

Grooved Couplings, Fittings & Valves

SMITH-COOPER®
INTERNATIONAL

You get it All.

***It's not just a quality product
- it's a quality system***

Quality products are not enough. Because if you want every product to be a quality product, you need a quality system.

Every SCI product is manufactured to precise standards, and inspected twice. All materials and dimensions are carefully monitored and meet relevant standards, and the whole process complies with ISO 9001 Standards. The SCI Trademark on each product is 100% traceable, because we're 100% responsible.

Wherever we work - and we work all over the world - exactly the same higher quality standards and systems are used. Because SCI Quality Plus means our 50-year reputation for quality is built right in.

***The benchmark of
packaging***

Standardized carton sizes. Large wraparound labels. Packaging that's color coded by product line. And - outside of every box - a nice, clean picture of what's inside every box.

SCI's Pro Pak System is a big idea that makes it possible for you to cut costs and improve service, simply by making it easier. From shipping and handling to tracking and reordering. And, at the same time, you'll be using your valuable warehouse space much more efficiently.

All in one place.

*The best guarantee
you'll never need*

The SCI 5/50 Guarantee says we will replace any pipe, valve or fitting for up to a full five years, when properly installed and operated, if failure is due to defects in material or workmanship.

Smith-Cooper will even pay \$50 to the installing contractor to offset the cost of installation (please see the SCI Warranty at www.smithcooper.com for details).

We think that means we offer the highest quality pipe, valves and fittings available. Quality we stand behind for a full five years. Which makes it just that much easier for you to offer your customers the same high standards of quality and service.

And that, in the end, is what we're all here for.

It's all about time.

We understand that time is money which is why everything we do is designed to save you time. From our Quality Plus and Pro Pak systems to our 5/50 Guarantee, Smith-Cooper service adds value to each order you place.

With locations on the East and West coasts, Smith-Cooper also offers speedy delivery. Each order is packaged to the exacting standards you have come to expect from us, no matter where it ships. Since we pay more attention to you, you have time to pay more attention to your customers.

1" THROUGH 24"

Specifications

- COOPLOK™ grooved couplings and cast fittings through 12" are UL Listed and FM Approved for use on schedule 10, schedule 40 steel pipe and sprinkler pipe (see below)
- Not for use in steam applications
- 16" through 24" fittings available upon request
- Canadian Registration Numbers available at www.smithcooper.com
- Manufacturing facility is ISO 9001:2000
- Quality management inspections at both the factory and our warehouses
- For your protection, the
 logo is marked on cast fittings, couplings, bolts, and gaskets
- Ductile iron conforms to ASTM A-536
- Groove dimension conforms to AWWA C606
- Electroplated track bolts conform to ASTM A-183 with a minimum tensile strength of 110,000 psi
- Magnetic particle inspection of each bolt
- Coatings of orange paint or hot dipped galvanized conforming to ASTM A153
- Gasket Grade E EPDM (green stripe) -30°F (-34°C) to +230°F (+110°C)
- Gasket Grade T Nitrile (orange stripe) -20°F (-29°C) to +180°F (+82°C)
- Replacement part list available at www.smithcooper.com

Sprinkler Pipe Approvals

SCI COOPLOK™ Grooved Couplings are UL Listed and FM Approved for use with the following types of sprinkler pipe:*

PIPE NAME	MANUFACTURER
Dyna-Thread®, Central-Thread®, XL®, XL-II®, Dyna-Flow®, Super 40®, Super-Flo, TL®, Central 7®, BLT®	Allied Tube and Conduit Corp.
Eddylite®, Eddy Flow®, Eddy Thread 40®	Bull Moose Tube Co.
Gal-7®	IDOD Systems Co.
EZ-Flow®	Northwest Pipe & Casing Co.
WLS®, Mega-Flow®, Mega-Thread®, MLT®, GL®	Wheatland Tube Company
Steady Flow®, Steady Thread®	Welded Tube Corp.
Fire-Flo®, EZ-Thread®	Youngstown Tube Co.
Tex-Flow®	Tex-Tube International
SPS Flow®	Yieh Phui Enterprise Co. Ltd.

**Includes any manufacturer of schedule 10 or schedule 40 steel pipe.*

GROOVED COUPLINGS, FITTINGS & VALVES

TABLE OF CONTENTS

Lightweight Flexible Couplings.....	1-2	Concentric Reducer - Grooved x Male NPT	18
Lightweight Rigid Couplings	3-4	Eccentric Reducers.....	19
Standard Weight Flexible Couplings.....	5-6	Short Radius Elbow.....	20
Standard Weight Rigid Couplings	7-8	Short Radius Tee	20
Reducing Coupling	9	Drain Cap.....	20
Hinged Flange Adapter	10	Drain Elbow	20
Standard Radius Elbows	11-12	Mechanical Tee, Threaded.....	21-22
Standard Radius Tee	13	Mechanical Tee, Grooved	23
Standard Radius Cross	13	Strap Tee	24
Grooved x Flange Adapter	13	UL/FM Wafer Butterfly Valve.....	25
Cap	14	UL/FM Grooved End Butterfly Valve.....	26
Adapter Elbow	14	Grooved End Butterfly Valve	27
Reducing Tee.....	15	COOPLET [®] Adapter Nipples	28
Reducing Tee - Grooved x Male NPT	16	Groove Specifications.....	29-30
Concentric Reducer	17	Installation Instructions.....	31

Lightweight Flexible Couplings

Fig. 65LF & 66LF

Lightweight Flexible Coupling with "C" Gasket

- Maximum working pressure 500 psi (34.5 bar) depending on the size and schedule of the pipe being used
- All bolts, gaskets and housings identified by SCI logo
- 100% magnetic particle inspection of each bolt. Each bolt has a minimum tensile strength of 110,000 psi
- Gaskets are pre-lubricated
- Gasket Grade E EPDM (green stripe) -30°F (-34°C) to +230°F (+110°C)
- Gasket Grade T Nitrile (orange stripe) -20°F (-29°C) to +180°F (+82°C)
- Other gasket materials available by special order
- Ductile iron housings conform to ASTM A-536
- Groove dimensions to AWWA C606
- Orange paint or hot dipped galvanized conforming to ASTM A153
- Smith-Cooper Warranty only applies to assemblies made with gaskets, housings and bolts carrying the SCI logo

Pipe Size IN / mm	Part Number		Pipe OD IN / mm	Max Pipe End Gap IN / mm	Dimensions			Deflection Degrees	Case Qty	Weight LB / kg
	Painted	Galvanized			A IN / mm	B IN / mm	C IN / mm			
1-1/4 32	65LF3012	66LF3012	1.660 42.2	1/8 3.2	2.58 65.5	4.09 103.9	1.85 47.0	2.1°	36	1.2 0.5
1-1/2 40	65LF3014	66LF3014	1.900 48.3	1/8 3.2	2.85 72.4	4.37 111.0	1.85 47.0	1.9°	36	1.3 0.6
2 50	65LF3020	66LF3020	2.375 60.3	1/8 3.2	3.37 85.6	4.8 121.9	1.85 47.0	2.0°	30	1.7 0.8
2-1/2 65	65LF3024	66LF3024	2.875 73.0	1/8 3.2	3.88 98.6	5.28 134.1	1.85 47.0	2.3°	24	1.9 0.9
3 80	65LF3030	66LF3030	3.500 88.9	1/8 3.2	4.4 111.8	5.91 150.1	1.85 47.0	2.0°	20	2.1 0.9
4 100	65LF3040	66LF3040	4.500 114.3	1/4 6.4	5.75 146.1	7.44 189.0	2.01 51.1	2.2°	18	3.6 1.6
5 125	65LF3050	66LF3050	5.563 141.3	1/4 6.4	6.79 172.5	9.13 231.9	2.01 51.1	1.8°	12	5.1 2.3
6 150	65LF3060	66LF3060	6.625 168.3	1/4 6.4	7.95 201.9	10.31 261.9	2.01 51.1	1.6°	10	6.0 2.7
8 200	65LF3080	66LF3080	8.625 219.1	1/4 6.4	10.8 274.3	13.07 332.0	2.52 64.0	1.4°	-	10.6 4.8

Lightweight Flexible Couplings with Triple Seal Gasket

Fig. 65LFTRI & 66LFTRI

Lightweight Flexible Coupling with Triple Seal Gasket

- Maximum working pressure 500 psi (34.5 bar) depending on the size and schedule of the pipe being used
- All bolts, gaskets and housings identified by SCI logo
- 100% magnetic particle inspection of each bolt. Each bolt has a minimum tensile strength of 110,000 psi
- Gaskets are pre-lubricated
- Gasket Grade E EPDM (green stripe) -30°F (-34°C) to +230°F (+110°C)
- Other gasket materials available by special order
- Ductile iron housings conform to ASTM A-536
- Groove dimensions to AWWA C606
- Orange paint or hot dipped galvanized conforming to ASTM A153
- Smith-Cooper Warranty only applies to assemblies made with gaskets, housings and bolts carrying the SCI logo

Triple Seal Gasket

Pipe Size IN / mm	Part Number		Pipe OD IN / mm	Max Pipe End Gap IN / mm	Dimensions			Deflection Degrees	Case Qty	Weight LB / kg
	Painted	Galv			A IN / mm	B IN / mm	C IN / mm			
1-1/4 32	65LFTRI3012	66LFTRI3012	1.660 42.2	1/8 3.2	2.58 65.5	4.09 103.9	1.85 47.0	2.1°	36	1.2 0.5
1-1/2 40	65LFTRI3014	66LFTRI3014	1.900 48.3	1/8 3.2	2.85 72.4	4.37 111.0	1.85 47.0	1.9°	36	1.3 0.6
2 50	65LFTRI3020	66LFTRI3020	2.375 60.3	1/8 3.2	3.37 85.6	4.8 121.9	1.85 47.0	2.0°	30	1.7 0.8
2-1/2 65	65LFTRI3024	66LFTRI3024	2.875 73.0	1/8 3.2	3.88 98.6	5.28 134.1	1.85 47.0	2.3°	24	1.9 0.9
3 80	65LFTRI3030	66LFTRI3030	3.500 88.9	1/8 3.2	4.4 111.8	5.91 150.1	1.85 47.0	2.0°	20	2.1 0.9
4 100	65LFTRI3040	66LFTRI3040	4.500 114.3	1/4 6.4	5.75 146.1	7.44 189.0	2.01 51.1	2.2°	18	3.6 1.6
5 125	65LFTRI3050	66LFTRI3050	5.563 141.3	1/4 6.4	6.79 172.5	9.13 231.9	2.01 51.1	1.8°	12	5.1 2.3
6 150	65LFTRI3060	66LFTRI3060	6.625 168.3	1/4 6.4	7.95 201.9	10.31 261.9	2.01 51.1	1.6°	10	6.0 2.7
8 200	65LFTRI3080	66LFTRI3080	8.625 219.1	1/4 6.4	10.8 274.3	13.07 332.0	2.52 64.0	1.4°	-	10.6 4.8

Lightweight Rigid Couplings

"C" Style Gasket

Fig. 65LR & 66LR

Lightweight Rigid Coupling with "C" Gasket

- Maximum working pressure 500 psi (34.5 bar) depending on the size and schedule of the pipe being used
- All bolts, gaskets and housings identified by SCI logo
- 100% magnetic particle inspection of each bolt. Each bolt has a minimum tensile strength of 110,000 psi
- Gaskets are pre-lubricated
- Gasket Grade E EPDM (green stripe) -30°F (-34°C) to +230°F (+110°C)
- Gasket Grade T Nitrile (orange stripe) -20°F (-29°C) to +180°F (+82°C)
- Other gasket materials available by special order
- Ductile iron housings conform to ASTM A-536
- Groove dimensions to AWWA C606
- Orange paint or hot dipped galvanized conforming to ASTM A153
- Smith-Cooper Warranty only applies to assemblies made with gaskets, housings and bolts carrying the SCI logo

Pipe Size IN / mm	Part Number		Pipe OD IN / mm	Max Pipe End Gap IN / mm	Dimensions			Case Qty	Weight LB / kg
	Painted	Galvanized			A IN / mm	B IN / mm	C IN / mm		
1-1/4 32	65LR3012	66LR3012	1.660 42.2	1/8 3.2	2.66 67.6	4.09 103.9	1.85 47.0	36	1.2 0.5
1-1/2 40	65LR3014	66LR3014	1.900 48.3	1/8 3.2	2.93 74.4	4.37 111.0	1.85 47.0	36	1.3 0.6
2 50	65LR3020	66LR3020	2.375 60.3	1/8 3.2	3.44 87.4	4.80 121.9	1.85 47.0	30	1.7 0.8
2-1/2 65	65LR3024	66LR3024	2.875 73.0	1/8 3.2	3.96 100.6	5.28 134.1	1.85 47.0	24	1.9 0.9
3 80	65LR3030	66LR3030	3.500 88.9	1/8 3.2	4.55 115.6	5.91 150.1	1.85 47.0	20	2.1 1.0
4 100	65LR3040	66LR3040	4.500 114.3	1/4 6.4	5.83 148.1	7.28 184.9	2.01 51.1	18	3.6 1.6
5 125	65LR3050	66LR3050	5.563 141.3	1/4 6.4	6.87 174.5	8.62 218.9	2.01 51.1	12	5.1 2.3
6 150	65LR3060	66LR3060	6.625 168.3	1/4 6.4	8.03 204.0	9.76 247.9	2.01 51.1	10	6.0 2.7
8 200	65LR3080	66LR3080	8.625 219.1	1/4 6.4	10.16 258.1	12.52 318.0	2.52 64.0	-	10.6 4.8

Lightweight Rigid Couplings with Triple Seal Gasket

Fig. 65LRTRI & 66LRTRI

Lightweight Rigid Coupling with Triple Seal Gasket

- Maximum working pressure 500 psi (34.5 bar) depending on the size and schedule of the pipe being used
- All bolts, gaskets and housings identified by SCI logo
- 100% magnetic particle inspection of each bolt. Each bolt has a minimum tensile strength of 110,000 psi
- Gaskets are pre-lubricated
- Gasket Grade E EPDM (green stripe) -30°F (-34°C) to +230°F (+110°C)
- Other gasket materials available by special order
- Ductile iron housings conform to ASTM A-536
- Groove dimensions to AWWA C606
- Orange paint or hot dipped galvanized conforming to ASTM A153
- Smith-Cooper Warranty only applies to assemblies made with gaskets, housings and bolts carrying the SCI logo

Pipe Size IN / mm	Part Number		Pipe OD IN / mm	Max Pipe End Gap IN / mm	Dimensions			Case Qty	Weight LB / kg
	Painted	Galvanized			A IN / mm	B IN / mm	C IN / mm		
1-1/4 32	65LRTRI3012	66LRTRI3012	1.660 42.2	1/8 3.2	2.66 67.6	4.09 103.9	1.85 47.0	36	1.2 0.5
1-1/2 40	65LRTRI3014	66LRTRI3014	1.900 48.3	1/8 3.2	2.93 74.4	4.37 111.0	1.85 47.0	36	1.3 0.6
2 50	65LRTRI3020	66LRTRI3020	2.375 60.3	1/8 3.2	3.44 87.4	4.8 121.9	1.85 47.0	30	1.7 0.8
2-1/2 65	65LRTRI3024	66LRTRI3024	2.875 73.0	1/8 3.2	3.96 100.6	5.28 134.1	1.85 47.0	24	1.9 0.9
3 80	65LRTRI3030	66LRTRI3030	3.500 88.9	1/8 3.2	4.55 115.6	5.91 150.1	1.85 47.0	20	2.1 1.0
4 100	65LRTRI3040	66LRTRI3040	4.500 114.3	1/4 6.4	5.83 148.1	7.28 184.9	2.01 51.1	18	3.6 1.6
5 125	65LRTRI3050	66LRTRI3050	5.563 141.3	1/4 6.4	6.87 174.5	8.62 218.9	2.01 51.1	12	5.1 2.3
6 150	65LRTRI3060	66LRTRI3060	6.625 168.3	1/4 6.4	8.03 204.0	9.76 247.9	2.01 51.1	10	6.0 2.7
8 200	65LRTRI3080	66LRTRI3080	8.625 219.1	1/4 6.4	10.16 258.1	12.52 318.0	2.52 64.0	-	10.6 4.8

Standard Weight Flexible Couplings

Fig. 65SF & 66SF

Standard Weight Flexible Coupling with “C” Gasket

- Maximum working pressure depending on the size and schedule of the pipe being used:
 - 1” to 6” - 1000 psi (68.9 bar)
 - 8” to 12” - 800 psi (55.1 bar)
 - 14” to 20” - 300 psi (20.6 bar)
 - 24” - 250 psi (17.2 bar)
- 14” and larger are not UL Listed or FM Approved
- All bolts, gaskets and housings identified by SCi logo
- Gaskets are pre-lubricated
- Gasket Grade E EPDM (green stripe) -30°F (-34°C) to +230°F (+110°C)
- Gasket Grade T Nitrile (orange stripe) -20°F (-29°C) to +180°F (+82°C)
- Other gasket materials available by special order
- Ductile iron housings conform to ASTM A-536
- Groove dimensions to AWWA C606
- Orange paint or hot dipped galvanized conforming to ASTM A153
- Smith-Cooper Warranty only applies to assemblies made with gaskets, housings and bolts carrying the
 logo

“C” Style Gasket

Pipe Size IN / mm	Part Number		Pipe OD IN / mm	Max Pipe End Gap IN / mm	Dimensions			Number of Sections	Case Qty	Weight LB / kg
	Painted	Galvanized			A IN / mm	B IN / mm	C IN / mm			
1 25	65SF3010	66SF3010	1.315 33.7	1/8 3.2	2.34 59.5	3.94 100.0	1.73 44.0	2	40	1.2 0.5
1-1/4 32	65SF3012	66SF3012	1.660 42.4	1/8 3.2	2.70 68.5	4.41 112.0	1.89 48.0	2	24	2.0 0.9
1-1/2 40	65SF3014	66SF3014	1.900 48.3	1/8 3.2	2.93 74.5	4.69 119.0	1.89 48.0	2	24	2.1 1.0
2 50	65SF3020	66SF3020	2.375 60.3	1/8 3.2	3.48 88.5	5.20 132.0	1.61 41.0	2	20	2.6 1.2
2-1/2 65	65SF3024	66SF3024	2.875 73.0	1/8 3.2	4.04 102.5	5.71 145.0	1.89 48.0	2	16	3.1 1.4
3 88.9	65SF3030	66SF3030	3.500 88.9	1/8 3.2	4.63 117.5	6.50 165.0	1.89 48.0	2	16	3.7 1.7
4 100	65SF3040	66SF3040	4.500 114.3	1/4 6.4	6.00 152.4	8.35 212.0	2.13 54.0	2	8	6.7 3.0
5 125	65SF3050	66SF3050	5.563 141.3	1/4 6.4	7.07 179.5	10.04 255.0	2.13 54.0	2	6	10.6 4.8
6 150	65SF3060	66SF3060	6.625 168.3	1/4 6.4	8.31 211.0	11.42 290.0	2.15 54.5	2	4	12.0 5.4
8 200	65SF3080	66SF3080	8.625 219.1	1/4 6.4	10.35 263.0	13.62 346.0	2.48 63.0	2	-	20.8 9.4
10 254	65SF3100	66SF3100	10.750 273.0	1/4 6.4	12.87 327.0	16.61 422.0	2.64 67.0	2	-	26.3 11.9
12 305	65SF3120	66SF3120	12.750 323.9	1/4 6.4	14.88 378.0	18.66 474.0	2.64 67.0	2	-	34.2 15.5
14 350	65SF3140	66SF3140	14.000 355.6	1/4 6.4	15.94 405.0	19.96 507.0	2.91 74.0	4	-	37.0 16.8
16 400	65SF3160	66SF3160	16.000 406.4	1/4 6.4	17.72 450	22.01 559	2.91 74	4	-	49.0 22.2
18 450	65SF3180	66SF3180	18.000 457.6	1/4 6.4	20.08 510	24.53 623	3.15 80	4	-	65.0 29.5
20 500	65SF3200	66SF3200	20.000 508.0	1/4 6.4	22.09 561	26.57 675	3.15 80	4	-	86.0 39.0
24 600	65SF3240	66SF3240	24.000 609.6	1/4 6.4	26.10 663	30.59 777	3.15 80	6	-	93.0 42.2

Standard Weight Flexible Couplings with Triple Seal Gasket

Fig. 65SFTRI & 66SFTRI

Standard Weight Flexible Coupling with Triple Seal Gasket

- Maximum working pressure depending on the size and schedule of the pipe being used:
 - 1" to 6" - 1000 psi (68.9 bar)
 - 8" - 800 psi (55.1 bar)
- All bolts, gaskets and housings identified by SCI logo
- Gaskets are pre-lubricated
- Gasket Grade E EPDM (green stripe) -30°F (-34°C) to +230°F (+110°C)
- Other gasket materials available by special order
- Ductile iron housings conform to ASTM A-536
- Groove dimensions to AWWA C606
- Orange paint or hot dipped galvanized conforming to ASTM A153
- Smith-Cooper Warranty only applies to assemblies made with gaskets, housings and bolts carrying the
 logo

Triple Seal Gasket

Pipe Size IN / mm	Part Number		Pipe OD IN / mm	Max Pipe End Gap IN / mm	Dimensions			Number of Sections	Case Qty	Weight LB / kg
	Painted	Galvanized			A IN / mm	B IN / mm	C IN / mm			
1 25	65SFTRI3010	66SFTRI3010	1.315 33.7	1/8 3.2	2.34 59.5	3.94 100.0	1.73 44.0	2	40	1.2 0.5
1-1/4 32	65SFTRI3012	66SFTRI3012	1.660 42.4	1/8 3.2	2.70 68.5	4.41 112.0	1.89 48.0	2	24	2.0 0.9
1-1/2 40	65SFTRI3014	66SFTRI3014	1.900 48.3	1/8 3.2	2.93 74.5	4.69 119.0	1.89 48.0	2	24	2.1 1.0
2 50	65SFTRI3020	66SFTRI3020	2.375 60.3	1/8 3.2	3.48 88.5	5.20 132.0	1.61 41.0	2	20	2.6 1.2
2-1/2 65	65SFTRI3024	66SFTRI3024	2.875 73.0	1/8 3.2	4.04 102.5	5.71 145.0	1.89 48.0	2	16	3.1 1.4
3 88.9	65SFTRI3030	66SFTRI3030	3.500 88.9	1/8 3.2	4.63 117.5	6.50 165.0	1.89 48.0	2	16	3.7 1.7
4 100	65SFTRI3040	66SFTRI3040	4.500 114.3	1/4 6.4	6.00 152.4	8.35 212.0	2.13 54.0	2	8	6.7 3.0
5 125	65SFTRI3050	66SFTRI3050	5.563 141.3	1/4 6.4	7.07 179.5	10.04 255.0	2.13 54.0	2	6	10.6 4.8
6 150	65SFTRI3060	66SFTRI3060	6.625 168.3	1/4 6.4	8.31 211.0	11.42 290.0	2.15 54.5	2	4	12.0 5.4
8 200	65SFTRI3080	66SFTRI3080	8.625 219.1	1/4 6.4	10.35 263.0	13.62 346.0	2.48 63.0	2	-	20.8 9.4

Standard Weight Rigid Couplings

Fig. 65SR & 66SR

Standard Weight Rigid Coupling with "C" Gasket

- Maximum working pressure depending on the size and schedule of the pipe being used:
 - 1" to 6" - 1000 psi (68.9 bar)
 - 8" - 800 psi (55.1 bar)
 - 10" & 12" - 600 psi (41.3 bar)
 - 14" to 20" - 300 psi (20.6 bar)
 - 24" - 250 psi (17.2 bar)
- 14" and larger are not UL Listed or FM Approved
- All bolts, gaskets and housings identified by SCI logo
- 100% magnetic particle inspection of each bolt. Each bolt has a minimum tensile strength of 110,000 psi
- Gaskets are pre-lubricated
- Gasket Grade E EPDM (green stripe) -30°F (-34°C) to +230°F (+110°C)
- Gasket Grade T Nitrile (orange stripe) -20°F (-29°C) to +180°F (+82°C)
- Other gasket materials available by special order
- Ductile iron housings conform to ASTM A-536
- Groove dimensions to AWWA C606
- Orange paint or hot dipped galvanized conforming to ASTM A153
- Smith-Cooper Warranty only applies to assemblies made with gaskets, housings and bolts carrying the
 logo

"C" Style Gasket

Pipe Size IN / mm	Part Number		Pipe OD IN / mm	Max Pipe End Gap IN / mm	Dimensions			Number of Sections	Case Qty	Weight LB / kg
	Painted	Galvanized			A IN / mm	B IN / mm	C IN / mm			
1 25	65SR3010	66SR3010	1.315 33.7	1/16 1.6	2.34 59.5	3.86 98.0	1.73 44.0	2	40	1.6 0.7
1-1/4 32	65SR3012	66SR3012	1.660 42.4	1/16 1.6	2.74 69.5	4.25 108.0	1.85 47.0	2	32	1.6 0.7
1-1/2 40	65SR3014	66SR3014	1.900 48.3	1/16 1.6	2.97 75.5	4.49 114.0	1.85 47.0	2	32	1.6 0.7
2 50	65SR3020	66SR3020	2.375 60.3	1/16 1.6	3.48 88.5	4.88 124.0	1.89 48.0	2	24	2.3 1.0
2-1/2 65	65SR3024	66SR3024	2.875 73	1/16 1.6	4.00 101.5	5.79 147.0	1.89 48.0	2	16	2.6 1.2
3 88.9	65SR3030	66SR3030	3.500 88.9	1/16 1.6	4.59 116.5	6.38 162.0	1.85 47.0	2	16	3.0 1.4
4 100	65SR3040	66SR3040	4.500 114.3	1/8 3.2	5.87 149.0	7.72 196.0	2.09 53.0	2	10	5.3 2.4
5 125	65SR3050	66SR3050	5.563 141.3	1/8 3.2	6.95 176.5	9.29 236.0	2.09 53.0	2	6	7.4 3.4
6 150	65SR3060	66SR3060	6.625 168.3	1/8 3.2	8.15 207.0	10.55 268.0	2.09 53.0	2	5	8.3 3.8
8 200	65SR3080	66SR3080	8.625 219.1	1/8 3.2	10.24 260.0	13.23 336.0	2.56 65.0	2	-	15.1 6.8
10 254	65SR3100	66SR3100	10.750 273.0	1/8 3.2	12.71 323.0	15.82 402.0	2.56 65.0	2	-	24.8 11.3
12 305	65SR3120	66SR3120	12.750 323.9	1/8 3.2	14.92 379.0	18.03 458.0	2.56 65.0	2	-	29.9 13.5
14 350	65SR3140	66SR3140	14.000 355.6	1/8 3.2	16.02 407.0	19.45 494.0	2.87 73.0	4	-	32.8 14.9
16 400	65SR3160	66SR3160	16.000 406.4	1/8 3.2	18.03 458	21.50 546	2.87 73	4	-	42.0 19.0
18 450	65SR3180	66SR3180	18.000 457.6	1/8 3.2	20.16 512	23.46 596	2.99 76	4	-	52.0 23.6
20 500	65SR3200	66SR3200	20.000 508.0	1/8 3.2	22.13 562	26.06 662	3.07 78	4	-	69.0 31.3
24 600	65SR3240	66SR3240	24.000 609.6	1/8 3.2	26.14 664	30.08 764	3.07 78	6	-	90.0 40.8

Standard Weight Rigid Couplings with Triple Seal Gasket

Fig. 65SRTRI & 66SRTRI

Standard Weight Rigid Coupling with Triple Seal Gasket

- Maximum working pressure depending on the size and schedule of the pipe being used:
 - 1" to 6" - 1000 psi (68.9 bar)
 - 8" - 800 psi (55.1 bar)
- All bolts, gaskets and housings identified by SCI logo
- 100% magnetic particle inspection of each bolt. Each bolt has a minimum tensile strength of 110,000 psi
- Gaskets are pre-lubricated
- Gasket Grade E EPDM (green stripe) -30°F (-34°C) to +230°F (+110°C)
- Other gasket materials available by special order
- Ductile iron housings conform to ASTM A-536
- Groove dimensions to AWWA C606
- Orange paint or hot dipped galvanized conforming to ASTM A153
- Smith-Cooper Warranty only applies to assemblies made with gaskets, housings and bolts carrying the
 logo

Triple Seal Gasket

Pipe Size IN / mm	Part Number		Pipe OD IN / mm	Max Pipe End Gap IN / mm	Dimensions			Number of Sections	Case Qty	Weight LB / kg
	Painted	Galv			A IN / mm	B IN / mm	C IN / mm			
1 25	65SRTRI3010	66SRTRI3010	1.315 33.7	1/16 1.6	2.34 59.5	3.86 98.0	1.73 44.0	2	40	1.6 0.7
1-1/4 32	65SRTRI3012	66SRTRI3012	1.660 42.4	1/16 1.6	2.74 69.5	4.25 108.0	1.85 47.0	2	32	1.6 0.7
1-1/2 40	65SRTRI3014	66SRTRI3014	1.900 48.3	1/16 1.6	2.97 75.5	4.49 114.0	1.85 47.0	2	32	1.6 0.7
2 50	65SRTRI3020	66SRTRI3020	2.375 60.3	1/16 1.6	3.48 88.5	4.88 124.0	1.89 48.0	2	24	2.3 1.0
2-1/2 65	65SRTRI3024	66SRTRI3024	2.875 73	1/16 1.6	4.00 101.5	5.79 147.0	1.89 48.0	2	16	2.6 1.2
3 88.9	65SRTRI3030	66SRTRI3030	3.500 88.9	1/16 1.6	4.59 116.5	6.38 162.0	1.85 47.0	2	16	3.0 1.4
4 100	65SRTRI3040	66SRTRI3040	4.500 114.3	1/8 3.2	5.87 149.0	7.72 196.0	2.09 53.0	2	10	5.3 2.4
5 125	65SRTRI3050	66SRTRI3050	5.563 141.3	1/8 3.2	6.95 176.5	9.29 236.0	2.09 53.0	2	6	7.4 3.4
6 150	65SRTRI3060	66SRTRI3060	6.625 168.3	1/8 3.2	8.15 207.0	10.55 268.0	2.09 53.0	2	5	8.3 3.8
8 200	65SRTRI3080	66SRTRI3080	8.625 219.1	1/8 3.2	10.24 260.0	13.23 336.0	2.56 65.0	2	-	15.1 6.8

Reducing Couplings

Fig. 65RC & 66RC

Reducing Coupling

- Maximum working pressure 300 psi (20.7 bar) depending on the size and schedule of the pipe being used
- All bolts, gaskets and housings identified by SCI logo
- 100% magnetic particle inspection of each bolt. Each bolt has a minimum tensile strength of 110,000 psi
- Gaskets are pre-lubricated
- Gasket Grade E EPDM (green stripe) -30°F (-34°C) to +230°F (+110°C)
- Gasket Grade T Nitrile (orange stripe) -20°F (-29°C) to +180°F (+82°C)
- Other gasket materials available by special order
- Ductile iron housings conform to ASTM A-536
- Groove dimensions to AWWA C606
- Orange paint or hot dipped galvanized conforming to ASTM A153
- Smith-Cooper Warranty only applies to assemblies made with gaskets, housings and bolts carrying the
 logo

Reducing Gasket

Pipe Size IN / mm	Part Number		Max Pipe End Gap IN / mm	Dimensions			Deflection Degrees	Case Qty	Weight LB / kg
	Painted	Galvanized		A	B	C			
2 x 1-1/2 50 x 40	65RC3020014	66RC3020014	1/8 3.2	3.43 87.1	4.88 124.0	1.85 47.0	2.0°	26	1.9 0.9
2-1/2 x 2 65 x 50	65RC3024020	66RC3024020	1/8 3.2	3.98 101.1	5.35 135.9	1.85 47.0	1.5°	22	2.3 1.0
3 x 2 80 x 50	65RC3030020	66RC3030020	1/8 3.2	4.59 116.6	6.34 161.0	1.85 47.0	1.8°	20	3.1 1.4
3 x 2-1/2 80 x 65	65RC3030024	66RC3030024	1/8 3.2	4.51 114.6	6.34 161.0	1.85 47.0	1.8°	20	2.9 1.3
4 x 2 100 x 50	65RC3040020	66RC3040020	1/4 6.4	5.83 148.1	7.52 191.0	2.01 51.1	1.2°	10	4.8 2.2
4 x 2-1/2 100 x 65	65RC3040024	66RC3040024	1/4 6.4	5.83 148.1	7.52 191.0	2.01 51.1	1.2°	10	4.8 2.2
4 x 3 100 x 80	65RC3040030	66RC3040030	1/4 6.4	5.83 148.1	7.52 191.0	2.01 51.1	1.2°	10	4.4 2.0
6 x 4 150 x 100	65RC3060040	66RC3060040	1/4 6.4	7.99 202.9	10.35 262.9	2.01 51.1	0.9°	-	9.0 4.1
8 x 6 200 x 100	65RC3080060	66RC3080060	1/4 6.4	10.12 257.0	13.15 334.0	2.48 63.0	0.8°	-	14.6 6.6

Hinged Flange Adapter

Fig. 65FH & 66FH

Hinged Flange Adapter

- Maximum working pressure 300 psi (20.7 bar) depending on the size and schedule of the pipe being used
- 3/8" x 2-3/4" latch bolt included
- SCI does not provide flange bolts
- All bolts and gaskets identified by SCI logo
- 100% magnetic particle inspection of each bolt. Each bolt has a minimum tensile strength of 110,000 psi
- Gasket Grade E EPDM (green stripe) -30°F (-34°C) to +230°F (+110°C)
- Gasket Grade T Nitrile (orange stripe) -20°F (-29°C) to +180°F (+82°C)
- Other gasket materials available by special order
- Ductile iron housings conform to ASTM A-536
- Groove dimensions to AWWA C606
- Orange paint or hot dipped galvanized conforming to ASTM A153
- Smith-Cooper Warranty only applies to assemblies made with gaskets, housings and bolts carrying the SCI logo

Hinged Flange Adapter Gasket

Pipe Size IN / mm	Part Number		Pipe OD IN / mm	Dimensions			Flange Bolt Size* IN / mm	Number of Flange Bolts	Case Qty	Weight LB / kg
	Painted	Galvanized		A IN / mm	B IN / mm	C IN / mm				
2 50	65FH3020	66FH3020	2.375 60.3	6.00 152.4	4.75 120.7	0.75 19.1	5/8 x 3 M16 x 76	4	10	3.6 1.6
2-1/2 65	65FH3024	66FH3024	2.875 73.0	7.00 177.8	5.50 139.7	0.88 22.4	5/8 x 3 M16 x 76	4	10	3.6 1.6
3 80	65FH3030	66FH3030	3.500 88.9	7.50 190.5	6.00 152.4	0.94 23.9	5/8 x 3 M16 x 76	4	10	4.8 2.2
4 100	65FH3040	66FH3040	4.500 114.3	9.00 228.6	7.50 190.5	0.94 23.9	5/8 x 3 M16 x 76	8	10	6.6 3.0
6 150	65FH3060	66FH3060	6.625 168.3	11.00 279.4	9.50 241.3	1.00 25.4	3/4 x 3-1/2 M19 x 89	8	-	8.4 3.8
8 200	65FH3080	66FH3080	8.625 219.1	13.50 342.9	11.75 298.5	1.12 28.4	3/4 x 3-1/2 M19 x 89	8	-	14.3 6.5
10 254	65FH3100	66FH3100	10.750 273.0	19.00 482.6	16.00 406.4	1.00 25.4	7/8 x 3-1/2 M23 x 89	8	-	18.2 8.3
12 305	65FH3120	66FH3120	12.750 323.9	21.75 552.4	19.00 482.6	1.25 31.7	7/8 x 3-1/2 M23 x 89	8	-	29.9 13.6

Standard Radius Grooved Fittings

Fig. 65E & 66E

90° Elbow, Standard Radius

- Ductile iron - full flow (1-1/4" to 12")
- Fabricated steel; not UL/FM (14" and larger) (F)
- 16" through 24" fabricated; available upon request

Nominal Pipe Size IN / mm	Part Number		A IN / mm	Case Qty	Weight LB / kg
	Painted	Galvanized			
1-1/4 32	65E 3012	66E 3012	2.75 69.9	50	1.0 0.5
1-1/2 40	65E 3014	66E 3014	2.75 69.9	36	1.1 0.5
2 50	65E 3020	66E 3020	3.25 82.6	20	2.0 0.9
2-1/2 65	65E 3024	66E 3024	3.75 95.3	12	2.7 1.2
3 80	65E 3030	66E 3030	4.25 108.0	15	3.8 1.7
4 100	65E 3040	66E 3040	5.00 127.0	8	7.5 3.4
5 125	65E 3050	66E 3050	5.50 139.7	-	10.5 4.7
6 150	65E 3060	66E 3060	6.50 165.1	-	15.6 7.0
8 200	65E 3080	66E 3080	7.75 196.9	-	28.6 12.9
10 254	65E 3100	66E 3100	9.00 229.0	-	51.8 23.5
12 305	65E 3120	66E 3120	10.00 254.0	-	79.4 36.0
14 350	65E 3140F	66E 3140F	14.01 356.0	-	83.0 37.7

Fig. 65F & 66F

45° Elbow, Standard Radius

- Ductile iron - full flow (1-1/4" to 12")
- Fabricated steel; not UL/FM (14" and larger) (F)
- 16" through 24" fabricated; available upon request

Nominal Pipe Size IN / mm	Part Number		A IN / mm	Case Qty	Weight LB / kg
	Painted	Galvanized			
1-1/4 32	65F 3012	66F 3012	1.75 44.5	65	0.7 0.3
1-1/2 40	65F 3014	66F 3014	1.75 44.5	55	0.8 0.4
2 50	65F 3020	66F 3020	2.00 50.8	30	1.5 0.7
2-1/2 65	65F 3024	66F 3024	2.25 57.2	20	2.0 0.9
3 80	65F 3030	66F 3030	2.50 63.5	10	2.7 1.2
4 100	65F 3040	66F 3040	3.00 76.2	12	4.7 2.1
5 125	65F 3050	66F 3050	3.25 82.6	-	7.4 3.3
6 150	65F 3060	66F 3060	3.50 88.9	-	9.8 4.4
8 200	65F 3080	66F 3080	4.25 108.0	-	19.5 8.8
10 254	65F 3100	66F 3100	4.75 121.0	-	32.3 14.6
12 305	65F 3120	66F 3120	5.25 133.0	-	49.6 22.5
14 350	65F 3140F	66F 3140F	5.79 147.0	-	52.0 23.6

Standard Radius Grooved Fittings

Fig. 65TT & 66TT

22-1/2° Elbow, Standard Radius

- Ductile iron - full flow
- 14" through 24" fabricated; available upon request

Nominal Pipe Size IN / mm	Part Number		A IN / mm	Case Qty	Weight LB / kg
	Painted	Galvanized			
1-1/4 32	65TT3012	66TT3012	1.75 44.5	85	0.7 0.3
1-1/2 40	65TT3014	66TT3014	1.75 44.5	75	0.8 0.4
2 50	65TT3020	66TT3020	1.88 47.8	30	1.5 0.7
2-1/2 65	65TT3024	66TT3024	2.00 50.8	24	1.9 0.9
3 80	65TT3030	66TT3030	2.25 57.2	14	3.2 1.4
4 100	65TT3040	66TT3040	2.62 66.5	16	5.3 2.4
5 125	65TT3050	66TT3050	2.88 73.2	-	7.2 3.2
6 150	65TT3060	66TT3060	3.12 79.2	-	8.2 3.7
8 200	65TT3080	66TT3080	3.88 98.6	-	17.8 8.1
10 254	65TT3100	66TT3100	4.38 111.2	-	30 13.6
12 305	65TT3120	66TT3120	4.88 123.9	-	40 18.1

Fig. 65EL & 66EL

11-1/4° Elbow, Standard Radius

- Ductile iron - full flow
- 14" through 24" fabricated; available upon request

Nominal Pipe Size IN / mm	Part Number		A IN / mm	Case Qty	Weight LB / kg
	Painted	Galvanized			
1-1/4 32	65EL3012	66EL3012	1.37 34.8	115	0.5 0.2
1-1/2 40	65EL3014	66EL3014	1.37 34.8	90	0.7 0.3
2 50	65EL3020	66EL3020	1.37 34.8	60	0.9 0.4
2-1/2 65	65EL3024	66EL3024	1.50 38.1	36	1.5 0.7
3 80	65EL3030	66EL3030	1.50 38.1	18	2.0 0.9
4 100	65EL3040	66EL3040	1.75 44.5	24	3.3 1.5
5 125	65EL3050	66EL3050	2.00 50.8	-	5.0 2.3
6 150	65EL3060	66EL3060	2.00 50.8	-	6.5 2.9
8 200	65EL3080	66EL3080	2.00 50.8	-	10.0 4.5
10 254	65EL3100	66EL3100	2.13 54.1	-	20.0 9.1
12 305	65EL3120	66EL3120	2.25 57.1	-	30.0 13.6

Standard Radius Grooved Fittings

Fig. 65T & 66T

Tee, Standard Radius

- Ductile iron - full flow (1-1/4" to 12")
- Fabricated steel; not UL/FM (14" and larger) (F)
- 16" through 24" fabricated; available upon request

Nominal Pipe Size IN / mm	Part Number		A IN / mm	Case Qty	Weight LB / kg
	Painted	Galvanized			
1-1/4 32	65T 3012	66T 3012	2.75 69.9	35	1.4 0.6
1-1/2 40	65T 3014	66T 3014	2.75 69.9	24	1.7 0.8
2 50	65T 3020	66T 3020	3.25 82.6	15	3.1 1.4
2-1/2 65	65T 3024	66T 3024	3.75 95.3	7	4.1 1.8
3 80	65T 3030	66T 3030	4.25 108.0	10	5.8 2.6
4 100	65T 3040	66T 3040	5.00 127.0	5	10.0 4.5
6 150	65T 3060	66T 3060	6.50 165.1	-	22.3 10.0
8 200	65T 3080	66T 3080	7.75 196.9	-	41.0 18.5
10 254	65T 3100	66T 3100	9.00 229.0	-	73.8 33.5
12 305	65T 3120	66T 3120	10.00 254.0	-	93.2 42.3
14 350	65T 3140F	66T 3140F	12.00 305.0	-	104.0 47.2

Fig. 65X & 66X

Cross, Standard Radius

- Ductile iron - full flow (1-1/4" to 8")
- Fabricated steel; not UL/FM (10" and larger) (F)
- 14" through 24" fabricated; available upon request

Nominal Pipe Size IN / mm	Part Number		A IN / mm	Case Qty	Weight LB / kg
	Painted	Galvanized			
1-1/4 32	65X 3012	66X 3012	2.75 69.9	20	2.1 0.9
1-1/2 40	65X 3014	66X 3014	2.75 69.9	16	2.5 1.1
2 50	65X 3020	66X 3020	3.25 82.6	20	2.9 1.3
2-1/2 65	65X 3024	66X 3024	3.75 95.3	10	5.2 2.3
3 80	65X 3030	66X 3030	4.25 108.0	7	7.5 3.4
4 100	65X 3040	66X 3040	5.00 127.0	4	12.2 5.5
6 150	65X 3060	66X 3060	6.50 165.1	-	28.3 12.7
8 200	65X 3080	66X 3080	7.75 196.9	-	48.0 21.8
10 254	65X 3100F	66X 3100F	9.00 229.0	-	122 55.3
12 305	65X 3120F	66X 3120F	10.00 254.0	-	188 85.3

Fig. 65FA & 66FA

Grooved x Flange Adapter

- Ductile iron - full flow (2" to 8")
- Fabricated steel; not UL/FM (10" and larger) (F)
- 14" through 24" fabricated; available upon request
- Matches class 125/150 flange dimension

Nominal Pipe Size IN / mm	Part Number		A IN / mm	Case Qty	Weight LB / kg
	Painted	Galvanized			
2 50	65FA3020	66FA3020	4.00 101.6	8	3.9 1.8
2-1/2 65	65FA3024	66FA3024	4.00 101.6	5	5.4 2.4
3 80	65FA3030	66FA3030	4.00 101.6	4	6.1 2.7
4 100	65FA3040	66FA3040	6.00 152.4	-	13.1 5.9
6 150	65FA3060	66FA3060	6.00 152.4	-	20.0 9.0
8 200	65FA3080	66FA3080	6.00 152.4	-	29.5 13.4
10 254	65FA3100F	66FA3100F	8.00 200.0	-	59.8 27.1
12 305	65FA3120F	66FA3120F	10.00 254.0	-	81.2 36.8

Standard Radius Grooved Fittings

Fig. 65C & 66C

Cap

- Ductile iron (1-1/4" to 12")
- Fabricated steel; not UL/FM (14" and larger) (F)
- 16" through 24" fabricated; available upon request

Nominal Pipe Size IN / mm	Part Number		A IN / mm	Case Qty	Weight LB / kg
	Painted	Galvanized			
1-1/4 32	65C 3012	66C 3012	0.88 22.4	200	0.3 0.1
1-1/2 40	65C 3014	66C 3014	0.88 22.4	140	0.5 0.2
2 50	65C 3020	66C 3020	0.88 22.4	80	0.6 0.3
2-1/2 65	65C 3024	66C 3024	0.88 22.4	60	1.0 0.5
3 80	65C 3030	66C 3030	0.88 22.4	40	1.2 0.5
4 100	65C 3040	66C 3040	1.00 25.4	24	2.5 1.1
6 150	65C 3060	66C 3060	1.00 25.4	10	6.1 2.7
8 200	65C 3080	66C 3080	1.19 30.2	5	13.1 5.9
10 254	65C 3100	66C 3100	1.26 32.0	-	21.5 9.7
12 305	65C 3120	66C 3120	1.26 32.0	-	33.2 15.0
14 350	65C 3140F	66C 3140F	1.57 40.0	-	47.0 21.3

Fig. 65AE & 66AE

Adapter Elbow, Grooved x Threaded

- Ductile iron
- Threads meet ASME B1.20.1

Nominal Pipe Size IN / mm	Part Number		A IN / mm	B IN / mm	Case Qty	Weight LB / kg
	Painted	Galvanized				
1-1/4 x 1/2 32 x 15	65AE3012004	66AE3012004	1.88 48.0	1.75 48.0	90	0.6 0.3
1-1/4 x 3/4 32 x 20	65AE3012006	66AE3012006	1.88 48.0	1.75 48.0	90	0.6 0.3
1-1/4 x 1 32 x 25	65AE3012010	66AE3012010	2.02 51.3	2.00 50.8	75	0.8 0.4
1-1/2 x 1/2 40 x 15	65AE3014004	66AE3014004	1.88 48.0	1.75 48.0	69	0.6 0.3
1-1/2 x 3/4 40 x 20	65AE3014006	66AE3014006	1.88 48.0	1.75 48.0	69	0.6 0.3
1-1/2 x 1 40 x 25	65AE3014010	66AE3014010	2.02 51.3	2.00 50.8	60	0.8 0.4
2 x 1/2 50 x 15	65AE3020004	66AE3020004	1.88 48.0	1.75 48.0	45	0.8 0.4
2 x 3/4 50 x 20	65AE3020006	66AE3020006	1.88 48.0	1.75 48.0	45	0.8 0.4
2 x 1 50 x 25	65AE3020010	66AE3020010	2.02 51.3	2.00 50.8	45	1.0 0.5
2-1/2 x 1/2 65 x 15	65AE3024004	66AE3024004	1.88 48.0	1.97 50.0	36	1.0 0.5
2-1/2 x 3/4 65 x 20	65AE3024006	66AE3024006	1.88 48.0	1.97 50.0	36	1.0 0.5
2-1/2 x 1 65 x 25	65AE3024010	66AE3024010	2.02 51.3	2.00 50.8	36	1.2 0.5

Standard Radius Grooved Fittings

Fig. 65RT & 66RT

Reducing Tee

- Ductile iron - full flow
- Fabricated steel; not UL/FM 10" and larger (F)
- 16" through 24" fabricated; available upon request
- Other sizes and configurations available by special order

Nominal Pipe Size IN / mm	Part Number		A IN / mm	Case Qty	Weight LB / kg
	Painted	Galvanized			
1-1/2 x 1-1/4 40 x 32	65RT3014012F	66RT3014012F	2.80 71.1	-	1.7 0.8
2 x 1-1/4 50 x 32	65RT3020012F	66RT3020012F	3.30 83.8	-	2.5 1.2
2 x 1-1/2 50 x 40	65RT3020014	66RT3020014	3.25 82.6	15	2.4 1.1
2-1/2 x 1-1/4 50 x 32	65RT3024012F	66RT3024012F	3.80 96.5	-	4.1 1.9
2-1/2 x 1-1/2 65 x 40	65RT3024014F	66RT3024014F	3.80 96.5	-	4.5 2.0
2-1/2 x 2 65 x 50	65RT3024020	66RT3024020	3.75 95.3	7	4.0 1.8
3 x 1-1/4 80 x 32	65RT3030012F	66RT3030012F	4.30 109.2	-	6.2 2.8
3 x 1-1/2 80 x 40	65RT3030014F	66RT3030014F	4.30 109.2	-	6.1 2.8
3 x 2 80 x 50	65RT3030020F	66RT3030020F	4.30 109.2	-	6.4 2.9
3 x 2-1/2 80 x 65	65RT3030024	66RT3030024	4.25 108.0	10	5.9 2.7
4 x 1-1/4 100 x 32	65RT3040012F	66RT3040012F	5.00 127.0	-	9.7 4.4
4 x 1-1/2 100 x 40	65RT3040014F	66RT3040014F	5.00 127.0	-	10.4 4.7
4 x 2 100 x 50	65RT3040020	66RT3040020	5.00 127.0	6	11.4 5.1
4 x 2-1/2 100 x 65	65RT3040024	66RT3040024	5.00 127.0	5	8.9 4.0
4 x 3 100 x 80	65RT3040030	66RT3040030	5.00 127.0	5	10 4.5
5 x 1 125 x 25	65RT3050010F	66RT3050010F	5.50 139.7	-	14.2 6.5
5 x 1-1/4 125 x 32	65RT3050012F	66RT3050012F	5.50 139.7	-	14.5 6.6
5 x 1-1/2 125 x 40	65RT3050014F	66RT3050014F	5.50 139.7	-	14.7 6.7
5 x 2 125 x 50	65RT3050020F	66RT3050020F	5.50 139.7	-	14.6 6.6
5 x 2-1/2 125 x 65	65RT3050024F	66RT3050024F	5.50 139.7	-	13.1 5.9
5 x 3 125 x 80	65RT3050030F	66RT3050030F	5.50 139.7	-	13.7 6.2
5 x 4 125 x 100	65RT3050040F	66RT3050040F	5.50 139.7	-	14.7 6.7
6 x 1 150 x 25	65RT3060010F	66RT3060010F	6.50 165.1	-	21.0 9.5
6 x 1-1/4 150 x 32	65RT3060012F	66RT3060012F	6.50 165.1	-	21.1 9.6
6 x 1-1/2 150 x 40	65RT3060014F	66RT3060014F	6.50 165.1	-	21.2 9.6
6 x 2 150 x 50	65RT3060020F	66RT3060020F	6.50 165.1	-	21.5 9.8
6 x 2-1/2 150 x 65	65RT3060024	66RT3060024	6.50 165.1	-	26.5 11.9
6 x 3 150 x 80	65RT3060030	66RT3060030	6.50 165.1	-	21.9 9.9
6 x 4 150 x 100	65RT3060040	66RT3060040	6.50 165.1	-	23.7 10.8

Nominal Pipe Size IN / mm	Part Number		A IN / mm	Case Qty	Weight LB / kg
	Painted	Galvanized			
6 x 5 150 x 125	65RT3060050	66RT3060050	6.50 165.1	-	26.4 12.0
8 x 2 200 x 50	65RT3080020F	66RT3080020F	7.80 198.1	-	38.1 17.3
8 x 2-1/2 200 x 65	65RT3080024F	66RT3080024F	7.80 198.1	-	38.8 17.6
8 x 3 200 x 80	65RT3080030F	66RT3080030F	7.80 198.1	-	39.4 17.9
8 x 4 200 x 100	65RT3080040	66RT3080040	7.75 196.9	-	32.9 14.8
8 x 5 200 x 125	65RT3080050F	66RT3080050F	7.80 198.1	-	40.5 18.3
8 x 6 200 x 150	65RT3080060	66RT3080060	7.75 196.9	-	43.8 19.7
10 x 1-1/2 254 x 40	65RT3100014F	66RT3100014F	9.00 228.6	-	62.8 28.5
10 x 2 254 x 50	65RT3100020F	66RT3100020F	9.00 228.6	-	63.5 28.8
10 x 2-1/2 254 x 65	65RT3100024F	66RT3100024F	9.00 228.6	-	65.1 29.5
10 x 3 254 x 80	65RT3100030F	66RT3100030F	9.00 228.6	-	66.4 30.1
10 x 4 254 x 100	65CR3100040F	65CR3100040F	9.00 228.6	-	68.8 31.2
10 x 5 254 x 125	65RT3100050F	66RT3100050F	9.00 228.6	-	71.7 32.5
10 x 6 254 x 100	65CR3100060F	65CR3100060F	9.00 228.6	-	69.5 31.5
10 x 8 254 x 200	65RT3100080F	66RT3100080F	9.00 228.6	-	78.2 35.4
12 x 1 305 x 25	65RT3120010F	66RT3120010F	10.00 254.0	-	83.2 37.7
12 x 2 305 x 50	65RT3120020F	66RT3120020F	10.00 254.0	-	84.2 38.2
12 x 2-1/2 305 x 65	65RT3120024F	66RT3120024F	10.00 254.0	-	85.2 38.7
12 x 3 305 x 80	65RT3120030F	66RT3120030F	10.00 254.0	-	86.1 39.1
12 x 4 305 x 100	65RT3120040F	66RT3120040F	10.00 254.0	-	87.7 39.8
12 x 5 305 x 125	65RT3120050F	66RT3120050F	10.00 254.0	-	89.6 40.7
12 x 6 305 x 150	65CR3120060F	65CR3120060F	10.00 254.0	-	98.1 44.5
12 x 8 305 x 150	65CR3120080F	65CR3120080F	10.00 254.0	-	106.1 48.1
12 x 10 305 x 250	65RT3120100F	66RT3120100F	10.00 254.0	-	116.0 52.6
14 x 4 350 x 100	65RT3140040F	66RT3140040F	11.00 279.4	-	109.8 49.8
14 x 6 350 x 150	65RT3140060F	66RT3140060F	11.00 279.4	-	117.4 53.2
14 x 8 350 x 200	65RT3140080F	66RT3140080F	11.00 279.4	-	126.2 57.3
14 x 10 350 x 250	65RT3140100F	66RT3140100F	11.00 279.4	-	137.2 62.2
14 x 12 350 x 305	65RT3140120F	66RT3140120F	11.00 279.4	-	145.6 66.0

Standard Radius Grooved Fittings

Fig. 65RTT & 66RTT

Reducing Tee - Grooved x Male NPT

- Fabricated steel; not UL/FM 10" and larger (F)
- 16" through 24" fabricated; available upon request
- Other sizes and configurations available by special order

Nominal Pipe Size IN / mm	Part Number		A IN / mm	Case Qty	Weight LB / kg
	Painted	Galvanized			
2 x 1 50 x 25	65RTT3020010F	66RTT3020010F	3.25 82.6	-	2.7 1.2
2 x 1-1/4 50 x 32	65RTT3020012F	66RTT3020012F	3.30 83.8	-	1.8 0.8
2 x 1-1/2 50 x 40	65RTT3020014F	66RTT3020014F	3.25 82.8	-	3.0 1.4
2-1/2 x 1 65 x 25	65RTT3024010F	66RTT3024010F	3.75 95.3	-	3.8 1.7
2-1/2 x 1-1/4 65 x 32	65RTT3024012F	66RTT3024012F	3.80 96.5	-	4.5 2.0
2-1/2 x 1-1/2 65 x 40	65RTT3024014F	66RTT3024014F	3.75 95.0	-	3.9 1.8
2-1/2 x 2 65 x 50	65RTT3024020F	66RTT3024020F	3.75 95.0	-	4.5 2.0
3 x 1 80 x 25	65RTT3030010F	66RTT3030010F	4.25 108.0	-	6.1 2.8
3 x 1-1/4 80 x 32	65RTT3030012F	66RTT3030012F	4.30 109.2	-	6.2 2.8
3 x 1-1/2 80 x 40	65RTT3030014F	66RTT3030014F	4.25 108.0	-	6.5 2.9
3 x 2 80 x 50	65RTT3030020F	66RTT3030020F	4.25 108.0	-	6.2 2.8
3 x 2-1/2 80 x 65	65RTT3030024F	66RTT3030024F	4.25 108.0	-	6.4 2.9
4 x 1 100 x 25	65RTT3040010F	66RTT3040010F	5.00 127.0	-	7.8 3.5
4 x 1-1/4 100 x 32	65RTT3040012F	66RTT3040012F	5.00 127.0	-	6.4 2.9
4 x 1-1/2 100 x 40	65RTT3040014F	66RTT3040014F	5.00 127.0	-	10.2 4.6
4 x 2 100 x 50	65RTT3040020F	66RTT3040020F	5.00 127.0	-	11.2 5.1
4 x 2-1/2 100 x 65	65RTT3040024F	66RTT3040024F	5.00 127.0	-	11.4 5.2
4 x 3 100 x 80	65RTT3040030F	66RTT3040030F	5.00 127.0	-	11.6 5.3
5 x 2 125 x 50	65RTT3050020F	66RTT3050020F	5.50 140.0	-	14.5 6.6
5 x 2-1/2 125 x 65	65RTT3050024F	66RTT3050024F	5.50 140.0	-	15.2 6.9
5 x 3 125 x 80	65RTT3050030F	66RTT3050030F	5.50 140.0	-	16.6 7.5
5 x 4 125 x 100	65RTT3050040F	66RTT3050040F	5.50 140.0	-	16.7 7.6
6 x 2 150 x 50	65RTT3060020F	66RTT3060020F	6.50 165.0	-	21.6 9.8
6 x 2-1/2 150 x 65	65RTT3060024F	66RTT3060024F	6.50 165.0	-	21.4 9.7
6 x 3 150 x 80	65RTT3060030F	66RTT3060030F	6.50 165.0	-	26.5 12.0
6 x 4 150 x 100	65RTT3060040F	66RTT3060040F	6.50 165.0	-	25 11.3
6 x 5 150 x 125	65RTT3060050F	66RTT3060050F	6.50 165.0	-	23.2 10.5

Nominal Pipe Size IN / mm	Part Number		A IN / mm	Case Qty	Weight LB / kg
	Painted	Galvanized			
8 x 2 200 x 50	65RTT3080020F	66RTT3080020F	7.75 198.1	-	33.5 15.2
8 x 2-1/2 200 x 65	65RTT3080024F	66RTT3080024F	7.80 198.1	-	39.0 17.7
8 x 3 200 x 80	65RTT3080030F	66RTT3080030F	7.75 198.1	-	33.6 15.2
8 x 4 200 x 100	65RTT3080040F	66RTT3080040F	7.75 198.1	-	41.8 19.0
8 x 5 200 x 125	65RTT3080050F	66RTT3080050F	7.75 198.1	-	34.0 15.4
8 x 6 200 x 150	65RTT3080060F	66RTT3080060F	7.75 198.1	-	42.3 19.2
10 x 2 254 x 50	65RTT3100020F	66RTT3100020F	9.00 229.0	-	62.0 28.1
10 x 3 254 x 80	65RTT3100030F	66RTT3100030F	9.00 229.0	-	60.0 27.2
10 x 4 254 x 100	65RTT3100040F	66RTT3100040F	9.00 229.0	-	61.0 27.7
10 x 5 254 x 125	65RTT3100050F	66RTT3100050F	9.00 229.0	-	52.0 23.6
10 x 6 254 x 150	65RTT3100060F	66RTT3100060F	9.00 229.0	-	59.0 26.8
10 x 8 254 x 150	65RTT3100080F	66RTT3100080F	9.00 229.0	-	64.7 29.3
12 x 3 305 x 80	65RTT3120030F	66RTT3120030F	10.00 254.0	-	86.1 39.0
12 x 4 305 x 100	65RTT3120040F	66RTT3120040F	10.00 254.0	-	39.8 18.0
12 x 5 305 x 125	65RTT3120050F	66RTT3120050F	10.00 254.0	-	75.0 34.0
12 x 6 305 x 150	65RTT3120060F	66RTT3120060F	10.00 254.0	-	75.0 34.0
12 x 8 305 x 200	65RTT3120080F	66RTT3120080F	10.00 254.0	-	80.0 36.3
12 x 10 305 x 254	65RTT3120100F	66RTT3120100F	10.00 254.0	-	84.0 38.1
14 x 8 350 x 200	65RTT3140080F	66RTT3140080F	11.00 279.4	-	126.2 57.3
14 x 10 350 x 254	65RTT3140100F	66RTT3140100F	11.00 279.4	-	137.2 62.2
14 x 12 350 x 305	65RTT3140120F	66RTT3140120F	11.00 279.4	-	145.6 66.0

Standard Radius Grooved Fittings

Fig. 65CR & 66CR

Concentric Reducer

- Ductile iron - full flow
- Fabricated steel; not UL/FM 10" and larger (F)
- 16" through 24" fabricated; available upon request
- Other sizes available by special order

Nominal Pipe Size IN / mm	Part Number		A IN / mm	Case Qty	Weight LB / kg
	Painted	Galvanized			
2 x 1 50 x 25	65CR3020010F	66CR3020010F	2.50 64.0	-	0.8 0.4
2 x 1-1/4 50 x 32	65CR3020012F	66CR3020012F	2.50 64.0	-	0.9 0.4
2 x 1-1/2 50 x 40	65CR3020014	66CR3020014	2.50 64.0	60	3.3 1.5
2-1/2 x 1 65 x 25	65CR3024010F	66CR3024010F	2.50 64.0	-	1.0 0.4
2-1/2 x 1-1/4 65 x 32	65CR3024012F	66CR3024012F	2.50 64.0	-	1.3 0.6
2-1/2 x 1-1/2 65 x 40	65CR3024014F	66CR3024014F	2.50 64.0	-	0.9 0.4
2-1/2 x 2 65 x 50	65CR3024020	66CR3024020	2.50 64.0	42	3.8 1.7
3 x 1 80 x 25	65CR3030010F	66CR3030010F	2.50 64.0	-	1.6 0.7
3 x 1-1/4 80 x 32	65CR3030012F	66CR3030012F	2.50 64.0	-	1.7 0.7
3 x 1-1/2 80 x 40	65CR3030014F	66CR3030014F	2.50 64.0	-	1.8 0.8
3 x 2 80 x 50	65CR3030020	66CR3030020	2.50 64.0	40	4.3 1.9
3 x 2-1/2 80 x 65	65CR3030024	66CR3030024	2.50 64.0	40	5.0 2.3
3-1/2 x 3 90 x 80	65CR3034030F	66CR3034030F	2.50 64.0	-	2.8 1.3
4 x 1 100 x 25	65CR3040010F	66CR3040010F	3.00 76.2	-	2.1 0.9
4 x 1-1/4 100 x 32	65CR3040012F	66CR3040012F	3.00 76.2	-	1.7 0.7
4 x 1-1/2 100 x 40	65CR3040014F	66CR3040014F	3.00 76.2	-	1.8 0.8
4 x 2 100 x 50	65CR3040020	66CR3040020	4.00 102.1	25	5.0 2.3
4 x 2-1/2 100 x 65	65CR3040024	66CR3040024	4.00 102.1	25	5.0 2.3
4 x 3 100 x 80	65CR3040030	66CR3040030	4.00 102.1	20	6.5 2.9
4 x 3-1/2 100 x 90	65CR3040034F	66CR3040034F	4.00 102.1	-	2.8 1.3
5 x 2 125 x 50	65CR3050020F	66CR3050020F	4.00 102.1	-	2.7 1.2
5 x 2-1/2 125 x 65	65CR3050024F	66CR3050024F	4.00 102.1	-	3.1 1.4
5 x 3 125 x 80	65CR3050030F	66CR3050030F	4.00 102.1	-	3.3 1.5
5 x 4 125 x 100	65CR3050040	66CR3050040	4.00 102.1	-	6.5 2.9

Nominal Pipe Size IN / mm	Part Number		A IN / mm	Case Qty	Weight LB / kg
	Painted	Galvanized			
6 x 1 150 x 25	65CR3060010F	66CR3060010F	4.00 102.1	-	4.1 1.9
6 x 1-1/2 150 x 40	65CR3060014F	66CR3060014F	4.00 102.1	-	4.3 1.9
6 x 2 150 x 50	65CR3060020F	66CR3060020F	4.00 102.1	-	3.8 1.7
6 x 2-1/2 150 x 65	65CR3060024F	66CR3060024F	4.00 102.0	-	5.7 2.6
6 x 3 150 x 80	65CR3060030	66CR3060030	4.00 102.1	-	6.0 2.7
6 x 4 150 x 100	65CR3060040	66CR3060040	4.00 102.1	-	6.5 2.9
6 x 5 150 x 125	65CR3060050	66CR3060050	4.00 102.1	-	7.8 3.5
8 x 3 200 x 80	65CR3080030F	66CR3080030F	5.00 127.0	-	8.4 3.8
8 x 4 200 x 100	65CR3080040F	66CR3080040F	5.00 127.0	-	8.3 3.7
8 x 5 200 x 125	65CR3080050F	66CR3080050F	5.00 127.0	-	9.1 4.1
8 x 6 200 x 150	65CR3080060	66CR3080060	5.00 127.0	-	7.8 3.5
10 x 4 254 x 100	65CR3100040F	66CR3100040F	6.00 152.0	-	14.9 6.8
10 x 5 254 x 125	65CR3100050F	66CR3100050F	6.00 152.0	-	11.0 5.0
10 x 6 254 x 150	65CR3100060F	66CR3100060F	6.00 152.0	-	14.9 6.8
10 x 8 254 x 200	65CR3100080F	66CR3100080F	6.00 152.0	-	17.3 7.8
12 x 6 305 x 150	65CR3120060F	66CR3120060F	7.00 178.0	-	16.3 7.4
12 x 8 305 x 150	65CR3120080F	66CR3120080F	7.00 178.0	-	19.3 8.8
12 x 10 305 x 254	65CR3120100F	66CR3120100F	7.00 178.0	-	23.0 10.4
14 x 6 350 x 150	65CR3140060F	66CR3140060F	13.00 330.2	-	94.5 42.8
14 x 8 350 x 200	65CR3140080F	66CR3140080F	13.00 330.2	-	99.9 45.3
14 x 10 350 x 250	65CR3140100F	66CR3140100F	13.00 330.2	-	107.0 48.5
14 x 12 350 x 305	65CR3140120F	66CR3140120F	13.00 330.2	-	113.1 51.3

Standard Radius Grooved Fittings

Fig. 65CRT & 66CRT

Concentric Reducer Male NPT

- Fabricated steel; not UL/FM 10" and larger (F)
- 14" through 24" fabricated; available upon request
- Other sizes available by special order

Nominal Pipe Size IN / mm	Part Number		A IN / mm	Case Qty	Weight LB / kg
	Painted	Galvanized			
1-1/2 x 1 40 x 25	65CRT3014010F	66CRT3014010F	2.50 65.0	-	0.6 0.3
2 x 1 50 x 25	65CRT3020010F	66CRT3020010F	2.50 65.0	-	0.8 0.4
2 x 1-1/4 50 x 32	65CRT3020012F	66CRT3020012F	2.50 65.0	-	0.9 0.4
2 x 1-1/2 50 x 40	65CRT3020014F	66CRT3020014F	2.50 65.0	-	1.0 0.4
2-1/2 x 1 65 x 25	65CRT3024010F	66CRT3024010F	2.50 65.0	-	1.0 0.4
2-1/2 x 1-1/4 65 x 32	65CRT3024012F	66CRT3024012F	2.50 65.0	-	1.3 0.6
2-1/2 x 1-1/2 65 x 40	65CRT3024014F	66CRT3024014F	2.50 65.0	-	0.9 0.4
2-1/2 x 2 65 x 50	65CRT3024020F	66CRT3024020F	2.50 65.0	-	0.9 0.4
3 x 1 80 x 25	65CRT3030010F	66CRT3030010F	2.50 65.0	-	1.6 0.7
3 x 1-1/4 80 x 32	65CRT3030012F	66CRT3030012F	2.50 65.0	-	1.7 0.7
3 x 1-1/2 80 x 40	65CRT3030014F	66CRT3030014F	2.50 65.0	-	1.8 0.8
3 x 2 80 x 50	65CRT3030020F	66CRT3030020F	2.50 65.0	-	1.3 0.6
3 x 2-1/2 80 x 65	65CRT3030024F	66CRT3030024F	2.50 65.0	-	1.5 0.7
4 x 1 100 x 25	65CRT3040010F	66CRT3040010F	3.00 80.0	-	2.1 0.9
4 x 1-1/4 100 x 32	65CRT3040012F	66CRT3040012F	3.00 80.0	-	1.7 0.7
4 x 1-1/2 100 x 40	65CRT3040014F	66CRT3040014F	3.00 80.0	-	1.8 0.8
4 x 2 100 x 50	65CRT3040020F	66CRT3040020F	3.00 80.0	-	2.3 1.0
4 x 2-1/2 100 x 65	65CRT3040024F	66CRT3040024F	3.00 80.0	-	2.3 1.0
4 x 3 100 x 80	65CRT3040030F	66CRT3040030F	3.00 80.0	-	2.6 1.2
5 x 4 125 x 100	65CRT3050040F	66CRT3050040F	3.50 90.0	-	4.5 2.0
6 x 1 150 x 25	65CRT3060010F	66CRT3060010F	4.00 100.0	-	4.1 1.9
6 x 1-1/4 150 x 32	65CRT3060012F	66CRT3060012F	4.00 100.0	-	4.1 1.9
6 x 1-1/2 150 x 40	65CRT3060014F	66CRT3060014F	4.00 100.0	-	4.3 1.9

Nominal Pipe Size IN / mm	Part Number		A IN / mm	Case Qty	Weight LB / kg
	Painted	Galvanized			
6 x 2 150 x 50	65CRT3060020F	66CRT3060020F	4.00 100.0	-	3.8 1.7
6 x 3 150 x 80	65CRT3060030F	66CRT3060030F	4.00 100.0	-	6.0 2.7
6 x 4 150 x 100	65CRT3060040F	66CRT3060040F	4.00 100.0	-	6.0 2.7
6 x 5 150 x 125	65CRT3060050F	66CRT3060050F	4.00 100.0	-	5.8 2.6
8 x 3 200 x 80	65CRT3080030F	66CRT3080030F	5.00 125.0	-	8.4 3.8
8 x 4 200 x 100	65CRT3080040F	66CRT3080040F	5.00 125.0	-	8.3 3.7
8 x 5 200 x 125	65CRT3080050F	66CRT3080050F	5.00 125.0	-	9.1 4.1
8 x 6 200 x 150	65CRT3080060F	66CRT3080060F	5.00 125.0	-	7.8 3.5
10 x 4 254 x 100	65CRT3100040F	66CRT3100040F	6.00 152.0	-	14.9 6.9
10 x 5 254 x 125	65CRT3100050F	66CRT3100050F	6.00 152.0	-	11.0 5.0
10 x 6 254 x 150	65CRT3100060F	66CRT3100060F	6.00 152.0	-	14.9 6.8
10 x 8 254 x 150	65CRT3100080F	66CRT3100080F	6.00 152.0	-	17.3 7.8
12 x 4 305 x 100	65CRT3120040F	66CRT3120040F	7.00 178.0	-	16.3 7.4
12 x 6 305 x 150	65CRT3120060F	66CRT3120060F	7.00 178.0	-	16.3 7.4
12 x 8 305 x 200	65CRT3120080F	66CRT3120080F	7.00 178.0	-	19.3 8.8
12 x 10 305 x 254	65CRT3120100F	66CRT3120100F	7.00 178.0	-	23.0 10.4

Standard Radius Grooved Fittings

Fig. 65ER & 66ER

Eccentric Reducer

- Fabricated steel; not UL/FM 10" and larger (F)
- 16" through 24" fabricated; available upon request
- Other sizes available by special order

Nominal Pipe Size IN / mm	Part Number		A IN / mm	Case Qty	Weight LB / kg
	Painted	Galvanized			
2 x 1 50 x 25	65ER3020010F	66ER3020010F	9.00 228.6	-	0.8 0.4
2 x 1-1/4 50 x 32	65ER3020012F	66ER3020012F	9.00 228.6	-	0.9 0.4
2 x 1-1/2 50 x 40	65ER3020014F	66ER3020014F	9.00 228.6	-	1.0 0.5
2-1/2 x 1 65 x 25	65ER3024010F	66ER3024010F	9.50 241.3	-	1.0 0.5
2-1/2 x 1-1/4 65 x 32	65ER3024012F	66ER3024012F	9.50 241.3	-	1.3 0.6
2-1/2 x 1-1/2 65 x 40	65ER3024014F	66ER3024014F	9.50 241.3	-	0.9 0.4
2-1/2 x 2 65 x 50	65ER3024020F	66ER3024020F	9.50 241.3	-	1.1 0.5
3 x 1 80 x 25	65ER3030010F	66ER3030010F	9.50 241.3	-	1.6 0.7
3 x 1-1/4 80 x 32	65ER3030012F	66ER3030012F	9.50 241.3	-	1.7 0.8
3 x 1-1/2 80 x 40	65ER3030014F	66ER3030014F	9.50 241.3	-	1.8 0.8
3 x 2 80 x 50	65ER3030020F	66ER3030020F	9.50 241.3	-	1.2 0.5
3 x 2-1/2 80 x 65	65ER3030024F	66ER3030024F	9.50 241.3	-	1.5 0.7
3-1/2 x 3 90 x 80	65ER3034030F	66ER3034030F	9.50 241.3	-	2.8 1.3
4 x 1 100 x 25	65ER3040010F	66ER3040010F	10.00 254.0	-	2.1 1.0
4 x 1-1/4 100 x 32	65ER3040012F	66ER3040012F	10.00 254.0	-	1.7 0.8
4 x 1-1/2 100 x 40	65ER3040014F	66ER3040014F	10.00 254.0	-	1.8 0.8
4 x 2 100 x 50	65ER3040020F	66ER3040020F	10.00 254.0	-	2.0 0.9
4 x 2-1/2 100 x 65	65ER3040024F	66ER3040024F	10.00 254.0	-	2.3 1.0
4 x 3 100 x 80	65ER3040030F	66ER3040030F	10.00 254.0	-	2.5 1.1
4 x 3-1/2 100 x 90	65ER3040034F	66ER3040034F	10.00 254.0	-	2.8 1.3
5 x 2 125 x 50	65ER3050020F	66ER3050020F	11.00 279.4	-	2.7 1.2
5 x 2-1/2 125 x 65	65ER3050024F	66ER3050024F	11.00 279.4	-	3.1 1.4
5 x 3 125 x 80	65ER3050030F	66ER3050030F	11.00 279.4	-	3.3 1.5
5 x 4 125 x 100	65ER3050040F	66ER3050040F	11.00 279.4	-	3.8 1.7

Nominal Pipe Size IN / mm	Part Number		A IN / mm	Case Qty	Weight LB / kg
	Painted	Galvanized			
6 x 1 150 x 25	65ER3060010F	66ER3060010F	11.50 292.1	-	4.1 1.9
6 x 1-1/2 150 x 40	65ER3060014F	66ER3060014F	11.50 292.1	-	4.3 2.0
6 x 2 150 x 50	65ER3060020F	66ER3060020F	11.50 292.1	-	3.8 1.7
6 x 2-1/2 150 x 65	65ER3060024F	66ER3060024F	11.50 292.1	-	5.7 2.6
6 x 3 150 x 80	65ER3060030F	66ER3060030F	11.50 292.1	-	4.0 1.8
6 x 4 150 x 100	65ER3060040F	66ER3060040F	11.50 292.1	-	7.1 3.2
6 x 5 150 x 125	65ER3060050F	66ER3060050F	11.50 292.1	-	8.2 3.7
8 x 3 200 x 80	65ER3080030F	66ER3080030F	12.00 304.8	-	8.4 3.8
8 x 4 200 x 100	65ER3080040F	66ER3080040F	12.00 304.8	-	8.3 3.8
8 x 5 200 x 125	65ER3080050F	66ER3080050F	12.00 304.8	-	9.1 4.1
8 x 6 200 x 150	65ER3080060F	66ER3080060F	12.00 304.8	-	10.0 4.5
10 x 4 254 x 100	65ER3100040F	66ER3100040F	13.00 330.2	-	14.9 6.8
10 x 5 254 x 125	65ER3100050F	66ER3100050F	13.00 330.2	-	11.0 5.0
10 x 6 254 x 100	65ER3100060F	66ER3100060F	13.00 330.2	-	14.9 6.8
10 x 8 254 x 200	65ER3100080F	66ER3100080F	13.00 330.2	-	17.3 7.8
12 x 6 305 x 150	65ER3120060F	66ER3120060F	14.00 355.6	-	16.3 7.4
12 x 8 305 x 150	65ER3120080F	66ER3120080F	14.00 355.6	-	19.3 8.8
12 x 10 305 x 254	65ER3120100F	66ER3120100F	14.00 355.6	-	23.0 10.4
14 x 6 350 x 150	65ER3140060F	66ER3140060F	13.00 330.2	-	96.0 43.5
14 x 8 350 x 200	65ER3140080F	66ER3140080F	13.00 330.2	-	76.6 34.7
14 x 10 350 x 250	65ER3140100F	66ER3140100F	13.00 330.2	-	77.6 35.2
14 x 12 350 x 305	65ER3140120F	66ER3140120F	13.00 330.2	-	89.2 40.5

Short Radius Fittings & Drain Fittings

Fig. 65ES & 66ES
90° Elbow, Short Radius

- Ductile iron - full flow

Nominal Pipe Size IN / mm	Part Number		A IN / mm	Case Qty	Weight LB / kg
	Painted	Galvanized			
2 50	65ES3020	66ES3020	2.75 69.9	26	1.7 16
2-1/2 65	65ES3024	66ES3024	3.00 76.2	16	3.1 12
3 80	65ES3030	66ES3030	3.38 85.9	20	4.0 1.8
4 100	65ES3040	66ES3040	4.00 101.6	12	6.5 2.9
6 150	65ES3060	66ES3060	5.50 139.7	-	18.3 8.2
8 200	65ES3080	66ES3080	6.81 173.0	-	25.5 11.5

Fig. 65TS & 66TS
Tee, Short Radius

- Ductile iron - full flow

Nominal Pipe Size IN / mm	Part Number		A IN / mm	Case Qty	Weight LB / kg
	Painted	Galvanized			
2 50	65TS3020	66TS3020	2.75 69.9	16	2.4 1.1
2-1/2 65	65TS3024	66TS3024	3.00 76.2	12	3.6 1.6
3 80	65TS3030	66TS3030	3.38 85.9	12	5.3 2.4
4 100	65TS3040	66TS3040	4.00 101.6	8	8.7 3.9
6 150	65TS3060	66TS3060	5.50 139.7	-	22.7 10.2
8 200	65TS3080	66TS3080	6.94 176.3	-	38.7 17.4

Fig. 65DC & 66DC
Drain Cap

- Ductile iron
- 1" NPT drain

Nominal Pipe Size IN / mm	Part Number		A IN / mm	Case Qty	Weight LB / kg
	Painted	Galvanized			
2 50	65DC3020	66DC3020	0.88 22.4	80	0.6 0.3
2-1/2 65	65DC3024	66DC3024	0.88 22.4	60	1.0 0.5
3 88.9	65DC3030	66DC3030	0.88 22.4	40	1.2 0.5
4 100	65DC3040	66DC3040	1.00 25.4	24	2.5 1.1
5 125	65DC3050	66DC3050	1.00 25.4	12	4.6 2.1
6 150	65DC3060	66DC3060	1.00 25.4	10	6.1 2.7
8 200	65DC3080	66DC3080	1.20 30.5	5	13.1 5.9

Fig. 65DE & 66DE
Drain Elbow

- Ductile iron - full flow
- 1" NPT drain

Nominal Pipe Size IN / mm	Part Number			Case Qty	Weight LB / kg
	Painted	Galvanized			
2 50	65DE3020	66DE3020	A: 3.25 82.6, B: 2.76 70.1, C: 1.30 33.0	20	2.1 0.9
2-1/2 65	65DE3024	66DE3024	A: 3.75 95.3, B: 2.70 68.6, C: 1.68 42.7	12	5.2 2.3
3 80	65DE3030	66DE3030	A: 4.25 108.0, B: 2.70 68.6, C: 2.10 53.3	15	5.5 2.5
4 100	65DE3040	66DE3040	A: 5.00 127.0, B: 2.75 69.9, C: 2.60 66.0	8	8.8 4.0
6 150	65DE3060	66DE3060	A: 6.50 165.1, B: 2.75 69.9, C: 3.65 92.7	-	18.7 8.4
8 200	65DE3080	66DE3080	A: 7.75 196.9, B: 2.75 69.9, C: 4.57 116.1	-	28.6 13.0

Mechanical Tee, Threaded

Fig. 65MT & 66MT

Mechanical Tee, Threaded

- Maximum working pressure 500 psi (34.5 bar) depending on the size and schedule of the pipe being used
- Equivalent length in feet of schedule 40 outlet pipe with a Hazen-Williams coefficient of 120 per UL 213
- All bolts and gaskets identified by SCI logo
- 100% magnetic particle inspection of each bolt. Each bolt has a minimum tensile strength of 110,000 psi
- Gaskets are pre-lubricated
- Gasket Grade E EPDM (green stripe) -30°F (-34°C) to +230°F (+110°C)
- Ductile iron housings conform to ASTM A-536
- Groove dimensions to AWWA C606
- Smith-Cooper Warranty only applies to assemblies made with gaskets, housings and bolts carrying the SCI logo

Size Run x Branch IN / mm	Part Number		Hole Diameter +1/8, -0 / +3.2, -0 IN / mm	Dimensions			Equivalent Length in Feet	Case Qty	Weight LB / kg
	Painted	Galvanized		A IN / mm	B IN / mm	C IN / mm			
2 x 1/2 50 x 15	65MT3020004	66MT3020004	1-1/2 38	2.50 64.0	4.96 126.0	2.80 71.1	-	21	3.1 1.4
2 x 3/4 50 x 20	65MT3020006	66MT3020006	1-1/2 38	2.50 64.0	4.96 126.0	2.80 71.1	-	21	3.1 1.4
2 x 1 50 x 25	65MT3020010	66MT3020010	1-1/2 38	2.50 64.0	4.96 126.0	2.80 71.1	2	21	3.0 1.4
2 x 1-1/4 50 x 32	65MT3020012	66MT3020012	1-3/4 45	2.80 70.1	4.96 126.0	2.80 71.1	4	18	3.5 1.6
2 x 1-1/2 50 x 40	65MT3020014	66MT3020014	1-3/4 45	2.80 70.1	4.96 126.0	2.87 72.9	9	18	3.6 1.6
2-1/2 x 1/2 65 x 15	65MT3024004	66MT3024004	1-1/2 38	2.80 70.1	5.20 132.1	2.80 71.1	-	18	3.0 1.4
2-1/2 x 3/4 65 x 20	65MT3024006	66MT3024006	1-1/2 38	2.80 70.1	5.20 132.1	2.80 71.1	-	18	3.0 1.4
2-1/2 x 1 65 x 25	65MT3024010	66MT3024010	1-1/2 38	2.80 70.1	5.20 132.1	2.80 71.1	2	18	3.0 1.4
2-1/2 x 1-1/4 65 x 32	65MT3024012	66MT3024012	1-3/4 45	3.00 75.9	5.20 132.1	3.03 77.0	4	16	3.5 1.6
2-1/2 x 1-1/2 65 x 40	65MT3024014	66MT3024014	2 51	3.00 75.9	5.20 132.1	3.27 83.1	9	16	3.6 1.6
3 x 1 80 x 25	65MT3030010	66MT3030010	1-1/2 38	3.10 78.0	5.91 150.1	2.80 71.1	2	14	3.3 1.5
3 x 1-1/4 80 x 32	65MT3030012	66MT3030012	1-3/4 45	3.27 83.1	5.91 150.1	3.03 77.0	4	14	3.8 1.7
3 x 1-1/2 80 x 40	65MT3030014	66MT3030014	2 51	3.50 88.9	5.91 150.1	3.27 83.1	3	14	4.1 1.8
3 x 2 80 x 50	65MT3030020	66MT3030020	2-1/2 64	3.50 88.9	5.91 150.1	3.78 96.0	5	10	4.9 2.2
4 x 1 100 x 25	65MT3040010	66MT3040010	1-1/2 38	3.54 89.9	7.09 180.1	2.80 71.1	2	22	3.6 1.6
4 x 1-1/4 100 x 32	65MT3040012	66MT3040012	1-3/4 45	3.78 96.0	7.09 180.1	3.03 77.0	4	22	4.0 1.8
4 x 1-1/2 100 x 40	65MT3040014	66MT3040014	2 51	4.02 102.1	7.09 180.1	3.27 83.1	3	22	4.2 1.9

Mechanical Tee, Threaded (cont.)

Fig. 65MT & 66MT

Mechanical Tee, Threaded

- Maximum working pressure 500 psi (34.5 bar) depending on the size and schedule of the pipe being used
- Equivalent length in feet of schedule 40 outlet pipe with a Hazen-Williams coefficient of 120 per UL 213
- All bolts and gaskets identified by SCI logo
- 100% magnetic particle inspection of each bolt. Each bolt has a minimum tensile strength of 110,000 psi
- Gaskets are pre-lubricated
- Gasket Grade E EPDM (green stripe) -30°F (-34°C) to +230°F (+110°C)
- Ductile iron housings conform to ASTM A-536
- Groove dimensions to AWWA C606
- Smith-Cooper Warranty only applies to assemblies made with gaskets, housings and bolts carrying the
 logo

Size Run x Branch IN / mm	Part Number		Hole Diameter +1/8, -0 / +3.2, -0 IN / mm	Dimensions			Equivalent Length in Feet	Case Qty	Weight LB / kg
	Painted	Galvanized		A IN / mm	B IN / mm	C IN / mm			
4 x 2 100 x 50	65MT3040020	66MT3040020	2-1/2 64	4.02 102.1	7.24 183.9	3.94 100.1	5	14	5.0 2.3
4 x 2-1/2 100 x 65	65MT3040024	66MT3040024	2-3/4 70	4.02 102.1	7.24 183.9	4.21 106.9	11	14	5.8 2.6
4 x 3 100 x 80	65MT3040030	66MT3040030	3-1/2 89	4.53 115.1	7.24 183.9	4.76 120.9	13	12	8.4 3.8
5 x 1-1/4 125 x 32	65MT3050012	66MT3050012	1-3/4 45	4.76 120.9	7.99 202.9	3.03 77.0	4	12	7.4 3.3
5 x 1-1/2 125 x 40	65MT3050014	66MT3050014	2 51	4.76 120.9	7.99 202.9	3.27 83.1	3	12	7.4 3.3
5 x 2 125 x 50	65MT3050020	66MT3050020	2-1/2 64	4.76 120.9	8.66 220.0	3.94 100.1	5	8	8.2 3.7
5 x 2-1/2 125 x 65	65MT3050024	66MT3050024	2-3/4 70	4.76 120.9	8.66 220.0	4.21 106.9	11	8	8.3 3.7
5 x 3 125 x 80	65MT3050030	66MT3050030	3-1/2 89	5.00 127.0	8.66 220.0	4.92 125.0	13	8	8.4 3.8
6 x 1-1/4 150 x 32	65MT3060012	66MT3060012	1-3/4 45	5.12 130.0	9.13 231.9	3.03 77.0	4	12	4.8 2.2
6 x 1-1/2 150 x 40	65MT3060014	66MT3060014	2 51	5.12 130.0	9.13 231.9	3.27 83.1	3	12	5.4 2.4
6 x 2 150 x 50	65MT3060020	66MT3060020	2-1/2 64	5.12 130.0	9.76 247.9	3.94 100.1	5	8	6.0 2.7
6 x 2-1/2 150 x 65	65MT3060024	66MT3060024	2-3/4 70	5.12 130.0	9.76 247.9	4.21 106.9	11	8	8.3 3.7
6 x 3 150 x 80	65MT3060030	66MT3060030	3-1/2 89	5.51 140.0	9.76 247.9	4.92 125.0	13	8	9.9 4.5
6 x 4 150 x 100	65MT3060040	66MT3060040	4-1/2 114	5.75 146.1	9.76 247.9	5.91 150.1	15	6	10.1 4.5
8 x 2 200 x 50	65MT3080020	66MT3080020	2-1/2 64	6.26 159.0	11.81 300.0	3.94 100.1	5	6	11.6 5.2
8 x 2-1/2 200 x 65	65MT3080024	66MT3080024	2-3/4 70	6.26 159.0	11.81 300.0	4.21 106.9	11	6	11.6 5.2
8 x 3 200 x 80	65MT3080030	66MT3080030	3-1/2 89	6.50 165.1	11.81 300.0	4.92 125.0	13	6	12.6 5.7
8 x 4 200 x 100	65MT3080040	66MT3080040	4-1/2 114	6.73 170.9	11.81 300.0	5.91 150.1	15	4	15.3 6.9

Mechanical Tee, Grooved

Fig. 65MG & 66MG

Mechanical Tee, Grooved

- Maximum working pressure 500 psi (34.5 bar) depending on the size and schedule of the pipe being used
- Equivalent length in feet of schedule 40 outlet pipe with a Hazen-Williams coefficient of 120 per UL 213
- Gaskets are pre-lubricated
- Gasket Grade E EPDM (green stripe) -30°F (-34°C) to +230°F (+110°C)
- Ductile iron housings conform to ASTM A-536
- Groove dimensions to AWWA C606
- Smith-Cooper Warranty only applies to assemblies made with gaskets, housings and bolts carrying the logo

Size Run x Branch IN / mm	Part Number		Hole Diameter +1/8, -0 / +3.2, -0 IN / mm	Dimensions			Equivalent Length in Feet	Case Qty	Weight LB / kg
	Painted	Galvanized		A IN / mm	B IN / mm	C IN / mm			
3 x 1-1/4 80 x 32	65MG3030012	66MG3030012	1-3/4 45	3.50 89.9	5.90 150.1	3.00 77.0	4	14	3.7 1.7
3 x 1-1/2 80 x 40	65MG3030014	66MG3030014	2 51	3.50 89.9	5.90 150.1	3.30 83.1	3	14	3.8 1.7
3 x 2 80 x 50	65MG3030020	66MG3030020	2-1/2 64	3.50 89.9	5.90 150.1	3.80 96.0	5	10	4.6 2.1
4 x 1-1/4 100 x 32	65MG3040012	66MG3040012	1-3/4 45	4.00 102.1	7.10 180.1	3.00 77.0	4	22	3.6 1.6
4 x 1-1/2 100 x 40	65MG3040014	66MG3040014	2 51	4.00 102.1	7.10 180.1	3.30 83.1	3	22	3.9 1.8
4 x 2 100 x 50	65MG3040020	66MG3040020	2-1/2 64	4.00 102.1	7.10 180.1	3.90 100.1	5	14	4.6 2.1
4 x 2-1/2 100 x 65	65MG3040024	66MG3040024	2-3/4 70	4.00 102.1	7.20 183.9	4.20 106.9	11	14	5.0 2.3
4 x 3 100 x 80	65MG3040030	66MG3040030	3-1/2 89	4.10 104.9	7.20 183.9	4.80 120.9	13	12	6.4 2.9
5 x 1-1/2 125 x 40	65MG3050014	66MG3050014	2 51	4.80 120.9	8.00 202.9	3.30 83.1	3	12	7.6 3.4
5 x 2 125 x 50	65MG3050020	66MG3050020	2-1/2 64	4.80 120.9	8.70 220.0	3.90 100.1	5	8	8.0 3.6
5 x 2-1/2 125 x 65	65MG3050024	66MG3050024	2-3/4 70	4.80 120.9	8.70 220.0	4.20 106.9	11	8	8.0 3.6
5 x 3 125 x 80	65MG3050030	66MG3050030	3-1/2 89	4.80 120.9	8.70 220.0	4.90 125.0	13	8	8.8 4.0
6 x 1-1/4 150 x 32	65MG3060012	66MG3060012	1-3/4 45	5.10 130.0	9.10 231.9	3.00 77.0	4	12	4.8 2.2
6 x 1-1/2 150 x 40	65MG3060014	66MG3060014	2 51	5.10 130.0	9.10 231.9	3.30 83.1	3	12	5.1 2.3
6 x 2 150 x 50	65MG3060020	66MG3060020	2-1/2 64	5.10 130.0	9.80 247.9	3.90 100.1	5	8	5.6 2.5
6 x 2-1/2 150 x 65	65MG3060024	66MG3060024	2-3/4 70	5.10 130.0	9.80 247.9	4.20 106.9	11	8	7.6 3.4
6 x 3 150 x 80	65MG3060030	66MG3060030	3-1/2 89	5.10 130.0	9.80 247.9	4.90 125.0	13	8	8.4 3.8
6 x 4 150 x 100	65MG3060040	66MG3060040	4-1/2 114	5.40 136.9	9.80 247.9	5.90 150.1	15	6	10.1 4.5
8 x 2 200 x 50	65MG3080020	66MG3080020	2-1/2 64	6.26 159.0	11.81 300.0	3.94 100.1	5	6	11.6 5.2
8 x 2-1/2 200 x 65	65MG3080024	66MG3080024	2-3/4 70	6.26 159.0	11.81 300.0	4.21 106.9	11	6	11.6 5.2
8 x 3 200 x 80	65MG3080030	66MG3080030	3-1/2 89	6.26 159.0	11.81 300.0	4.92 125.0	13	6	11.6 5.2
8 x 4 200 x 100	65MG3080040	66MG3080040	4-1/2 114	6.38 162.1	11.81 300.0	5.91 150.1	15	4	12.5 5.7

Strap Tee, Threaded

Fig. 65MU & 66MU

Strap Tee, Threaded

- Maximum working pressure 300 psi (20.7 bar) depending on the size and schedule of the pipe being used
- Equivalent length in feet of schedule 40 outlet pipe with a Hazen-Williams coefficient of 120 per UL 213
- 1" outlets not listed by UL for direct connection to 1" sprinkler heads
- Gaskets are pre-lubricated
- Gasket Grade E EPDM (green stripe) -30°F (-34°C) to +230°F (+110°C)
- Ductile iron housings conform to ASTM A-536
- Groove dimensions to AWWA C606
- Smith-Cooper Warranty only applies to assemblies made with gaskets, housings and bolts carrying the logo

Size Run x Branch IN / mm	Part Number		Hole Diameter +1/8, -0 / +3.2, -0 IN / mm	Dimensions			Equivalent Length in Feet	Case Qty	Weight LB / kg
	Painted	Galvanized		A IN / mm	B IN / mm	C IN / mm			
1-1/4 x 1/2 32 x 15	65MU3012004	66MU3012004	1-1/4 32	1.65 41.9	3.54 89.9	2.28 57.9	-	50	3.1 1.4
1-1/4 x 3/4 32 x 20	65MU3012006	66MU3012006	1-1/4 32	1.85 47.0	3.54 89.9	2.28 57.9	-	50	3.1 1.4
1-1/4 x 1 32 x 25	65MU3012010	66MU3012010	1-1/4 32	2.13 54.1	3.54 89.9	2.28 57.9	5	50	3.0 1.4
1-1/2 x 1/2 40 x 15	65MU3014004	66MU3014004	1-1/4 32	1.77 45.0	3.54 89.9	2.28 57.9	-	48	3.1 1.4
1-1/2 x 3/4 40 x 20	65MU3014006	66MU3014006	1-1/4 32	1.97 50.0	3.54 89.9	2.28 57.9	-	48	3.1 1.4
1-1/2 x 1 40 x 25	65MU3014010	66MU3014010	1-1/4 32	2.24 56.9	3.54 89.9	2.28 57.9	5	48	3.0 1.4
2 x 1/2 50 x 15	65MU3020004	66MU3020004	1-1/4 32	2.01 51.1	3.74 95.0	2.28 57.9	-	45	3.1 1.4
2 x 3/4 50 x 20	65MU3020006	66MU3020006	1-1/4 32	2.20 55.9	3.74 95.0	2.28 57.9	-	45	3.1 1.4
2 x 1 50 x 25	65MU3020010	66MU3020010	1-1/4 32	2.48 63.0	3.74 95.0	2.28 57.9	5	45	3.0 1.4
2-1/2 x 1/2 65 x 15	65MU3024004	66MU3024004	1-1/4 32	2.26 57.4	4.29 109.0	2.28 57.9	-	36	3.0 1.4
2-1/2 x 3/4 65 x 20	65MU3024006	66MU3024006	1-1/4 32	2.50 62.5	4.29 109.0	2.30 57.9	-	36	3.0 1.4
2-1/2 x 1 65 x 25	65MU3024010	66MU3024010	1-1/4 32	2.70 69.6	4.29 109.0	2.30 57.9	5	36	3.0 1.4

Fire Protection Wafer Butterfly Valve with Gear Operator

Fig. 67BFVWET

Wafer End Butterfly Valve with Indicator

- 300 psi
- UL/ULC Listed
- FM Approved
- California State Fire Marshall Approval No. 7770-1740:100
- Factory installed replaceable double tamper switch
- Approved for indoor and outdoor use
- Grooved ends
- Gear operated

No.	Part	Material Specification
1	Body	ASTM A-536 DI, Nylon-11 Coated
2	Disc	ASTM A-536 DI, EPDM Encapsulated
3	Upper and Lower Stems	AISI Type 420 Stainless Steel
4	Input Shaft	AISI Type 410 Stainless Steel
5	Gear Housing	ASTM A-536 Ductile Iron
6	Hand Wheel	ASTM A-536 Ductile Iron
7	Flag Indicator	ASTM A-536 Ductile Iron
8	Gear Housing Gasket	EPDM
9	O-Rings (All)	EPDM

Size IN	Part Number	A IN / mm	B IN / mm	C IN / mm	E IN / mm	F IN / mm	H IN / mm	Weight LB / kg
2-1/2	67BFVWET024	5.35 136.0	3.43 87.0	1.81 46.0	6.54 166.0	5.31 135.0	0.32 8.2	22.0 9.9
3	67BFVWET030	5.63 143.0	3.66 93.0	1.81 46.0	6.81 173.0	5.31 135.0	0.57 14.5	23.0 10.4
4	67BFVWET040	6.14 156.0	4.29 109.0	2.05 52.0	7.32 186.0	5.31 135.0	0.89 22.7	27.0 12.2
6	67BFVWET060	7.40 188.0	5.67 144.0	2.20 56.0	8.58 218.0	8.66 193.0	1.79 45.4	33.0 14.9
8	67BFVWET080	8.74 222.0	6.54 166.0	2.28 58.0	9.92 252.0	8.66 193.0	2.72 69.1	45.0 20.3

Fire Protection Grooved End Butterfly Valve with Gear Operator

Fig. 67BFVGET

Grooved End Butterfly Valve with Indicator

- 300 psi
- UL/ULC Listed
- FM Approved
- California State Fire Marshall Approval No. 7770-1740:100
- Factory installed replaceable double tamper switch
- Approved for indoor and outdoor use
- Grooved ends
- Gear operated

No.	Part	Material Specification
1	Body	ASTM A-536 DI, Nylon-11 Coated
2	Disc	ASTM A-536 DI, EPDM Encapsulated
3	Upper and Lower Stems	AISI Type 420 Stainless Steel
4	Input Shaft	AISI Type 410 Stainless Steel
5	Gear Housing	ASTM A-536 Ductile Iron
6	Hand Wheel	ASTM A-536 Ductile Iron
7	Flag Indicator	ASTM A-536 Ductile Iron
8	Gear Housing Gasket	EPDM
9	O-Rings (All)	EPDM

Size IN	Part Number	A IN / mm	B IN / mm	C IN / mm	D IN / mm	E IN / mm	Weight LB / kg
2-1/2	67BFVGET024	4.13 105.0	3.80 96.4	5.31 135.0	2.87 73.0	5.31 135.0	22.0 9.9
3	67BFVGET030	4.41 112.0	3.80 96.4	5.31 135.0	3.50 88.9	5.59 142.0	23.0 10.4
4	67BFVGET040	5.71 145.0	4.54 115.4	5.31 135.0	4.50 114.3	6.89 175.0	27.0 12.2
6	67BFVGET060	7.05 179.0	5.21 132.4	7.60 193.0	6.63 168.3	8.23 209.0	42.0 18.9
8	67BFVGET080	8.03 204.0	5.80 147.4	7.60 193.0	8.63 219.1	9.21 234.0	47.0 21.2

Grooved End Butterfly Valve - Lever Handle & Gear Operator

Fig. 67BFGV

Grooved End Butterfly Valve

- 300 psi
- EPDM 200° F maximum working temperature
- NBR 180° F maximum working temperature
- 10-Position lever handle or gear operator
- Grooved ends

No.	Part	Material Specification
1	Body	ASTM A-536 Ductile Iron
2	Disc	ASTM A-536 Ductile Iron with either EPDM or NBR Coating
3	Upper and Lower Shafts	ASTM A-276 Stainless Steel

Size IN	Part Number				A IN / mm	C IN / mm	E IN / mm	ØD IN / mm	ØD1 IN / mm	L IN / mm	d IN / mm	Ød1 IN / mm	Weight w/ Lever LB / kg	Weight w/Gear Op LB / kg
	EPDM Lever	EPDM Gear	NBR Lever	NBR Gear										
2	67BFGVGE020	-	67BFGVGNL020	-	1.26 32.0	4.84 123.0	2.17 55.0	3.54 90.0	2.76 70.0	3.19 81.0	0.50 12.6	0.39 10.0	6.7 3.0	- -
2-1/2	67BFGVGE024	-	67BFGVGNL024	-	1.26 32.0	5.00 127.0	2.64 67.0	3.54 90.0	2.76 70.0	3.81 96.8	0.50 12.6	0.39 10.0	7.5 3.4	- -
3	67BFGVGE030	-	67BFGVGNL030	-	1.26 32.0	4.57 116.0	3.07 78.0	3.54 90.0	2.76 70.0	3.81 96.8	0.50 12.6	0.39 10.0	8.7 3.9	- -
4	67BFGVGE040	-	67BFGVGNL040	-	1.26 32.0	5.59 142.0	3.58 91.0	3.54 90.0	2.76 70.0	4.56 115.8	0.62 15.7	0.39 10.0	12.2 5.5	- -
5	67BFGVGE050	-	67BFGVGNL050	-	1.26 32.0	5.87 149.0	4.69 119.0	3.54 90.0	2.76 70.0	5.81 147.6	0.74 18.9	0.39 10.0	17.3 7.8	- -
6	67BFGVGE060	67BFGVGE060	67BFGVGNL060	67BFGVNG060	1.26 32.0	6.61 168.0	5.31 135.0	3.54 90.0	2.76 70.0	5.81 147.6	0.74 18.9	0.39 10.0	17.3 12.3	41.0 18.4
8	67BFGVGE080	67BFGVGE080	67BFGVGNL080	67BFGVNG080	1.57 40.0	7.95 202.0	6.30 160.0	4.92 125.0	4.01 102.0	5.25 133.4	0.87 22.2	0.47 12.0	32.5 14.6	46.5 20.9
10	-	67BFGVGE100	-	67BFGVNG100	1.57 40.0	9.00 228.6	7.80 198.0	4.92 125.0	4.01 102.0	6.25 158.8	0.92 23.5	0.47 12.0	- -	93.0 41.9
12	-	67BFGVGE120	-	67BFGVNG120	1.57 40.0	10.50 266.7	9.06 230.0	4.92 125.0	4.01 102.0	6.50 165.1	1.25 31.7	0.47 12.0	- -	111.0 49.9

COOPLET® Adapter Nipples

Fig. 61TG4

**Sch 40 Threaded x Grooved
Adapter Nipples**

- Sch 80 available see COOPLET® Catalog
- All grooves cut grooved

Size IN	Part Number	A IN	B IN	TPI	Case Qty	Weight LB
1 x 4	61TG4010040	4.00	1.32	11.5	100	0.5
1-1/4 x 4	61TG4012040	4.00	1.66	11.5	50	0.6
1-1/2 x 4	61TG4014040	4.00	1.90	11.5	50	0.7
1-1/2 x 12	61TG4014120	12.00	1.90	11.5	15	2.6
2 x 3	61TG4020030	3.00	2.38	11.5	50	0.7
2 x 4	61TG4020040	4.00	2.38	11.5	25	1.0
2 x 6	61TG4020060	6.00	2.38	11.5	25	1.7
2 x 8	61TG4020080	8.00	2.38	11.5	18	2.3
2 x 10	61TG4020100	10.00	2.38	11.5	14	2.9
2 x 12	61TG4020120	12.00	2.38	11.5	14	3.5
2-1/2 x 4	61TG4024040	4.00	2.88	8.0	27	1.6
2-1/2 x 12	61TG4024120	12.00	2.88	8.0	9	5.5
3 x 2-5/8	61TG4030025	2.62	3.50	8.0	24	1.3
3 x 3	61TG4030030	3.00	3.50	8.0	24	1.5
3 x 4	61TG4030040	4.00	3.50	8.0	18	2.1
3 x 6	61TG4030060	6.00	3.50	8.0	12	3.4
3 x 8	61TG4030080	8.00	3.50	8.0	8	4.7
3 x 10	61TG4030100	10.00	3.50	8.0	6	5.9
3 x 12	61TG4030120	12.00	3.50	8.0	6	7.2
4 x 3	61TG4040030	3.00	4.50	8.0	12	1.6
4 x 4	61TG4040040	4.00	4.50	8.0	12	2.6
4 x 6	61TG4040060	6.00	4.50	8.0	8	4.9
4 x 8	61TG4040080	8.00	4.50	8.0	5	6.7
4 x 10	61TG4040100	10.00	4.50	8.0	4	8.5
4 x 12	61TG4040120	12.00	4.50	8.0	4	10.3
5 x 6	61TG4050060	6.00	5.56	8.0	2	6.6
5 x 12	61TG4050120	12.00	5.56	8.0	1	13.9
6 x 6	61TG4060060	6.00	6.63	8.0	2	8.6
6 x 12	61TG4060120	12.00	6.63	8.0	1	18.1
8 x 6	61TG4080060	6.00	8.63	8.0	1	13.2
8 x 12	61TG4080120	12.00	8.63	8.0	1	27.5

Fig. 61GG4

**Sch 40 Grooved x Grooved
Adapter Nipples**

- Sch 80 available see COOPLET® Catalog
- All grooves cut grooved

Size IN	Part Number	A IN	B IN	Case Qty	Weight LB
2 x 3	61GG4020030	3.00	2.38	50	0.8
2 x 4	61GG4020040	4.00	2.38	50	1.1
2 x 6	61GG4020060	6.00	2.38	25	1.7
2 x 8	61GG4020080	8.00	2.38	18	2.3
2 x 10	61GG4020100	10.00	2.38	14	2.9
2 x 12	61GG4020120	12.00	2.38	14	3.5
3 x 2-5/8	61GG4030025	2.62	3.50	24	1.5
3 x 3	61GG4030030	3.00	3.50	24	1.7
3 x 4	61GG4030040	4.00	3.50	18	2.4
3 x 6	61GG4030060	6.00	3.50	12	3.6
3 x 8	61GG4030080	8.00	3.50	8	4.9
3 x 10	61GG4030100	10.00	3.50	6	6.2
3 x 12	61GG4030120	12.00	3.50	6	7.4
4 x 3	61GG4040030	3.00	4.50	12	2.4
4 x 4	61GG4040040	4.00	4.50	12	3.3
4 x 6	61GG4040060	6.00	4.50	8	5.1
4 x 8	61GG4040080	8.00	4.50	5	6.9
4 x 10	61GG4040100	10.00	4.50	4	8.7
4 x 12	61GG4040120	12.00	4.50	4	10.3

Fig. 61GB4

**Sch 40 Grooved x Bevel
Adapter Nipples**

- All grooves cut grooved
- Bevel 37½°

Size IN	Part Number	A IN	B IN	Case Qty	Weight LB
1 x 3	61GB4010030	3.00	1.32	150	0.3
1 x 4	61GB4010040	4.00	1.32	100	0.5
1-1/4 x 4	61GB4012040	4.00	1.66	50	0.6
1-1/2 x 4	61GB4014040	4.00	1.90	50	0.7
2 x 4	61GB4020040	4.00	2.38	25	1.1
2-1/2 x 4	61GB4024040	4.00	2.88	27	1.6
3 x 4	61GB4030040	4.00	3.50	18	2.4
4 x 6	61GB4040060	6.00	4.50	8	5.1
5 x 6	61GB4050060	6.00	5.56	2	6.6
6 x 6	61GB4060060	6.00	6.63	2	8.6
8 x 6	61GB4080060	6.00	8.63	2	13.2

Standard Roll Groove Specifications AWWA C606

Column 1
Nominal IPS pipe size.
Nominal metric pipe size.

Column 2
IPS outside diameter.
Metric outside diameter.

Column 3 & 4
For IPS pipe, the maximum allowable tolerance from square cut ends is 0.030" for 1 - 3-1/2", 0.045" for 4 - 6" and 0.060" for sizes 8" and above, measured from a true square line. For metric size pipe, the maximum allowable tolerance from square cut ends is 0.75mm for sizes 25 - 80mm, 1.15mm for sizes 100 - 150mm and 1.50mm for sizes 200mm and above, measured from a true square line.

Column 5
The groove must be of uniform depth around the entire pipe circumference (see Column 6).

Column 6
Groove depth: for reference only. Groove must conform to the groove diameter "C" listed in Column 5.

Column 7
Minimum allowable wall thickness which may be roll grooved.

Column 8
Maximum allowable pipe end flare diameter. Measured at the most extreme pipe end diameter of the gasket seat area.

① Nominal IPS Pipe Size IN / mm	② Pipe Outside Diameter (OD) Tolerance			③ Gasket Seat (A) ± 0.03 IN ± 0.77 mm IN / mm	④ Groove Width (B) ± 0.03 IN ± 0.77 mm IN / mm	⑤ Groove Diameter (C)		⑥ Groove Depth (D) (Ref.) IN / mm	⑦ Min. Wall Thick. (T) IN / mm	⑧ Max Flare Dia. IN / mm
	Actual IN / mm	+	-			Actual IN / mm	Tolerance +0.0000 IN / mm			
1 25	1.315 33.7	+0.015 +0.381	-0.015 -0.381	0.625 15.875	0.281 7.137	1.190 30.226	-0.015 -0.381	0.062 1.575	0.065 1.575	1.360 34.5
1-1/4 32	1.660 42.4	+0.015 +0.381	-0.015 -0.381	0.625 15.875	0.281 7.137	1.535 38.989	-0.015 -0.381	0.062 1.575	0.065 1.575	1.705 43.3
1-1/2 40	1.900 48.3	+0.015 +0.381	-0.015 -0.381	0.625 15.875	0.281 7.137	1.775 45.085	-0.015 -0.381	0.062 1.575	0.065 1.575	1.945 49.4
2 50	2.375 60.3	+0.024 +0.610	-0.024 -0.610	0.625 15.875	0.344 8.738	2.250 57.150	-0.015 -0.381	0.062 1.575	0.065 1.575	2.447 62.2
2-1/2 65	2.875 73.0	+0.029 +0.737	-0.029 -0.737	0.625 15.875	0.344 8.738	2.720 69.088	-0.018 -0.457	0.078 1.981	0.083 2.108	2.962 75.2
3 80	3.500 88.9	+0.035 +0.889	-0.031 -0.787	0.625 15.875	0.344 8.738	3.344 84.938	-0.018 -0.457	0.078 1.981	0.083 2.108	3.566 90.6
3-1/2 *	4.000 *	+0.040 +1.016	-0.031 -0.787	0.625 15.875	0.344 8.738	3.834 97.384	-0.020 -0.508	0.083 2.108	0.083 2.108	4.071 103.4
4 100	4.500 114.3	+0.045 +1.143	-0.031 -0.787	0.625 15.875	0.344 8.738	4.334 110.084	-0.020 -0.508	0.083 2.108	0.083 2.108	4.576 116.2
5 125	5.563 141.3	+0.056 +1.422	-0.031 -0.787	0.625 15.875	0.344 8.738	5.395 137.033	-0.022 -0.559	0.084 2.134	0.109 2.769	5.650 143.5
6 150	6.625 168.3	+0.063 +1.600	-0.031 -0.787	0.625 15.875	0.344 8.738	6.455 163.960	-0.022 -0.559	0.085 2.159	0.109 2.769	6.719 170.7
8 200	8.625 219.1	+0.063 +1.600	-0.031 -0.787	0.750 19.050	0.469 11.913	8.441 214.401	-0.025 -0.635	0.092 2.337	0.109 2.769	8.719 221.5
10 250	10.750 273.0	+0.063 +1.600	-0.031 -0.787	0.750 19.050	0.469 11.913	10.562 268.275	-0.027 -0.686	0.094 2.388	0.134 3.404	10.844 275.4
12 300	12.750 323.9	+0.063 +1.600	-0.031 -0.787	0.750 19.050	0.469 11.913	12.531 318.287	-0.030 -0.762	0.109 2.769	0.156 3.962	12.844 326.2
14 350	14.000 355.6	+0.063 +1.600	-0.031 -0.787	0.938 23.825	0.469 11.913	13.781 350.037	-0.030 -0.762	0.109 2.769	0.156 3.962	14.094 253.0
16 400	16.000 406.4	+0.063 +1.600	-0.031 -0.787	0.938 23.825	0.469 11.913	15.781 400.837	-0.030 -0.762	0.109 2.769	0.165 4.191	16.094 408.8
18 450	18.000 457.6	+0.063 +1.600	-0.031 -0.787	1.000 25.400	0.469 11.913	17.781 451.637	-0.030 -0.762	0.109 2.769	0.165 4.191	18.094 459.6
20 500	20.000 508.0	+0.063 +1.600	-0.031 -0.787	1.000 25.400	0.469 11.913	19.781 502.437	-0.030 -0.762	0.109 2.769	0.188 4.775	20.094 510.4
24 600	24.000 609.6	+0.063 +1.600	-0.031 -0.787	1.000 25.400	0.500 12.700	23.656 600.862	-0.030 -0.762	0.172 4.369	0.218 5.53	24.100 612.1

Standard Cut Groove Specifications AWWA C606

Column 1

Nominal IPS pipe size.
Nominal metric pipe size.

Column 2

IPS outside diameter.
Metric outside diameter.

Column 3 & 4

For IPS pipe, the maximum allowable tolerance from square cut ends is 0.030" for 1 - 3-1/2", 0.045" for 4 - 6" and 0.060" for sizes 8" and above, measured from a true square line. For metric size pipe, the maximum allowable tolerance from square cut ends is 0.75mm for sizes 25 - 80mm, 1.15mm for sizes 100 - 150mm and 1.50mm for sizes 200mm and above, measured from a true square line.

Column 5

The groove must be of uniform depth around the entire pipe circumference (see Column 6).

Column 6

Groove depth for reference only. Groove must conform to the groove diameter "C" listed in Column 5.

Column 7

Minimum allowable wall thickness which may be cut grooved.

Nominal IPS Pipe Size IN / mm	Pipe Outside Diameter (OD) Tolerance		Gasket Seat (A) ± 0.03 IN ± 0.77 mm	Groove Width (B) ± 0.03 IN ± 0.77 mm	Groove Diameter (C)		Groove Depth (D) (Ref.) IN / mm	Min. Wall Thick. (T) IN / mm	
	Actual IN / mm	+ IN / mm			- IN / mm	Actual IN / mm			Tolerance +0.0000 IN / mm
1 25	1.315 33.7	+0.015 +0.381	-0.015 -0.381	0.625 15.875	0.312 7.925	1.190 30.226	-0.015 -0.381	0.062 1.575	0.133 3.378
1-1/4 32	1.660 42.4	+0.015 +0.381	-0.015 -0.381	0.625 15.875	0.312 7.925	1.535 38.989	-0.015 -0.381	0.062 1.575	0.140 3.556
1-1/2 40	1.900 48.3	+0.015 +0.381	-0.015 -0.381	0.625 15.875	0.312 7.925	1.775 45.085	-0.015 -0.381	0.062 1.575	0.145 3.683
2 50	2.375 60.3	+0.024 +0.610	-0.024 -0.610	0.625 15.875	0.312 7.925	2.250 57.150	-0.015 -0.381	0.062 1.575	0.154 3.912
2-1/2 65	2.875 73.0	+0.029 +0.737	-0.029 -0.737	0.625 15.875	0.312 7.925	2.720 69.088	-0.018 -0.457	0.078 1.981	0.187 4.750
3 80	3.500 88.9	+0.035 +0.889	-0.031 -0.787	0.625 15.875	0.312 7.925	3.344 84.938	-0.018 -0.457	0.078 1.981	0.188 4.775
3-1/2 *	4.000 *	+0.040 +1.016	-0.031 -0.787	0.625 15.875	0.312 7.925	3.834 97.384	-0.020 -0.508	0.083 2.108	0.188 4.775
4 100	4.500 114.3	+0.045 +1.143	-0.031 -0.787	0.625 15.875	0.375 9.525	4.334 110.084	-0.020 -0.508	0.083 2.108	0.203 5.156
5 125	5.563 141.3	+0.056 +1.422	-0.031 -0.787	0.625 15.875	0.375 9.525	5.395 137.033	-0.022 -0.559	0.084 2.134	0.203 5.156
6 150	6.625 168.3	+0.063 +1.600	-0.031 -0.787	0.625 15.875	0.375 9.525	6.455 163.960	-0.022 -0.559	0.085 2.159	0.219 5.563
8 200	8.625 219.1	+0.063 +1.600	-0.031 -0.787	0.750 19.050	0.437 11.100	8.441 214.401	-0.025 -0.635	0.092 2.337	0.238 6.045
10 250	10.750 273.0	+0.063 +1.600	-0.031 -0.787	0.750 19.050	0.500 12.700	10.562 268.275	-0.027 -0.686	0.094 2.388	0.250 6.350
12 300	12.750 323.9	+0.063 +1.600	-0.031 -0.787	0.750 19.050	0.500 12.700	12.531 318.287	-0.030 -0.762	0.109 2.769	0.279 7.087
14 350	14.000 355.6	+0.063 +1.600	-0.031 -0.787	0.938 23.825	0.500 12.700	13.781 350.037	-0.030 -0.762	0.109 2.769	0.281 7.137
16 400	16.000 406.4	+0.063 +1.600	-0.031 -0.787	0.938 23.825	0.500 12.700	15.781 400.837	-0.030 -0.762	0.109 2.769	0.312 7.925
18 450	18.000 457.6	+0.063 +1.600	-0.031 -0.787	1.000 25.400	0.500 12.700	17.781 451.637	-0.030 -0.762	0.109 2.769	0.312 7.925
20 500	20.000 508.0	+0.063 +1.600	-0.031 -0.787	1.000 25.400	0.500 12.700	19.781 502.437	-0.030 -0.762	0.109 2.769	0.312 7.925
24 600	24.000 609.6	+0.063 +1.600	-0.031 -0.787	1.000 25.400	0.563 14.300	23.656 600.862	-0.030 -0.762	0.172 4.369	0.375 9.525

NOTES:

- For grooving pipe with wall thickness less than "T" (Column 7), see Roll Groove Specifications.
- Gasket seat and groove must be smooth and free from scores, seams, chips, rust or scale which may interfere with proper coupling assembly.
- Out of roundness: difference between maximum OD and minimum OD measured at 90° must not exceed total OD tolerance listed.
- All tolerances not shown are to comply with latest ASME or ASTM specification applicable to material being used.

Installation Instructions for Couplings

Step 1: Check to ensure that gasket is suitable for intended service.

Step 2: Gasket is pre-lubricated (additional lubrication may be necessary).

Step 3: Remove any dirt or debris from gasket and pipe ends.

Step 4: Install gasket by placing it over pipe, ensuring that gasket lip does not overhang pipe end.

Step 5: Bring both pipe ends together ensuring proper alignment and slide gasket into position properly centered between the grooved portions of each pipe.

Step 6: Place coupling housings over gasket so that housing keys fully engage into grooves. Insert bolts into couplings and rotate nuts until finger tight. Wrench-tighten bolts alternately to the torque requirements shown below.

Torque Requirements for Bolts (ft./lbs)					
Coupling Size	Fig. 65LF	Fig. 65LR	Fig. 65SF	Fig. 65SR	Fig. 65RC
1"	-	-	30	30	-
1-1/4" - 1-1/2"	30	30	90	30	-
2" - 2-1/2"	30	30	90	30	30
3" - 4"	50	30	90	90	50
5" - 6"	90	50	200	150	90
8"	150	90	250	200	150
10"	-	-	250	220	-
12"	-	-	250	220	-
14"	-	-	250	220	-

Flexible Couplings
Fig. 65LF
Fig. 65SF

Rigid Couplings
Fig. 65LR
Fig. 65SR

Reducing Coupling
Figure 65RC

30 ft./lbs. = 40 N/M
50 ft./lbs. = 67 N/M
90 ft./lbs. = 121 N/M
150 ft./lbs. = 202 N/M

200 ft./lbs. = 271 N/M
220 ft./lbs. = 298 N/M
250 ft./lbs. = 339 N/M

Installation Instructions for 500 Series Hinged Flange Adapter

Step 1: Loosen the latch bolt nut and pull it out of the flange slot. Open the hinged flange and install it on the grooved pipe end with the flange's key section inserted into the pipe groove. The SCI logo must face away from the pipe end.

Step 2: Return the latch bolt into the flange slot. Do not tighten the bolt completely.

Step 3: Check the gasket to ensure that it is suitable for the intended service. Lubricate the exterior of the gasket, using a silicone lubricant or equivalent.

Step 4: Press the hinged flange gasket into the gasket cavity, making sure that the gasket is oriented correctly.

Step 5: Tighten the nut of the latch bolt to the specified bolt torque. The hinged flange housings must overlap completely so a flange bolt can be inserted into the shared hole.

Step 5: The mating flange must be flat, smooth and free of gouges or other indentations. Check that the gasket is still located properly and bring the two flanges together.

Step 6: Starting with the shared holes on the hinged flange, insert flange bolts meeting SAE J429 Grade 5 or higher through both flanges. Hand-tighten nuts onto the bolts and then torque the nuts to the values in the table below, keeping the flanges parallel as the nuts are being tightened alternately.

Adapter Size	Flange Bolt Torque
2" - 2-1/2" - 3"	100-130 ft./lbs. (135-175 N/M)
4" - 6"	200-250 ft./lbs. (270-340 N/M)
8"	300-400 ft./lbs. (400-540 N/M)
10" & 12"	400-500 ft./lbs. (540-670 N/M)

Adapter Size	Latch Bolt Torque
All Sizes	40 ft./lbs. (55 N/M)

Hinged Flange Adapter
Figure 65FH

Installation Instructions for 500 Series Mechanical and Strap Tees

PREPARATION

After cutting hole, clean pipe surface within 3/4" of hole to make certain it is free from foreign matter to allow adequate seating of gasket. The area around the circumference of the pipe should be cleaned to allow full seating of the branch opening on the pipe surface.

Branch Size	Hole Saw Size
1/2" - 3/4" - 1"	1-1/2"
1-1/4"	1-3/4"
1-1/2"	2*
2"	2-1/2"
3"	3-1/2"
4"	4-1/2"

*Exception: 2" x 1-1/2" (1-3/4")

ASSEMBLY

- Step 1:** Disassemble tee, removing track bolts.
- Step 2:** Lubricate tee gasket using standard gasket lubricant.
- Step 3:** Insert unit over hole, align and hand-tighten bolts.
- Step 4:** Gently rock the tee to assure proper placement over hole.
- Step 5:** Wrench-tighten bolts alternately to the torque requirements shown below. Less torque than listed may not seat properly; more torque than listed may cause gasket to fail to hold pressure.
- Step 6:** Check to see that housing is firmly installed against pipe with no gaps showing and that no foreign matter is between tee and pipe.

Torque Requirements:

- Mechanical Tees: 45-75 ft.⋅Lbs.
- Strap Tees: 30 ft.⋅Lbs.

Wiring Diagram for Butterfly Valve Indicator

SUPERVISORY TAMPER SWITCH CIRCUITS (VALVE FULLY OPEN)

Forged Steel Fittings
2000#, 3000#, 6000# • Thrd & S/W
1/8" - 4"

COOPLOK™ Grooved
COUPLINGS, FITTINGS & VALVES
1" - 24"

Ductile Iron Thread Fittings
UL/FM @ 500 PSI
1/2" - 2-1/2"

Merchant Steel Coupling & Fittings
FULL, HALF, API STYLE
1/8" - 12"

Valves
CARBON, STAINLESS & BRASS
1/4" - 4"

Cast Iron Threaded Fittings
UL/FM @ 300 PSI
1/2" - 2-1/2"

Malleable Iron Fittings
150# & 300# • BLK. & GALV.
1/8" - 8"

Bronze Fittings Flanges • Nipples • Pipe
125# • 1/8" - 6"

COOPLET® Weld Outlets
UL/FM 300 PSI
THREADED 1/2" - 4"
GROOVED 1-1/4" - 6"

Flanged Fittings & Flanges
125# & 250#
FLANGED FITTINGS 1" - 30"
FLANGES - BLIND, THREADED, REDUCING

AWWA Gate & Butterfly Valves
BUTTERFLY - LUG, WAFER, GROOVED
AWWA - FLANGED GATE & CHECK,
MJ, THREADED, PUSH-ON

Nipples
BLACK & GALVANIZED
WELDED & SEAMLESS
SCH 40, SCH 80 & XXH
COOPLET® ADAPTER NIPPLES

SMITH-COOPER®

INTERNATIONAL

Toll Free 800-766-0076

Fax 323-890-4456

www.smithcooper.com

2010

Los Angeles, CA • Atlanta, GA • Vancouver, WA • Chicago, IL