2	720	5	1560	6.99	580	4	1257	5.59	385	2.7	834	3.77
RC1SS-048	1 1/2	40	48.3	720	5	2044	9.16	580	4	1646	7.33	385	2.7	1093	4.94
RC1SS-060	2	50	60.3	720	5	3185	14.27	580	4	2566	11.42	385	2.7	1703	7.71
RC1SS-073	2 1/2	65	73.0	580	4	3761	16.73	480	3.3	3112	13.80	340	2.3	2205	9.62
RC1SS-076	3OD	65	76.1	580	4	4087	18.18	480	3.3	3382	15.00	340	2.3	2396	10.46
RC1SS-089	3	80	88.9	580	4	5577	24.82	480	3.3	4616	20.47	340	2.3	3270	14.27
RC1SS-114	4	100	114.3	480	3.3	7630	33.84	480	3.3	7630	33.84	340	2.3	5405	23.59
RC1SS-140	5 1/2 OD	150	139.7	385	2.7	9142	41.36	385	2.7	9142	41.36	290	2	6886	30.64
RC1SS-141	5	125	141.3	385	2.7	9353	42.32	385	2.7	9353	42.32	290	2	7045	31.35
RC1SS-165	6 1/2 OD	150	165.1	385	2.7	12769	57.77	385	2.7	12769	57.77	290	2	9618	42.80
RC1SS-168	6	150	168.3	385	2.7	13269	60.03	385	2.7	13269	60.03	290	2	9995	44.47
RC1SS-219	8	200	219.1	290	2	16939	75.37	290	2	16939	75.37	190	1.3	11098	48.99
RC1SS-273	10	250	273.0	290	2	26298	117.01	290	2	26298	117.01	190	1.3	17230	76.06
RC1SS-324	12	300	323.9	290	2	37019	164.71	290	2	37019	164.71	190	1.3	24254	107.06

Performance Data (100°C, CF8 (304))

Part Number	Size		Pipe O.D.	Sch.40S (Roll or Cut Groove)				Sch.10S (Roll Groove)				Sch.5S (Roll Groove)			
				Max. Working Pressure		Max. End Load		Max. Working Pressure		Max. End Load		Max. Working Pressure		Max. End Load	
				PSI	MPa	lbs	kN	PSI	MPa	lbs	kN	PSI	MPa	lbs	kN
RC1SS-027	3/4	20	26.7	620	4.3	538	2.41	500	3.5	434	1.96	330	2.3	286	1.29
RC1SS-033	1	25	33.4	620	4.3	842	3.77	500	3.5	679	3.07	330	2.3	448	2.01
RC1SS-042	1 1/4	32	42.2	620	4.3	1343	6.01	500	3.5	1083	4.89	330	2.3	715	3.22
RC1SS-048	1 1/2	40	48.3	620	4.3	1760	7.87	500	3.5	1419	6.41	330	2.3	937	4.21
RC1SS-060	2	50	60.3	620	4.3	2743	12.27	500	3.5	2212	9.99	330	2.3	1460	6.56
RC1SS-073	2 1/2	65	73.0	500	3.5	3242	14.64	410	2.8	2658	11.71	290	2	1880	8.37
RC1SS-076	3OD	65	76.1	500	3.5	3523	15.91	410	2.8	2889	12.73	290	2	2043	9.09
RC1SS-089	3	80	88.9	500	3.5	4808	21.71	410	2.8	3943	17.37	290	2	2789	12.41
RC1SS-114	4	100	114.3	410	2.8	6517	28.72	410	2.8	6517	28.72	290	2	4610	20.51
RC1SS-140	5 1/2 OD	150	139.7	330	2.3	7836	35.24	330	2.3	7836	35.24	250	1.7	5937	26.04
RC1SS-141	5	125	141.3	330	2.3	8017	36.05	330	2.3	8017	36.05	250	1.7	6073	26.64
RC1SS-165	6 1/2 OD	150	165.1	330	2.3	10945	49.21	330	2.3	10945	49.21	250	1.7	8292	36.38
RC1SS-168	6	150	168.3	330	2.3	11373	51.14	330	2.3	11373	51.14	250	1.7	8616	37.80
RC1SS-219	8	200	219.1	250	1.7	14602	64.06	250	1.7	14602	64.06	165	1.2	9638	45.22
RC1SS-273	10	250	273.0	250	1.7	22671	99.46	250	1.7	22671	99.46	165	1.2	14963	70.21
RC1SS-324	12	300	323.9	250	1.7	31913	140.00	250	1.7	31913	140.00	165	1.2	21062	98.83

GROOVED COUPLINGS

RC1SS Stainless Steel Rigid Couplings

Performance Data (50°C, CF8M (316))

Part Number	Size		Pipe O.D.	Sch.40S (Roll or Cut Groove)				Sch.10S (Roll Groove)				Sch.5S (Roll Groove)			
				Max.		Max.		Max.		Max.		Max.		Max.	
				Working Pressure	End Load	Working Pressure	End Load	Working Pressure	End Load	Working Pressure	End Load				
in.	mm	mm	PSI	MPa	lbs	kN	PSI	MPa	lbs	kN	PSI	MPa	lbs	kN	
RC1SS-027	3/4	20	26.7	730	5	633	2.80	585	4	507	2.24	390	2.7	338	1.51
RC1SS-033	1	25	33.4	730	5	991	4.38	585	4	794	3.50	390	2.7	529	2.36
RC1SS-042	1 1/4	32	42.2	730	5	1582	6.99	585	4	1268	5.59	390	2.7	845	3.77
RC1SS-048	1 1/2	40	48.3	730	5	2072	9.16	585	4	1661	7.33	390	2.7	1107	4.94
RC1SS-060	2	50	60.3	730	5	3230	14.27	585	4	2588	11.42	390	2.7	1725	7.71
RC1SS-073	2 1/2	65	73.0	585	4	3793	16.73	490	3.4	3177	14.22	340	2.3	2205	9.62
RC1SS-076	3OD	65	76.1	585	4	4122	18.18	490	3.4	3453	15.46	340	2.3	2396	10.46
RC1SS-089	3	80	88.9	585	4	5626	24.82	490	3.4	4712	21.09	340	2.3	3270	14.27
RC1SS-114	4	100	114.3	490	3.4	7789	34.87	490	3.4	7789	34.87	340	2.3	5405	23.59
RC1SS-140	5 1/2OD	150	139.7	390	2.7	9261	41.36	390	2.7	9261	41.36	290	2	6886	30.64
RC1SS-141	5	125	141.3	390	2.7	9474	42.32	390	2.7	9474	42.32	290	2	7045	31.35
RC1SS-165	6 1/2OD	150	165.1	390	2.7	12935	57.77	390	2.7	12935	57.77	290	2	9618	42.80
RC1SS-168	6	150	168.3	390	2.7	13441	60.03	390	2.7	13441	60.03	290	2	9995	44.47
RC1SS-219	8	200	219.1	290	2	16939	75.37	290	2	16939	75.37	195	1.3	11390	48.99
RC1SS-273	10	250	273.0	290	2	26298	117.01	290	2	26298	117.01	195	1.3	17683	76.06
RC1SS-324	12	300	323.9	290	2	37019	164.71	290	2	37019	164.71	195	1.3	24892	107.06

Performance Data (100°C, CF8M (316))

Part Number	Size		Pipe O.D.	Sch.40S (Roll or Cut Groove)				Sch.10S (Roll Groove)				Sch.5S (Roll Groove)			
				Max.		Max.		Max.		Max.		Max.		Max.	
				Working Pressure	End Load	Working Pressure	End Load	Working Pressure	End Load	Working Pressure	End Load				
in.	mm	mm	PSI	MPa	lbs	kN	PSI	MPa	lbs	kN	PSI	MPa	lbs	kN	
RC1SS-027	3/4	20	26.7	660	4.6	572	2.57	530	3.7	460	2.07	350	2.4	304	1.34
RC1SS-033	1	25	33.4	660	4.6	896	4.03	530	3.7	719	3.24	350	2.4	475	2.10
RC1SS-042	1 1/4	32	42.2	660	4.6	1430	6.43	530	3.7	1148	5.17	350	2.4	758	3.36
RC1SS-048	1 1/2	40	48.3	660	4.6	1873	8.42	530	3.7	1504	6.78	350	2.4	993	4.40
RC1SS-060	2	50	60.3	660	4.6	2920	13.13	530	3.7	2345	10.56	350	2.4	1548	6.85
RC1SS-073	2 1/2	65	73.0	530	3.7	3437	15.48	440	3	2853	12.55	310	2.1	2010	8.78
RC1SS-076	3OD	65	76.1	530	3.7	3735	16.82	440	3	3100	13.64	310	2.1	2184	9.55
RC1SS-089	3	80	88.9	530	3.7	5097	22.95	440	3	4231	18.61	310	2.1	2981	13.03
RC1SS-114	4	100	114.3	440	3	6994	30.77	440	3	6994	30.77	310	2.1	4928	21.54
RC1SS-140	5 1/2OD	150	139.7	350	2.4	8311	36.77	350	2.4	8311	36.77	265	1.8	6293	27.58
RC1SS-141	5	125	141.3	350	2.4	8503	37.62	350	2.4	8503	37.62	265	1.8	6438	28.21
RC1SS-165	6 1/2OD	150	165.1	350	2.4	11608	51.35	350	2.4	11608	51.35	265	1.8	8789	38.52
RC1SS-168	6	150	168.3	350	2.4	12063	53.36	350	2.4	12063	53.36	265	1.8	9133	40.02
RC1SS-219	8	200	219.1	265	1.8	15479	67.83	265	1.8	15479	67.83	175	1.2	10222	45.22
RC1SS-273	10	250	273.0	265	1.8	24031	105.31	265	1.8	24031	105.31	175	1.2	15870	70.21
RC1SS-324	12	300	323.9	265	1.8	33828	148.24	265	1.8	33828	148.24	175	1.2	22339	98.83

GROOVED FITTINGS

Stainless Steel Grooved Fittings

- Model E1SS、E2SS、T1SS、CA1SS are all investment cast
- Model RT1SS CR1SS are optional for investment cast or fabricated upon request

Material Specifications

Type CF8 (304) stainless steel to ASTM A351、A743 or A744 Gr. CF8

Type CF8M (316) stainless steel to ASTM A351、A743 or A744 Gr. C-8M

E1SS 90° Elbow

E2SS 45° Elbow

T1SS Tee

CA1SS Cap

Dimension

Size	SE1SS & E1SS 90° Elbow					E2SS 45° Elbow					ST1SS & T1SS Tee					CA1SS Cap				
	Part Number	CE		Wt.		Part Number	CE		Wt.		Part Number	CE		Wt.		Part Number	CE		Wt.	
In. mm		in.	mm	lbs	kg		in.	mm	lbs	kg		in.	mm	lbs	kg		in.	mm	lbs	kg
1 25	E1SS-033	2.25	57	0.5	0.2	E2SS-033	1.75	45	0.4	0.2	T1SS-033	2.25	57	0.9	0.4	CA1SS-033	0.90	23	0.2	0.1
1¼ 32	E1SS-042	2.75	70	0.9	0.4	E2SS-042	1.75	45	0.7	0.3	T1SS-042	2.75	70	1.5	0.7	CA1SS-042	0.90	23	0.2	0.1
1½ 40	E1SS-048	2.75	70	0.9	0.4	E2SS-048	1.75	45	0.9	0.4	T1SS-048	2.75	70	1.8	0.8	CA1SS-048	0.90	23	0.4	0.2
2 50	SE1SS-060	2.75	70	1.3	0.6	E2SS-060	2.00	51	1.1	0.5	ST1SS-060	3.25	83	2.4	1.1	CA1SS-060	0.90	23	0.7	0.3
2½ 65	SE1SS-073	3.00	76	1.8	0.8	E2SS-073	2.25	57	2.2	1.0	ST1SS-073	3.75	95	5.5	2.5	CA1SS-073	0.90	23	1.1	0.5
3OD 65	SE1SS-076	3.00	76	1.8	0.8	E2SS-076	2.25	57	2.2	1.0	ST1SS-076	3.75	95	5.5	2.5	CA1SS-076	0.90	23	1.1	0.5
3 80	SE1SS-089	3.38	86	2.2	1.0	E2SS-089	2.50	64	2.6	1.2	ST1SS-089	4.25	108	6.4	2.9	CA1SS-089	0.90	23	1.5	0.7
4 100	SE1SS-114	4.00	102	3.6	1.6	E2SS-114	3.00	76	3.5	1.6	ST1SS-114	5.00	127	7.5	3.4	CA1SS-114	1.00	25	2.9	1.3
5½OD 125	SE1SS-140	4.88	124	6.0	2.7	E2SS-140	3.25	83	6.2	2.8	ST1SS-140	5.50	140	11	5.0	CA1SS-140	1.00	25	4.2	1.9
5 125	SE1SS-141	4.88	124	6.2	2.8	E2SS-141	3.25	83	6.4	2.9	ST1SS-141	5.50	140	11	5.2	CA1SS-141	1.00	25	4.2	1.9
6½OD 150	SE1SS-165	5.50	140	7.7	3.5	E2SS-165	3.50	89	9.0	4.1	ST1SS-165	6.50	165	20	9.0	CA1SS-165	1.00	25	5.7	2.6
6 150	SE1SS-168	5.50	140	8.0	3.6	E2SS-168	3.50	89	9.2	4.2	ST1SS-168	6.50	165	21	9.7	CA1SS-168	1.00	25	5.7	2.6
8 200	SE1SS-219	6.81	173	16	7.3	E2SS-219	4.25	108	15	6.9	ST1SS-219	7.75	197	33	15	CA1SS-219	1.22	31	13	6.0
10 250	E1SS-273	9.00	229	33	15	E2SS-273	4.75	121	36	17	T1SS-273	9.00	229	67	31	CA1SS-273	1.22	31	22	10
12 300	E1SS-324	10.0	254	49	22	E2SS-324	5.25	133	50	23	T1SS-324	10.0	254	95	43	CA1SS-324	1.22	31	31	14

GROOVED FITTINGS

Stainless Steel Grooved Fittings

RT1SS Reducing Tee

CR1SS Concentric Reducer

Dimension

Size		RT1SS Reducing Tee					CR1SS Concentric Reducer				
In.	mm	Part Number	CE		Wt.		Part Number	EE		Wt.	
			in.	mm	lbs	kg		in.	mm	lbs	kg
1 1/2 X 1	40 X 25	RT1SS-048-033	3.25	83	1.5	0.7	CR1SS-048-033	2.50	64	0.7	0.3
1 1/2 X 1 1/4	40 X 32	RT1SS-048-042	3.25	83	1.5	0.7	CR1SS-048-042	2.50	64	0.7	0.3
2 X 1	50 X 25	RT1SS-060-033	3.25	83	1.8	0.8	CR1SS-060-033	2.50	64	0.7	0.3
2 X 1 1/4	50 X 32	RT1SS-060-042	3.25	83	1.8	0.8	CR1SS-060-042	2.50	64	0.9	0.4
2 X 1 1/2	50 X 40	RT1SS-060-048	3.25	83	2.6	1.2	CR1SS-060-048	2.50	64	0.9	0.4
2 1/2 X 1	65 X 25	RT1SS-073-033	3.75	95	3.8	1.7	CR1SS-073-033	2.50	64	1.1	0.5
2 1/2 X 1 1/4	65 X 32	RT1SS-073-042	3.75	95	3.9	1.8	CR1SS-073-042	2.50	64	1.1	0.5
2 1/2 X 1 1/2	65 X 40	RT1SS-073-048	3.75	95	3.9	1.8	CR1SS-073-048	2.50	64	1.1	0.5
2 1/2 X 2	65 X 50	RT1SS-073-060	3.75	95	4.1	1.9	CR1SS-073-060	2.50	64	1.2	0.6
3OD X 1	65 X 25	RT1SS-076-033	3.75	95	3.8	1.7	CR1SS-076-033	2.50	64	1.1	0.5
3OD X 1 1/4	65 X 32	RT1SS-076-042	3.75	95	3.9	1.8	CR1SS-076-042	2.50	64	1.1	0.5
3OD X 1 1/2	65 X 40	RT1SS-076-048	3.75	95	3.9	1.8	CR1SS-076-048	2.50	64	1.1	0.5
3OD X 2	65 X 50	RT1SS-076-060	3.75	95	4.1	1.9	CR1SS-076-060	2.50	64	1.3	0.6
3 X 1 1/4	80 X 32	RT1SS-089-042	4.25	108	4.4	2.0	CR1SS-089-042	2.50	64	1.3	0.6
3 X 1 1/2	80 X 40	RT1SS-089-048	4.25	108	5.6	2.5	CR1SS-089-048	2.50	64	1.3	0.6
3 X 2	80 X 50	RT1SS-089-060	4.25	108	5.8	2.6	CR1SS-089-060	2.50	64	1.5	0.7
3 X 2 1/2	80 X 65	RT1SS-089-073	4.25	108	6.0	2.7	CR1SS-089-073	2.50	64	1.8	0.8
3 X 3OD	80 X 65	RT1SS-089-076	4.25	108	6.0	2.7	CR1SS-089-076	2.50	64	1.8	0.8
4 X 2	100 X 50	RT1SS-114-060	5.00	127	8.8	4.0	CR1SS-114-060	3.00	76	2.5	1.1
4 X 2 1/2	100 X 65	RT1SS-114-073	5.00	127	9.0	4.1	CR1SS-114-073	3.00	76	2.7	1.2
4 X 3OD	100 X 65	RT1SS-114-076	5.00	127	9.0	4.1	CR1SS-114-076	3.00	76	2.7	1.2
4 X 3	100 X 80	RT1SS-114-089	5.00	127	9.9	4.5	CR1SS-114-089	3.00	76	3.3	1.5
5 1/2OD X 3	125 X 80	RT1SS-140-089	5.50	140	12.8	5.8	CR1SS-140-089	3.50	89	4.0	1.8
5 1/2OD X 4	125 X 100	RT1SS-140-114	5.50	140	13.6	6.2	CR1SS-140-114	3.50	89	4.4	2.0
5 X 3	125 X 80	RT1SS-141-089	5.50	140	12.8	5.8	CR1SS-141-089	3.50	89	4.0	1.8
5 X 4	125 X 100	RT1SS-141-114	5.50	140	13.6	6.2	CR1SS-141-114	3.50	89	4.4	2.0
6 1/2OD X 3	150 X 80	RT1SS-165-089	6.50	165	20	9.2	CR1SS-165-089	4.00	102	6.0	2.7
6 1/2OD X 4	150 X 100	RT1SS-165-114	6.50	165	20	9.2	CR1SS-165-114	4.00	102	6.2	2.8
6 1/2OD X 5 1/2OD	150 X 125	RT1SS-165-140	6.50	165	20	9.2	CR1SS-165-140	4.00	102	6.4	2.9
6 X 3	150 X 80	RT1SS-168-089	6.50	165	20	9.2	CR1SS-168-089	4.00	102	6.0	2.7
6 X 4	150 X 100	RT1SS-168-114	6.50	165	20	9.2	CR1SS-168-114	4.00	102	6.2	2.8
6 X 5	150 X 125	RT1SS-168-141	6.50	165	20	9.2	CR1SS-168-141	4.00	102	6.4	2.9
8 X 4	200 X 100	RT1SS-219-114	7.75	197	31	14	CR1SS-219-114	5.00	127	11	4.9
8 X 5 1/2OD	200 X 125	RT1SS-219-140	7.75	197	35	16	CR1SS-219-140	5.00	127	12	5.3
8 X 5	200 X 125	RT1SS-219-141	7.75	197	35	16	CR1SS-219-141	5.00	127	12	5.3
8 X 6 1/2OD	200 X 150	RT1SS-219-165	7.75	197	37	17	CR1SS-219-165	5.00	127	12	5.5
8 X 6	200 X 150	RT1SS-219-168	7.75	197	37	17	CR1SS-219-168	5.00	127	12	5.5
10 X 6 1/2OD	250 X 150	RT1SS-273-165	9.00	229	60	27	CR1SS-273-165	6.00	152	20	9.0
10 X 6	250 X 150	RT1SS-273-168	9.00	229	60	27	CR1SS-273-168	6.00	152	20	9.0
10 X 8	250 X 200	RT1SS-273-219	9.00	229	62	28	CR1SS-273-219	6.00	152	22	10
12 X 8	300 X 200	RT1SS-324-219	10.0	254	85	39	CR1SS-324-219	7.00	178	33	15
12 X 10	300 X 250	RT1SS-324-273	10.0	254	87	40	CR1SS-324-273	7.00	178	37	17

FA2SS - Flange Adaptor

Size Range: DN25 through DN300

Flange Pressure Rating: PN10/16, Class150, Class300, Table D/E

Material: Carbon steel, Stainless steel

Roll Groove Dimension According: ANSI/AWWA C606

Finish: Galvanized (Carbon steel)

Ordering: Specify Part Number

Part Number (According Material)		Nominal Pipe Size		L	D	WT.
304SS	316SS	NPS	mm	mm	mm	kg
FA2SS304-025	FA2SS316-025	1"	DN25	65±2.3	33.4	
FA2SS304-032	FA2SS316-032	1 ¹ / ₄ "	DN32	65±2.3	42.2	
FA2SS304-040	FA2SS316-040	1 ¹ / ₂ "	DN40	65±2.3	48.3	
FA2SS304-050	FA2SS316-050	2"	DN50	65±2.3	60.3	3.15
FA2SS304-065	FA2SS316-065	2 ¹ / ₂ "	DN65	65±2.3	73(76)	3.64
FA2SS304-080	FA2SS316-080	3"	DN80	76±2.3	88.9	4.4
FA2SS304-100	FA2SS316-100	4"	DN100	76±2.3	114.3	4.99
FA2SS304-125	FA2SS316-125	5"	DN125	76±2.3	141.3(139.7)	6.72
FA2SS304-150	FA2SS316-150	6"	DN150	90±2.7	168.3(165.1)	8.35
FA2SS304-200	FA2SS316-200	8"	DN200	102±2.7	219.1	11.9
FA2SS304-250	FA2SS316-250	10"	DN250	120.5±2.7	273.0	17.2
FA2SS304-300	FA2SS316-300	12"	DN300	120.5±2.7	323.9	22.5

WELDED OUTLET

WT01 Welded Outlet (Female Threaded)

- Size Range: 1/2" Through 2 1/2"
- Material: Carbon Steel
- Connections: NPT or BSPT Female Threaded
- UL/ULC Listed

Outlet Size		Dimensions						
Nominal Size		O.D.	Header Size		C	D	M	Wt.
NPS	DN	mm	NPS	DN	mm	mm	mm	kg
1/2"	15	21.3	1"~1 1/2"	25~40	27	17	14	0.10
			2"~2 1/2"	50~65	27	17	14	0.10
			3"~8"	80~200	27	17	14	0.10
3/4"	20	26.9	1"~1 1/2"	25~40	29	22	15	0.10
			2"~2 1/2"	50~65	29	22	15	0.10
			3"~8"	80~200	29	22	15	0.10
1"	25	33.7	1 1/4"~1 1/2"	32~40	32	28	15	0.11
			2"~2 1/2"	50~65	32	28	15	0.11
			3"~4"	80~100	32	28	15	0.11
			5"~8"	125~200	32	28	15	0.11
1 1/4"	32	42.4	1 1/2"	40	35	37	16	0.16
			2"	50	35	37	16	0.15
			2 1/2"	65	35	37	16	0.15
			3"~4"	80~100	35	37	16	0.15
1 1/2"	40	48.3	5"~8"	125~200	35	37	16	0.15
			2"	50	41	43	22	0.26
			2 1/2"	65	41	43	22	0.26
			3"~4"	80~100	41	43	22	0.25
2"	50	60.3	5"~8"	125~200	41	43	22	0.25
			2-1/2"	65	44	55	21	0.81
			3"	80	44	55	21	0.81
			4"	100	44	55	21	0.81
			5"	125	44	55	21	0.81
			6"	150	44	55	21	0.81
2 1/2"	65	73.0 (76.1)	8"	200	44	55	21	0.81
			3"	80	54	66	27	0.85
			4"	100	54	66	27	0.85
			5"	125	54	66	27	0.85
			6"	150	54	66	27	0.85
8"	200	54	66	27	0.85			

WELDED OUTLET

WG01 Welded Outlet (Cut Grooved)

- Size Range: 1 1/4" Through 6" Outlet
- Material: Carbon Steel
- Connections: Cut Grooved
- UL/ULC Listed

Outlet Size			Dimensions					Wt.
Nominal Size		O.D.	Header Size		C	D	F	
NPS	DN	mm	NPS	DN	mm	mm	mm	kg
1 1/4"	32	42.4	1 1/4"	32	76	35	3.6	0.26
			1 1/2"	40	76	35	3.6	0.26
			2"	50	76	35	3.6	0.26
			2 1/2"	65	76	35	3.6	0.26
			3"~4"	80~100	76	35	3.6	0.25
			5"~8"	125~200	76	35	3.6	0.25
1 1/2"	40	48.3	1 1/2"	40	76	41	3.6	0.30
			2"	50	76	41	3.6	0.30
			2 1/2"	65	76	41	3.6	0.30
			3"~4"	80~100	76	41	3.6	0.29
			5"~8"	125~200	76	41	3.6	0.29
2"	50	60.3	2"	50	76	53	3.9	0.44
			2 1/2"	65	76	53	3.9	0.44
			3"	80	76	53	3.9	0.43
			4"	100	76	53	3.9	0.43
			5"	125	76	53	3.9	0.43
			6"	150	76	53	3.9	0.42
2 1/2"	65	73.0/76.1	2 1/2"	65	76	64/67	4.5	0.70
			3"	80	76	64/67	4.5	0.70
			4"	100	76	64/67	4.5	0.70
			5"	125	76	64/67	4.5	0.70
			6"	150	76	64/67	4.5	0.70
			8"	200	76	64/67	4.5	0.70
3"	80	88.9	3"	80	76	78	5.5	0.89
			4"	100	76	78	5.5	0.89
			5"	125	76	78	5.5	0.89
			6"	150	76	78	5.5	0.86
			8"	200	76	78	5.5	0.86
4"	100	114.3	4"	100	102	102	6.0	1.85
			5"	125	102	102	6.0	1.85
			6"	150	102	102	6.0	1.74
			8"	200	102	102	6.0	1.71
6"	150	165.1/168.3	6"	150	102	151/154	7.0	3.2
			8"	200	102	151/154	7.0	3.2

WELDED OUTLET

WG02 Welded Outlet (Roll Grooved)

- Size Range: 1-1/4" Through 6" Outlet
- Material: Carbon Steel
- Connections: Roll Grooved
- UL/ULC Listed

Outlet Size			Header Size	Dimensions			Wt.
Nominal Size	O.D.			C	D	F	
in.	DN	mm	in.	DN	mm	mm	kg
1 1/4"	32	42.4	1 1/4"	32	76	36.	2.8
			1 1/2"	40	76	37	2.8
			2"	50	76	37	2.8
			2 1/2"	65	76	37	2.8
			3"~4"	80~100	76	37	2.8
			5"~8"	125~200	76	37	2.8
1 1/2"	40	48.3	1 1/2"	40	76	43	2.8
			2"	50	76	43	2.8
			2 1/2"	65	76	43	2.8
			3"~4"	80~100	76	43	2.8
			5"~8"	125~200	76	43	2.8
2"	50	60.3	2"	50	76	55	2.8
			2 1/2"	65	76	55	2.8
			3"	80	76	55	2.8
			4"	100	76	55	2.8
			5"	125	76	55	2.8
			6"	150	76	55	2.8
			8"	200	76	55	2.8
2 1/2"	65	73.0/76.1	2 1/2"	65	76	67/70	3.0
			3"	80	76	67/70	3.0
			4"	100	76	67/70	3.0
			5"	125	76	67/70	3.0
			6"	150	76	67/70	3.0
			8"	200	76	67/70	3.0
3"	80	88.9	3"	80	76	83	3.0
			4"	100	76	83	3.0
			5"	125	76	83	3.0
			6"	150	76	83	3.0
			8"	200	76	83	3.0
4"	100	114.3	4"	100	102	108	3.0
			5"	125	102	108	3.0
			6"	150	102	108	3.0
			8"	200	102	108	3.0
6"	150	165.1/168.3	6"	150	102	158/162	3.4
			8"	200	102	158/162	3.4