
CHEMICAL DRAINAGE SYSTEMS

MECHANICAL JOINT INSTALLATION INSTRUCTIONS

NOTE: *Installation Instructions are also available on VHS video and on a CD ROM. Please write, call or e-mail your request.*

ZURN PLUMBING PRODUCTS GROUP CHEMICAL DRAINAGE SYSTEMS OPERATION, 1801 PITTSBURGH AVE., ERIE, PA 16502
PHONE: 814/455-0921 FAX: 814/875-1402 WEBSITE: www.zurn.com

In Canada: **ZURN INDUSTRIES LIMITED** 3544 NASHUA DRIVE, MISSISSAUGA, ONTARIO L4V 1L2 PHONE: 905/405-8272 FAX: 905/405-1292

Form No. CDS20-01, 9/02

Mechanical Joining System: Components

FUSION MACHINE

PIPE

THREADED X SPIGOT
90° ELBOW

THREADED X THREADED
90° ELBOW

THREADED X SPIGOT
45° ELBOW

THREADED X THREADED
45° ELBOW

SANITARY TEE

45° DOUBLE WYE

45° WYE

COUPLING

FUSION LOCK™
DEPTH GAUGE

REDUCER

LOCKING NUT

CLEANOUT PLUG

MECHANICAL SEAL

FUSION LOCK™ SEAL

3", 4" & 6" GROOVER

1-1/2" & 2" GROOVER

1-1/2" & 2"
SPANNER WRENCH

3" & 4"
SPANNER WRENCH

Mechanical Joining System

STEP 1

Cut pipe square to appropriate length and deburr ends.
Note: Be certain pipe is visibly free of any dirt or debris.
Chop saw or pipe cutting tool will ensure square cuts.

STEP 2

Secure pipe and position groover onto end of pipe.
Caution: Be certain groover blade is in the retracted position to avoid gouging the pipe.

STEP 3

Turn groover knob counterclockwise until knob point is at the "1/2" depth position as indicated on the groover. Upon completion, rotate the groover counterclockwise 360°.

STEP 4

Turn the groover knob counterclockwise until tab hits the stop pin. Again, rotate the groover unit counterclockwise 360°.
When working on PVDF pipe, three passes may ease the grooving process.

STEP 5

Turn the groover knob clockwise until it hits the stop pin or retracted position and remove the groover.

Mechanical Joining System

STEP 6

Insert locking nut onto the pipe.

Note: Insert nut **before** putting on the seal.

STEP 7

Put seal on the pipe and/or fitting. For 1-1/2" and 2" seals, put "fat" end of the seal on first and push it over the pipe until it locks into groove.

STEP 7 (continued)

For 3" and 4" seals, place the "thin" end of the seal onto topside (milled portion) of the grooving tool. Push the seal onto the pipe/fitting making sure equal force is applied so that the seal goes on square and locks in place.

Heat treatment of the seal may help facilitate the installation process. Water should not exceed 140°F.

STEP 8

Lubricate fitting threads with a teflon paste or petroleum-based jelly. Insert the pipe assembly into the fitting and hand tighten the nut. Use spanner wrench provided to further tighten the nut until snug to complete the joint.

