
591

TOTALINE® COPPER TUBING

TOTALINE COPPER TUBE
AIR CONDITIONING & REFRIGERATION

REFRIGERATION

• 20 FT LENGTHS

• HARD TEMPER

• SEAMLESS

• MANUFACTURED IN ACCORDANCE WITH
ASTM B88 TYPE L

• SIZES 3/8″ THRU 4-1/8″ O.D.

• NITROGEN CHARGED

ACTUAL O.D.
(in.)

WALL
WEIGHT PER

TUBE
P/N

1-1/8 .050 12.20 ACR-20 x 1-1/8
1-3/8 .055 16.40 ACR-20 x 1-3/8
1-5/8 .060 21.20 ACR-20 x 1-5/8
2-1/8 .070 32.60 ACR-20 x 2-1/8
2-5/8 .080 46.10 ACR-20 x 2-5/8
3-1/8 - 61.90 ACR-20 x 3-1/8
3-5/8 - 79.80 ACR-20 x 3-5/8
4-1/8 - 100.10 ACR-20 x 4-1/8

ACTUAL O.D.
(in.)

WALL
WEIGHT PER

TUBE
P/N

3/8 .030 2.30 ACR-20 x 3/8
1/2 .035 3.70 ACR-20 x 1/2
5/8 .040 5.30 ACR-20 x 5/8
3/4 .042 6.70 ACR-20 x 3/4
7/8 .045 8.50 ACR-20 x 7/8

P744

• 50 FT ROLLS

• DEAD SOFT

• DEHYDRATED

• SEAMLESS

• MANUFACTURED IN ACCORDANCE WITH ASTM B280
AND ANSI B9.1 REFRIGERANT INDUSTRY STANDARD

• AVAILABLE IN 100 FT. ROLLS (USE REF-100x Then size)

ACTUAL O.D.
(in.)

WALL
WEIGHT

PER COIL
P/N

1/8 .030 1.6 REF-50 X 1/8
3/16 .030 2.7 REF-50 X 3/16
1/4 .030 3.7 REF-50 X 1/4
5/16 .032 5.1 REF-50 X 5/16
3/8 .032 6.2 REF-50 X 3/8
1/2 .032 8.5 REF-50 X 1/2

ACTUAL O.D.
(in.)

WALL
WEIGHT PER

COIL
P/N

5/8 .035 11.70 REF-50 X 5/8
3/4 .035 14.20 REF-50 X 3/4
7/8 .045 21.20 REF-50 X 7/8

1-1/8 .050 30.50 REF-50 X 1-1/8
1-3/8 .055 41.10 REF-50 X 1-3/8
1-5/8 .060 53.00 REF-50 X 1-5/8

P745

TUBING BRUSHES
• FOR CONDENSER TUBING

CLEANING

• NYLON BRISTLES

• STEEL SHANK WITH 1/8" NPT
THD.

BRUSH
O.D. (in.)

P/N

5/8 KC21AH005
3/4 KC21AH105P816

®


592

TOTALINE® TUBING INSULATION

TOTALINE TUBING INSULATION

Features:

• Private label by Armacell

• Competitive cost

• Air conditioning cost

• Ozone friendly

• Efficient

TotalFlex Insulation Tubing

TotalFlex Insulation is a flexible elastomeric thermal insulation material that offers ease of
installation and excellent performance. This product is targeted for the HVAC market. It is
manufactured by a process that is CFC free. It has a closed-cell structure, is an efficient
thermal insulator, and is resistant to moisture vapor flow. TotalFlex Insulation tubing is black
in color, supplied as unslit tubing, in nominal wall thickness of 3/8″, 1/2″, 3/4″, and 1″ (10, 13,
19 and 25 mm) in popular sizes up to 2-1/8″ IPS. The expanded closed-cell structure of
TotalFlex Insulation makes it an efficient insulation.

TotalFlex Insulation in 3/8″, 1/2″, 3/4″, and 1″ (10, 13, 19 and 25 mm) thicknesses has a
flame-spread rating of 25 or less and a smoke-developed rating of 50 or less as tested by
ASTM E 84 and CAN/ULC S102, “Methods of Test for Surface Burning Characteristics of
Building Materials."

Numerical flammability ratings alone may not define the performance of the products under
actual fire conditions. They are provided only for use in the selection of products to meet lim-
its specified.

• Closed cell

• Versatile

• Indoor outdoor

• Available in 3/8″, 1/2″, 3/4″ and 1″ wall thickness

• Easy to install

TotalFlex Uses...

TotalFlex Insulation is used to retard heat gain and control condensation drip from cold-water plumbing, chilled-water, and refrigeration lines. It
also efficiently reduces heat flow for hot -water plumbing and liquid-heating and dual temperature piping. The recommended temperature usage
range for TotalFlex Insulation is -40° F to +220° F (-40° C to 105° C).

For use on cold pipes, TotalFlex Insulation thicknesses have been calculated to control condensation on the insulation outer surface, as shown
in the table thickness recommendations.

The insulation is designed for installation above the ground. Indoors, no protective finish is required but may be desirable. Outdoors, a
weather-resistant protective finish is to be applied.

Resistance to Moisture Vapor Flow

The closed-cell structure of TotalFlex Insulation effectively retards the flow of moisture vapor, and TotalFlex is considered a low-transmittance
vapor retarder.

Additional vapor-retarder protection may be necessary when installed on very-low-temperature piping or where exposed to continually high
humidity conditions.

Application

TotalFlex Pipe Insulation in unslit tubular form can be slipped onto piping before it is connected, or it can be slit lengthwise and snapped over pip-
ing already connected. Fitting covers are fabricated from miter-cut tubular form. In all cases, butt joints and seams are to be sealed with 520
Adhesive. When applied to existing lines, Totaline’s tubing insulation may be easily slit with a knife, razor blade or shears lengthwise and sealed at
the cut edges and butt joints. Because of insulation flexibility, it can, in many applications, be bent around pipe elbows, eliminating the needs for
separate fitting application.

Additional Specifications:

ASTM C 534 Type I – Tubular

ASTM D 1056, 2B1

MIL-C-3133C (MIL STD 670B), Grade SBE 3

MIL-P-15280J, FORM T

CAN/ULC S102

CGSB CAN 2-51.40-M80

UL 94 5VØ

MEA 96-85-M

P1505


593

TOTALINE® TUBING INSULATION

NOTES:

1) On the heating cycle,
TotalFlex Pipe Insulation will
withstand temperatures as high
as 220° F (104° C).
520 Adhesive may be used with
pipe insulation applications up to
220° F (104° C).

2) At -20° F (-29° C), flexible
TotalFlex Insulation becomes
hard and, as temperatures drop
below -20° F (-29° C), will be
increasingly brittle; however, this
hardening characteristic does
not affect thermal efficiency or
water vapor permeability.

TotalFlex Pipe Insulation Nominal 3/8" Wall

Tubing & Pipe Size Wall Thickness – Nominal 3/8″

P/N

Pipe
Covering Size

(6′ Length)
(in.)

Copper Tubing
Iron Pipe

(in.)

Qty 6′
Tubes per

Carton

Lin. Ft.
per Ctn.

Sleeving
Size (in.)Nominal

Size (in.)

Outside
Diameter

(in.)
P809-CXT03838 3/8 ID 1/4 3/8 — 100 600 1-1/8 ID
P809-CXT01238 1/2 ID 3/8 1/2 1/4 80 480 1-3/8 ID
P809-CXT05838 5/8 ID 1/2 5/8 3/8 65 390 1-3/8 ID
P809-CXT03438 3/4 ID 5/8 3/4 — 55 330 1-5/8 ID
P809-CXT07838 7/8 ID 3/4 7/8 1/2 45 270 1-5/8 ID
P809-CXT11838 1-1/8 ID 1 1-1/8 3/4 35 210 1-1/2 IPS
P809-CXT13838 1-3/8 ID 1-1/4 1-3/8 1 30 180 2-1/8 ID
P809-CXT15838 1-5/8 ID 1-1/2 1-5/8 1-1/4 20 120 2 IPS
P809-CXT11038 1-1/2 IPS — — 1-1/2 16 96 2-5/8 ID
P809-CXT21838 2-1/8 ID 2 2-1/8 — 16 96 2-1/2 IPS

TotalFlex Pipe Insulation Nominal 3/4" Wall

Tubing & Pipe Size Wall Thickness – Nominal 3/4″

P/N

Pipe
Covering Size

(6′ Length)
(in.)

Copper Tubing
Iron Pipe

(in.)

Qty 6'
Tubes per

Carton

Lin. Ft.
per Ctn.

Sleeving
Size (in.)Nominal

Size (in.)

Outside
Diameter

(in.)
P809-CXT03834 3/8 ID 1/4 3/8 — 40 240 1-5/8 ID
P809-CXT01234 1/2 ID 3/8 1/2 1/4 35 210 1-1/2 IPS
P809-CXT05834 5/8 ID 1/2 5/8 3/8 24 144 2-1/8 ID
P809-CXT03434 3/4 ID 5/8 3/4 — 23 138 2 IPS
P809-CXT07834 7/8 ID 3/4 7/8 1/2 20 120 2 IPS
P809-CXT11834 1-1/8 ID 1 1-1/8 3/4 15 90 2-1/2 IPS
P809-CXT13834 1-3/8 ID 1-1/4 1-3/8 1 12 72 3-1/8 ID
P809-CXT15834 1-5/8 ID 1-1/2 1-5/8 1-1/4 10 60 3-5/8 ID
P809-CXT11034 1-1/2 IPS — — 1-1/2 10 60 3-5/8 ID

P809-CXT21834 2-1/8 ID 2 2-1/8 — 9 54 4-1/8 ID†
†May require cutting

Physical Properties Test Method
Thermal conductivity,

Btu•in./h•ft2•° F(W/m•K)
75° F mean temp (24° C)
90° F mean temp (32° C)

0.29 (0.042)
0.296 (0.043)

ASTM C 177-85
or C 518

Water vapor permeability perm-in.
[Kg/s•m•Pa)] 0.17 (2.47 x 10-13) ASTM E 96-90 Procedure A

Flame and smoke ratings in 3/8″, 1/2″,
3/4″ and 1″ (10, 13, 19 and 25 mm)
thicknesses

25/50 ASTM E 84

Water absorption, % by weight 0.02 ASTM 209
Ozone resistance Good —
Upper use limit, ° F (° C), (Note 1) 220° F (105° C) —
Lower use limit, ° F (° C), (Note 2) -40° F (-40° C)
Sizes
Wall thickness, (nominal)
Inside diameter, tubular form
Length of sections, feet, tubular form

3/8″, 1/2″, 3/4″, 1″ (10, 13, 19, 25 mm)
3/8″ ID to 2-1/8″ IPS
6′ (1.83 m)

—
—
—


594

TOTALINE® TUBING INSULATION

Armaflex Insulation

Armaflex Insulation is a flexible elastomeric thermal insulation, black
in color, supplied as unslit tubing, in nominal wall thicknesses of 3/8″,
1/2″, 3/4″, and 1″ (10, 13, 19 and 25 mm) in popular sizes up to
2-1/8″ IPS. The expanded closed-cell structure of Armaflex Insulation
makes it an efficient insulation. Armaflex Insulation in 3/8″, 1/2″, 3/4″,
and 1″ (10, 13, 19 and 25 mm) thicknesses has a flame-spread rating
of 25 or less and a smoke-developed rating of 50 or less as tested by
ASTM E 84-91A and CAN/ULC S102, “Methods of Test for Surface
Burning Characteristic of Building Materials.”

Numerical flammability rating alone may not define the performance
of products under actual fire conditions. They are provided only for
use in the selection of products to meet limit specified.

Resistance to Moisture Vapor Flow

The closed-cell structure of Armaflex Insulation effectively retard
the flow of moisture vapor, and Armaflex is considered a low-
transmittance vapor retarder.

Additional vapor-retarder protection may be necessary when
installed on very-low-temperature piping or where exposed to contin-
ually high humidity conditions.

Application

Armaflex Pipe Insulation in unslit tubular form can be slipped onto piping
before it is connected, or it can be slit lengthwise and snapped over pip-
ing already connected. Fitting covers are fabricated from miter-cut tubu-
lar form. In all cases, butt joints and seams are to be sealed with 520
Adhesive.
When applied to existing lines, Totaline’s tubing insulation may be easily
slit with a knife, razor blade or shears lengthwise and sealed at the cut
edges and butt joints. Because of insulation flexibility, it can, in many
applications, be bent around pipe elbows, eliminating the needs for sepa-
rate fitting application.

Additional Specifications

ASTM C 534 Type I — Tubular

ASTM D 105, 2B1

MIL-C-3133C (MIL STD 670B), Grade SBE 3

MIL-P-15280J, FORM T

CAN/ULC S102

CGSB CAN 2-51.40-M80

UL 94 5VØ

MEA 96-85-M

TotalFlex Pipe Insulation Nominal 1/2" Wall

TotalFlex Pipe Insulation Nominal 1" Wall

Tubing & Pipe Size Wall Thickness – Nominal 1/2″

P/N

Pipe
Covering Size

(6′ Length)
(in.)

Copper Tubing
Iron Pipe

(in.)

Qty 6′
Tubes per

Carton

Lin. Ft.
per Ctn.

Sleeving
Size (in.)Nominal

Size (in.)

Outside
Diameter

(in.)
P809-CXT03812 3/8 ID 1/4 3/8 — 75 450 1-3/8 ID
P809-CXT01212 1/2 ID 3/8 1/2 1/4 66 396 1-3/8 ID
P809-CXT05812 5/8 ID 1/2 5/8 3/8 50 300 1-5/8 ID
P809-CXT03412 3/4 ID 5/8 3/4 — 40 240 1-1/2 IPS
P809-CXT07812 7/8 ID 3/4 7/8 1/2 35 210 1-1/2 IPS
P809-CXT11812 1-1/8 ID 1 1-1/8 3/4 25 150 2-1/8 ID
P809-CXT13812 1-3/8 ID 1-1/4 1-3/8 1 20 120 2 IPS
P809-CXT15812 1-5/8 ID 1-1/2 1-5/8 1-1/4 15 90 2-1/2 IPS
P809-CXT11012 1-1/2 IPS — — 1-1/2 15 90 3-1/8 ID

P809-CXT21812 2-1/8 ID 2 2-1/8 — 10 60 3-5/8 ID†

Tubing & Pipe Size Wall Thickness – Nominal 1″

P/N

Pipe
Covering Size

(6′ Length)
(in.)

Copper Tubing
Iron Pipe

(in.)Nominal
Size (in.)

Outside
Diameter

(in.)

Qty 6′
Tubes per

Carton

Lin. Ft.
per Ctn.

Sleeving
Size (in.)

P809-CXT05810 5/8 ID 1/2 5/8 3/8 20 120 2-5/8 ID

P809-CXT03410 3/4 ID 5/8 3/4 — 15 90 2-1/2 IPS†
P809-CXT07810 7/8 ID 3/4 7/8 1/2 15 90 2-1/2 IPS
P809-CXT11810 1-1/8 ID 1 1-1/8 3/4 12 72 3-5/8 ID

P809-CXT13810 1-3/8 ID 1-1/4 1-3/8 1 10 60 4-1/8 ID†
P809-CXT15810 1-5/8 ID 1-1/2 1-5/8 1-1/4 8 48 4-1/8 ID

P809-CXT11010 1-1/2 IPS — — 1-1/2 7 42 4 IPS†
P809-CXT21810 2-1/8 ID 2 2-1/8 — 6 36 4 IPS†
† May require cutting.


595

ARMAFLEX TUBING INSULATION

Uses

Armaflex Insulation is used to retard heat gain and control con-
densation drip from cold-water plumbing, chilled-water, and
refrigeration lines. It also efficiently reduces heat flow for
hot-water plumbing and liquid-heating and dual-temperature pip-
ing. The recommended temperature usage range for Armaflex
Insulation is -70° F to +220° F (-57° C to 105° C).

For use on cold pipes, Armaflex Insulation thicknesses have
been calculated to control condensation on the insulation outer
surfaces, as shown in the table of thickness recommendations.

The insulation is designed for installation above ground. Indoors,
no protective finish is required but may be desirable. Outdoors, a
weather-resistant protective finish is to be applied.

Physical Properties Test Method
Thermal conductivity,

Btu•in./h•ft2•° F(W/m·K)
75° F mean temp (24° C)
90° F mean temp (32° C)

0.27 (0.039)
0.276 (0.044)

ASTM C 177
or C 518

Water vapor permeability
perm-in. [Kg/s•m•Pa)] 0.08 (1.16 x 10-13)

ASTM E 96
Procedure A

Water absorption, % by
weight

0.02 ASTM C 209

Ozone resistance Good —
Upper use limit, ° F
(See note 1)

220° F (105° C) —

Lower use limit, ° F
(See note 2)

-70° F (-57° C) —

Sizes
Wall thickness,
(nominal)
Inside diameter,
tubular form
Length of selections, feet,
tubular form

3/8″, 1/2″, 3/4″, 1″
(10, 13, 19, 25 mm)

3/8" ID to 2-1/8″ IPS

6

—

—

—

NOTES:

1) On the heating cycle, ArmaFlex Pipe Insulation will withstand temperatures as high as 220° F (104° C). 520 Adhesive may be used with pipe
insulation applications up to 220° F (104° C).

2) At -20° F (-29° C), flexible ArmaFlex Insulation becomes hard and, as temperatures drop below -20° F (-29° C), will be increasingly brittle; how-
ever, this hardening characteristic does not affect thermal efficiency or water vapor permeability.

ArmaFlex® Pipe Insulation Nominal 3/8″ Wall

Tubing & Pipe Size Wall Thickness – Nominal 3/8″

P/N

Pipe
Covering Size

(6′ Length)
(in.)

Copper Tubing
Iron Pipe

(in.)

Qty 6’
Tubes per

Carton

Lin. Ft.
per Ctn.

Sleeving
Size (in.)Nominal

Size (in.)

Outside
Diameter

(in.)
APT03838 3/8 ID 1/4 3/8 — 100 600 1-1/8 ID
APT01238 1/2 ID 3/8 1/2 1/4 80 480 1-3/8 ID
APT05838 5/8 ID 1/2 5/8 3/8 65 390 1-3/8 ID
APT03438 3/4 ID 5/8 3/4 — 55 330 1-5/8 ID
APT07838 7/8 ID 3/4 7/8 1/2 45 270 1-5/8 ID
APT11838 1-1/8 ID 1 1-1/8 3/4 35 210 1-1/2 IPS
APT13838 1-3/8 ID 1-1/4 1-3/8 1 30 180 2-1/8 ID
APT15838 1-5/8 ID 1-1/2 1-5/8 1-1/4 20 120 2 IPS
APT11038 1-1/2 IPS — — 1-1/2 16 96 2-5/8 ID
APT21838 2-1/8 ID 2 2-1/8 — 16 96 2-1/2 IPS
APT20038 2 IPS — — 2 14 84 3-5/8 ID*
APT25838 2-5/8 ID 2-1/2 2-5/8 — 12 72 3-5/8 ID*

APT21038 2-1/2 IPS — — 2-1/2 10 60 4-/8 ID*†
APT31838 3-1/8 ID 3 3-1/8 — 9 54 4 IPS*†
APT30038 3 IPS — — 3 7 42 5 IPS*†
*Not available in 3/8″ thickness.

†May require cutting.


596

ARMAFLEX TUBING INSULATION

ArmaFlex® Pipe Insulation Nominal 1/2″ Wall

Tubing & Pipe Size Wall Thickness – Nominal 1/2″

P/N

Pipe
Covering Size

(6′ Length)
(in.)

Copper Tubing
Iron Pipe

(in.)

Qty 6′
Tubes per

Carton

Lin. Ft.
per Ctn.

Sleeving
Size (in.)Nominal

Size (in.)

Outside
Diameter

(in.)
APT03812 3/8 ID 1/4 3/8 — 75 450 1-3/8 ID
APT01212 1/2 ID 3/8 1/2 1/4 66 396 1-3/8 ID
APT05812 5/8 ID 1/2 5/8 3/8 50 300 1-5/8 ID
APT03412 3/4 ID 5/8 3/4 — 40 240 1-1/2 IPS
APT07812 7/8 ID 3/4 7/8 1/2 35 210 1-1/2 IPS
APT11812 1-1/8 ID 1 1-1/8 3/4 25 150 2-1/8 ID
APT13812 1-3/8 ID 1-1/4 1-3/8 1 20 120 2 IPS
APT15812 1-5/8 ID 1-1/2 1-5/8 1-1/4 15 90 2-1/2 IPS
APT11012 1-1/2 IPS — — 1-1/2 15 90 3-1/8 ID

APT21812 2-1/8 ID 2 2-1/8 — 10 60 3-5/8 ID†
APT20012 2 IPS — — 2 10 60 3-5/8 ID

APT25812 2-5/8 ID 2-1/2 2-5/8 — 10 60 4-1/8 ID†
APT21012 2-1/2 IPS — — 2-1/2 8 48 4-1/8ID

APT31812 3-1/8 ID 3 3-1/8 — 7 42 4 IPS†
APT30012 3 IPS — — 3 6 36 5 IPS†
APT35812 3-5/8 ID 3-1/2 3-5/8 3 6 36 5 IPS†
APT41812 4-1/8 ID 4 4-1/8 3-1/2 4 24 5 IPS†
APT40012 4 IPS — — 4 4 24 Sheet
APT50012 5 ID — — 5 2 12 Sheet
APT60012 6 IPS — — 6 2 12 Sheet

†May require cutting.

ArmaFlex® Pipe Insulation Nominal 3/4" Wall

Tubing & Pipe Size Wall Thickness – Nominal 3/4″

P/N

Pipe
Covering Size

(6′ Length)
(in.)

Copper Tubing
Iron Pipe

(in.)

Qty 6′
Tubes per

Carton

Lin. Ft.
per Ctn.

Sleeving
Size (in.)Nominal

Size (in.)

Outside
Diameter

(in.)
APT03834 3/8 ID 1/4 3/8 — 40 240 1-5/8 ID
APT01234 1/2 ID 3/8 1/2 1/4 35 210 1-1/2 IPS
APT05834 5/8 ID 1/2 5/8 3/8 24 144 2-1/8 ID
APT03434 3/4 ID 5/8 3/4 — 23 138 2 IPS
APT07834 7/8 ID 3/4 7/8 1/2 20 120 2 IPS
APT11834 1-1/8 ID 1 1-1/8 3/4 15 90 2-1/2 IPS
APT13834 1-3/8 ID 1-1/4 1-3/8 1 12 72 3-1/8 ID
APT15834 1-5/8 ID 1-1/2 1-5/8 1-1/4 10 60 2-5/8 ID
APT11034 1-1/2 IPS — — 1-1/2 10 60 3-5/8 ID

APT21834 2-1/8 ID 2 2-1/8 — 9 54 4-1/8 ID†
APT20034 2 IPS — — 2 8 48 4-1/8 ID

APT25834 2-5/8 ID 2-1/2 2-5/8 — 8 48 4 IPS†
APT21034 2-1/2 IPS — — 2-1/2 7 42 4 IPS

APT31834 3-1/8 ID 3 3-1/8 — 6 36 5 IPS†
APT30034 3 IPS — — 3 5 30 5 IPS†
APT35834 3-5/8 ID 3-1/2 3-5/8 3 5 30 5 IPS†
APT41834 4-1/8 ID 4 4-1/8 3-1/2 4 24 Sheet
APT40034 4 IPS — — 4 4 24 Sheet
APT50034 5 ID — — 5 2 12 Sheet
APT60034 6 IPS — — 6 2 12 Sheet

†May require cutting.


597

ARMAFLEX TUBING INSULATION

ArmaFlex® Pipe Insulation Nominal 1" Wall

Tubing & Pipe Size Wall Thickness – Nominal 1″

P/N

Pipe
Covering Size

(6′ Length)
(in.)

Copper Tubing
Iron Pipe

(in.)

Qty 6′
Tubes per

Carton

Lin. Ft.
per Ctn.

Sleeving
Size (in.)Nominal

Size (in.)

Outside
Diameter

(in.)
APT05810 5/8 ID 1/2 5/8 3/8 20 120 2-5/8 ID

APT03410 3/4 ID 5/8 3/4 — 15 90 2-1/2 IPS†
APT07810 7/8 ID 3/4 7/8 1/2 15 90 2-1/2 IPS

APT11810 1-1/8 ID 1 1-1/8 3/4 12 72 3-5/8 ID

APT13810 1-3/8 ID 1-1/4 1-3/8 1 10 60 4-1/8 ID†
APT15810 1-5/8 ID 1-1/2 1-5/8 1-1/4 8 48 4-1/8 ID

APT11010 1-1/2 IPS — — 1-1/2 7 42 4 IPS†
APT21810 2-1/8 ID 2 2-1/8 — 6 36 4 IPS†
APT20010 2 IPS — — 2 6 36 5 IPS†
APT25810 2-5/8 ID 21/2 2-5/8 — 6 36 5 IPS†
APT21010 22-1/2 IPS — — 2-1/2 5 30 5 IPS

APT31810 3-1/8 ID 3 3-1/8 — 5 30 5 IPS†
APT30010 3 IPS — — 3 4 24 Sheet

APT35810 3-5/8 ID 3-1/2 3-5/8 3 4 24 Sheet

APT41810 4-1/8 ID 4 4-1/8 3-1/2 3 18 Sheet

APT40010 4 IPS — — 4 3 18 Sheet

APT50010 5 ID — — 5 2 12 Sheet

APT60010 6 IPS — — 6 2 12 Sheet

†May require cutting.

ArmaFlex Roll Goods (Skin Finish One Side)

P/N Size (in.)
Packaging Data

Sq. Ft. per Carton

APR14040 48 x 140′ x 1/4 560

APS38040 48 x 100′ x 3/8 400

APS12040 48 x 70′x 1/2 280

APS34040 48 x 50′ x 3/4 200

APS10040 48 x 35′ x 1* 140

APS11240 48 x 25'′ x 1-1/2* 100

*Skin One Side or Both Sides at Manufacturer’s Option

520 Adhesive@
P/N

AAD520002 1/2 Pint Brush-Top
AAD520003 1 Pint
AAD520004 1 Pint Brush-Top

AAD520005 1 Quart
AAD520006 1 Gallon

@Available to North America Customers Only

Armaflex Finish
P/N

WBF8530005 1 Quart
WBF8530006 1 Gallon

ArmaFlex Sheet Insulation

ArmaFlex Insulation Tape

P/N Sheet Size and Thickness
(in.)

Packaging Data
Qty per
Ctn. No.
Sheets

Sq. Ft.
per Carton

APS18043 36 x 48 x 1/8 Skin One Side 8 576

APS14043 36 x 48 x 1/4 Skin One Side 24 288
APS38043 36 x 48 x 3/8 Skin One Side 16 192

APS12043 36 x 48 x 1/2 Skin One Side 2 144
APS34043 36 x 48 x 3/4 Skin One Side 8 96
APS10043 36 x 48 x 1* 6 72

APS11243 36 x 48 x 1-1/2* 4 48
APS20043 36 x 48 x 2* 3 36

P/N Size (in.)
TAP9584000 1/8 x 2 x 30′; 24 rolls/case

ARMAFLEX INSULATION TAPE WITH DISPENSER
TAP18230 1/8 x 2 x 30′; 24 rolls/case

P/N Description Size (in.) Ft./Ctn Ctn.
APC05838 AP Coil 5/8 x 3/8 x 125 125 1

APC03438 AP Coil 3/4 x 3/8 x 110 110 1
APC07838 AP Coil 7/8 x 3/8 x 95 95 1
APC11838 AP Coil 1-1/8 x 3/8 x 75 75 1

APC05812 AP Coil 5/8 x 1/2 x 95 95 1
APC03412 AP Coil 3/4 x 1/2 x 85 85 1
APC07812 AP Coil 7/8 x 1/5 x 75 75 1

APC11812 AP Coil 1-1/8 x 1/2 x 55 55 1

ArmaFlex Tubing Insulation

• White Tube

P/N Description Size (in.) Qty/
Ctn./Lft

Ctn./
Qty/PCS

WTT03812 AP ARMAFLEX W 3/8 x 1/2 x 6′ 450 75
WTT01212 AP ARMAFLEX W 1/2 x 1/2 x 6′ 300 66

WTT05812 AP ARMAFLEX W 5/8 x 1/2 x 6′ 240 50
WTT03412 AP ARMAFLEX W 3/4 x 1/2 x 6′ 210 40
WTT07812 AP ARMAFLEX W 7/8 x 1/2 x 6′ 150 35

WTT11812 AP ARMAFLEX W 1-1/8 x 1/2 x 6′ 120 25
WTT13812 AP ARMAFLEX W 1-3/8 x 1/2 x 6′ 90 20
WTT15812 AP ARMAFLEX W 1-5/8 x 1/2 x 6′ 90 15

WTT11012 AP ARMAFLEX W 1-1/2 x 1/2 x 6′ 60 15
WTT21812 AP ARMAFLEX W 2-1/8 x 1/2 x 6′ 54 9
WTT25812 AP ARMAFLEX W 2-5/8 x 1/2 x 6′ 48 8

WTT03834 AP ARMAFLEX W 3/8 x 3/4 x 6′ 240 40
WTT01234 AP ARMAFLEX W 1/2 x 3/4 x 6′ 210 35
WTT05834 AP ARMAFLEX W 5/8 x 3/4 x 6′ 144 24

WTT03434 AP ARMAFLEX W 3/4 x 3/4 x 6′ 138 23
WTT07834 AP ARMAFLEX W 7/8 x 3/4 x 6′ 120 20
WTT11834 AP ARMAFLEX W 1-1/8 x 3/4 x 6′ 90 15

WTT13834 AP ARMAFLEX W 1-3/8 x 3/4 x 6′ 72 12
WTT15834 AP ARMAFLEX W 1-5/8 x 3/4 x 6′ 60 10
WTT11034 AP ARMAFLEX W 1-1/2 x 3/4 x 6′ 60 10

WTT21834 AP ARMAFLEX W 2-1/8 x 3/4 x 6′ 54 9
WTT25834 AP ARMAFLEX W 2-5/8 x 3/4 x 6′ 48 8
WTT05810 AP ARMAFLEX W 5/8 x 1 x 6′ 120 20

WTT03410 AP ARMAFLEX W 3/4 x 1 x 6′ 90 15
WTT07810 AP ARMAFLEX W 7/8 x 1 x 6′ 90 15
WTT11810 AP ARMAFLEX W 1-1/8 x 1 x 6′ 72 12

WTT13810 AP ARMAFLEX W 1-3/8 x 1 x 6′ 60 10
WTT15810 AP ARMAFLEX W 1-5/8 x 1 x 6′ 48 8
WTT11010 AP ARMAFLEX W 1-1/2 x 1 x 6′ 42 7

WTT21810 AP ARMAFLEX W 2-1/8 x 1 x 6′ 36 6


