

You can't beat the system.®

Submittal Package Cast Iron Service Weight System

[Updated April 20, 2022]

Table of Contents for Cast Iron Service Submittal Package

	Page
Submittal Form for Cast Iron Service Pipe & Fittings.....	3
Certifications	4
ASTM & CISPI Reference Standards.....	5
Gray Iron Properties & Composition.....	6
Dimensional Information	7-24
Submittal Form for Charlotte Seal and Quik-Tite Compression Gaskets.....	25-26
Limited Warranty.....	27

SUBMITTAL FOR CHARLOTTE PIPE® SERVICE CAST IRON SOIL PIPE AND FITTINGS

Date: _____

Job Name: _____

Location: _____

Engineer: _____

Contractor: _____

► Scope:

This specification covers Service Cast Iron pipe, fittings, and compression gaskets used in sanitary drain, waste and vent (DWV), sewer, and storm drainage applications. This system is intended for use in non-pressure applications.

► Specification:

Pipe and fittings shall comply with ASTM A 74. Compression gaskets shall comply with ASTM C 564. All pipe and fitting shall be made in the United States, and marked with the collective trademark of the Cast Iron Soil Pipe Institute, . Service cast iron pipe and fittings are listed by NSF® International to the UP Code.

► Installation:

Installation shall comply with the latest installation instructions published by Charlotte Pipe and Foundry Company® and shall conform to all applicable plumbing, fire, and building code requirements. The system shall be hydrostatically tested after installation to 10 ft. of head (4.3 psi maximum).

WARNING! Never test with or transport/store compressed air or gas in Cast Iron pipe or fittings. Doing so can result in explosive failures and cause severe injury or death.

► Referenced Standards:

ASTM A 74: Cast Iron Soil Pipe and Fittings

ASTM C 564: Rubber Gaskets for Cast Iron Soil Pipe and Fittings

Not all fitting patterns shown

Size	PIPE - SERVICE				
	Telescoping Length Y	Hub I.D. A	O.D. J	Barrel I.D. B	Nominal Thickness T
2"	2.50	2.94	2.30	1.96	0.17
3"	2.75	3.94	3.30	2.96	0.17
4"	3.00	4.94	4.30	3.94	0.18
5"	3.00	5.94	5.30	4.94	0.18
6"	3.00	6.94	6.30	5.94	0.18
8"	3.50	9.25	8.38	7.94	0.23
10"	3.50	11.38	10.50	9.94	0.28
12"	4.24	13.50	12.50	11.94	0.28
15"	4.25	16.95	15.88	15.16	0.36

CHARLOTTE PIPE AND FOUNDRY COMPANY®

Certifications

This is to verify that products manufactured by Charlotte Pipe and Foundry, Cast Iron Division, are manufactured in the United States and conform to the following standards:

SERVICE HUB AND SPIGOT PIPE AND FITTINGS

All cast iron soil pipe and fittings shall be marked with the collective trademark of the Cast Iron Soil Pipe Institute (CISPI).
ASTM A 74
Listed by NSF® International to the UP Code
ISO 9001:2008 Certified

EXTRA HEAVY HUB AND SPIGOT PIPE AND FITTINGS

All cast iron soil pipe and fittings shall be marked with the collective trademark of the Cast Iron Soil Pipe Institute (CISPI).
ASTM A 74
Listed by NSF® International to the UP Code
ISO 9001:2008 Certified

HUBLESS PIPE AND FITTINGS

All cast iron soil pipe and fittings shall be marked with the collective trademark of the Cast Iron Soil Pipe Institute (CISPI).
CISPI Standard 301
ASTM A 888
Listed by NSF® International to the UP Code
ISO 9001:2008 Certified

HUBLESS COUPLINGS

CISPI Standard 310
ASTM C 1277
Certified by NSF® International

HUBLESS HEAVY DUTY COUPLINGS

Meets ASTM C 1540

COMPRESSION GASKETS

ASTM C 564
CISPI HSN 85

Very truly yours,

Hooper Hardison, President

Notary Public
My commission expires July 02, 2022

TERRI L WILSON
NOTARY PUBLIC
UNION COUNTY, NC
My Commission Expires 7-2-2022

LC-CI (7-18-18)

Reference Standards Cast Iron

AMERICAN SOCIETY FOR TESTING AND MATERIALS

ASTM	TITLE
A 74	SPECIFICATION FOR CAST IRON SOIL PIPE AND FITTINGS HUB AND SPIGOT (SERVICE AND EXTRA HEAVY)
SCOPE:	THIS SPECIFICATION COVERS CAST IRON PIPE AND FITTINGS USED IN SANITARY DRAIN, WASTE, AND VENT (DWV), SEWER, AND STORM DRAINAGE APPLICATION. THIS SYSTEM IS INTENDED FOR USE IN NONPRESSURE APPLICATIONS.
C 564	SPECIFICATION FOR RUBBER GASKETS FOR CAST IRON SOIL PIPE AND FITTINGS
SCOPE:	THIS SPECIFICATION COVERS PREFORMED RUBBER GASKETS USED TO SEAL JOINTS IN CAST IRON SOIL PIPE AND FITTINGS.
C 1277	SPECIFICATION FOR COUPLING FOR USE IN CONNECTION WITH HUBLESS CAST IRON PIPE AND FITTINGS FOR SANITARY AND STORM DRAIN, WASTE, AND VENT PIPING APPLICATION (REGULAR HUBLESS COUPLING)
SCOPE:	THE PURPOSE OF THIS SPECIFICATION IS TO ESTABLISH CRITERIA FOR MATERIAL DIMENSIONS AND TOLERANCES FOR ONE TYPE OF COUPLING USED IN HUBLESS CAST IRON SOIL PIPE AND FITTING FOR SANITARY AND STORM DRAIN, WASTE AND VENT PIPING APPLICATIONS.
C 1540	SPECIFICATION FOR SHIELDED COUPLINGS JOINING HUBLESS CAST IRON SOIL PIPE AND FITTINGS (HEAVY DUTY COUPLINGS)
SCOPE:	THIS SPECIFICATION COVERS THE EVALUATION OF THE PERFORMANCE OF SHIELDED HUBLESS COUPLINGS TO JOIN CAST IRON SOIL PIPE AND FITTINGS.

CAST IRON SOIL PIPE INSTITUTE

CISPI	TITLE
301	SPECIFICATION FOR HUBLESS CAST IRON SOIL PIPE AND FITTINGS FOR SANITARY AND STORM DRAIN, WASTE, AND VENT PIPING APPLICATIONS
SCOPE:	THE PURPOSE OF THIS STANDARD IS TO ESTABLISH STANDARDS COVERING MATERIAL, DIMENSIONS, AND TOLERANCE FOR PIPE AND FITTINGS FOR HUBLESS CAST IRON SANITARY AND STORM DRAIN, SANITARY WASTE, AND VENT PIPING APPLICATIONS.
310	SPECIFICATION FOR COUPLING FOR USE IN CONNECTION WITH HUBLESS CAST IRON PIPE AND FITTINGS FOR SANITARY AND STORM DRAIN, WASTE, AND VENT PIPING APPLICATION (REGULAR HUBLESS COUPLING)
SCOPE:	THE PURPOSE OF THIS SPECIFICATION IS TO ESTABLISH CRITERIA FOR MATERIAL DIMENSIONS AND TOLERANCES FOR ONE TYPE OF COUPLING USED IN HUBLESS CAST IRON SOIL PIPE AND FITTING FOR SANITARY AND STORM DRAIN, WASTE AND VENT PIPING APPLICATIONS.

Gray Iron Physical Properties

Tensile Strength	20,000 p.s.i. — 60,000 p.s.i. (21,000 p.s.i.)
Elastic Modulus (Young's modulus)	10 - 23 x 10 ⁶ p.s.i.
Hardness (Brinell)	150 - 250 BHN
Thermal Conductivity	0.110 - 0.137 calories/cm ² /Sec/cm/ °C
Thermal Expansion	10 x 10 ⁻⁶ / °C 6 x 10 ⁻⁶ / °F
Density	0.25 - 0.28 lb./in ³ 6.95 - 7.35 gm/cm ³
Specific Heat	0.13 BTU / lb / °F 0.13 cal / gm / °C

Composition of Gray Iron

The following are typical ranges of elements present in unalloyed gray cast iron normally produced in commercial practice:

Carbon (C)	2.60 - 3.85%
Silicon (Si)	1.25 - 2.90%
Manganese (Mn)	0.40 - 1.00%
Phosphorus (P)	0.02 - 0.90%
Sulfur (S)	0.04 - 0.20%

Service Cast Iron

⚠ WARNING

Testing with or use of compressed air or gas in Cast Iron pipe or fittings can result in explosive failures and cause severe injury or death.

AIR/GAS ↓

- NEVER test with or transport/store compressed air or gas in Cast Iron pipe or fittings.
- NEVER test Cast Iron pipe or fittings with compressed air or gas.
- ONLY use Cast Iron pipe and fittings for drain, waste and vent or sanitary sewer applications.

Service Cast Iron Soil Pipe

Size ^A Availability ^B	Inside Diameter of Hub ^B	Outside Diameter of Barrel	Telescoping Length	Inside Diameter of Barrel	Thickness of Barrel	
	A	J	Y	B	T	
					Nom	Min
2"	2.94	2.30	2.50	1.96	0.17	0.14
3"	3.94	3.30	2.75	2.96	0.17	0.14
4"	4.94	4.30	3.00	3.94	0.18	0.15
5"	5.94	5.30	3.00	4.94	0.18	0.15
6"	6.94	6.30	3.00	5.94	0.18	0.15
8"	9.25	8.38	3.50	7.94	0.23	0.17
10"	11.38	10.50	3.50	9.94	0.28	0.22
12"	13.50	12.50	4.25	11.94	0.28	0.22
15"	16.95	15.88	4.25	15.16	0.36	0.30

Size ^A	Thickness of Hub		Width of Hub Bead	Distance from Lead Groove to End, Pipe and Fittings ^B	Depth of Lead Groove	
	Hub Body	Over Bead			G	
	S (min)	R (min)	F(min)	P	G (min)	G (max)
2"	0.13	0.34	0.75	0.22	0.10	0.19
3"	0.16	0.37	0.81	0.22	0.10	0.19
4"	0.16	0.37	0.88	0.22	0.10	0.19
5"	0.16	0.37	0.88	0.22	0.10	0.19
6"	0.18	0.37	0.88	0.22	0.10	0.19
8"	0.19	0.44	1.19	0.38	0.15	0.22
10"	0.27	0.53	1.19	0.38	0.15	0.22
12"	0.27	0.53	1.44	0.47	0.15	0.22
15"	0.30	0.58	1.44	0.47	0.15	0.22

^ANominal inside diameter.

^BFor tolerances, please refer to the chart Dimensional Tolerances for Extra Heavy and Service Cast Iron Soli Pipe and Fittings.

⚠ WARNING

Cast Iron pipe and fittings are only intended for DWV (drain, waste and vent) non-pressure applications. Using cast iron pipe and fittings in pressure applications could result in explosive failures, causing serious injury or death or property damage.

Service Cast Iron

Service Cast Iron Soil Pipe

Part No. SV 1 Pipe, 5' Lengths, Single Hub

Size	Weight
2" x 5'	22.5
3" x 5'	31.8
4" x 5'	41.0
5" x 5'	52.5
6" x 5'	69.2
8" x 5'	101.0
10" x 5'	150.9
12" x 5'	197.3
15" x 5'	287.5

Part No. SV 3 Pipe, 10' Lengths, Single Hub

Size	Weight
2" x 10'	40.1
3" x 10'	59.5
4" x 10'	75.1
5" x 10'	100.4
6" x 10'	122.8
8" x 10'	180.5
10" x 10'	259.7
12" x 10'	345.9
15" x 10'	525.1

Part No. SV 1A Pipe, 30" Lengths, Single Hub

Size	Weight
8" x 30"	63.8
10" x 30"	91.7
12" x 30"	107.1
15" x 30"	166.3

Part No. SV 4 Pipe, 30" Lengths, Double Hub

Size	Weight
2" x 30"	13.8
3" x 30"	17.6
4" x 30"	27.1

Part No. SV 2 Pipe, 5' Lengths, Double Hub

Size	Weight
2" x 5'	22.4
3" x 5'	33.6
4" x 5'	42.5
5" x 5'	55.8
6" x 5'	73.8

WARNING

Testing with or use of compressed air or gas in Cast Iron pipe or fittings can result in explosive failures and cause severe injury or death.

AIR/GAS

- NEVER test with or transport/store compressed air or gas in Cast Iron pipe or fittings.
- NEVER test Cast Iron pipe or fittings with compressed air or gas.
- ONLY use Cast Iron pipe and fittings for drain, waste and vent or sanitary sewer applications.

Service Cast Iron

PART NO. SV 1

Pipe, 5' Lengths, Single Hub

Size	L	Weight
2" x 5'	5'	23.8
3" x 5'	5'	31.8
4" x 5'	5'	41.0
5" x 5'	5'	52.5
6" x 5'	5'	69.2
8" x 5'	5'	101.0
10" x 5'	5'	150.9
12" x 5'	5'	197.3
15" x 5'	5'	302.7

Weights are approximate and are for shipping purposes only.

PART NO. SV 1A

Pipe, 30" Lengths, Single Hub

Size	L	Weight
8" x 30"	30"	63.8
10" x 30"	30"	91.7
12" x 30"	30"	107.1
15" x 30"	30"	166.3

PART NO. SV 2

Pipe, 5' Lengths, Double Hub

Size	L	Weight
2" x 5'	4' 9 1/2"	22.4
3" x 5'	4' 9 1/4"	33.6
4" x 5'	4' 9"	42.5
5" x 5'	4' 9"	55.8
6" x 5'	4' 9"	73.8

PART NO. SV 3

Pipe, 10' Lengths, Single Hub

Size	L	Weight
2" x 10'	10'	40.1
3" x 10'	10'	59.5
4" x 10'	10'	75.1
5" x 10'	10'	100.4
6" x 10'	10'	122.8
8" x 10'	10'	180.5
10" x 10'	10'	276.1
12" x 10'	10'	345.9
15" x 10'	10'	525.1

PART NO. SV 4

Pipe, 30" Lengths, Double Hub

Size	L	Weight
2" x 30"	25"	13.8
3" x 30"	24 1/2"	17.6
4" x 30"	24"	27.1

PART NO. SV 900

Service Weight Charlotte Seal Gasket

Size	A	D	F	G	H	Weight
2	3 1/2	2 3/16	2 1/8	3 1/8	1 3/32	0.3
3	4 1/2	3 3/16	3 1/8	4 1/8	2 1/16	0.4
4	5 1/2	4 3/16	4 1/8	5 1/4	2 9/32	0.5
5	6 1/2	5 3/16	5 1/8	6 1/4	2 9/32	0.6
6	7 1/2	6 3/16	6 1/8	7 1/4	2 1/4	0.8
8	9 3/4	8 3/32	8 3/16	9 9/32	3	1.5
10	12 7/16	10 1/2	10 5/16	11 1/16	2 3/4	2.4

PART NO. SV 950

Service Weight Quik-Tite Gasket

Size	A	D	F	G	H	Weight
2	3 1/2	2 1/16	2	3 1/4	1 3/32	0.3
3	4 7/8	3 1/16	3 1/16	4 3/8	1 3/4	0.4
4	5 3/4	4	4	5 3/16	1 3/4	0.5
5	6 3/4	5	5	6	2 1/16	0.8
6	8	6 5/16	6 5/16	7 1 1/32	2 5/32	0.8
8	10	8 3/16	8 3/16	8 1/2	2 1/2	1.5
10	12 1/4	10 1/4	10	11 1/2	2 1/2	2.3
12	14 3/8	12 1/4	12	14	2 7/8	3.0

PART NO. SV 5

Quarter Bend (90° EII)

Size	D	X	Weight
2	6	3 1/4	5.1
3	7	4	7.7
4	8	4 1/2	13.1
5	8 1/2	5	16.2
6	9	5 1/2	21.7
8	11 1/2	6 5/8	36.5
10	12 1/2	7 5/8	57.3
12	15	8 3/4	82.8
15	(HX)	(HX)	(HX)

PART NO. SV 7

Sixth Bend (60° EII)

Size	D	X	Weight
2	4 3/4	2	4.3
3	5 1/2	2 1/2	6.9
4	6 5/16	2 13/16	10.8
5	6 5/8	3 1/8	14.0
6	6 7/8	3 3/8	16.4
8	9	4 1/8	32.5

(HX) Please see Extra Heavy dimensions

PART NO. SV 8

Eighth Bend (45° Ell)

Size	D	X	Weight
2	4 ¹ / ₄	1 ¹ / ₂	4.2
3	4 ¹⁵ / ₁₆	1 ¹⁵ / ₁₆	6.5
4	5 ¹¹ / ₁₆	2 ⁹ / ₁₆	10.7
5	5 ⁷ / ₈	2 ³ / ₈	13.1
6	6 ¹ / ₁₆	2 ⁹ / ₁₆	16.6
8	8	3 ¹ / ₈	32.3
10	8 ³ / ₈	3 ¹ / ₂	44.1
12	10 ⁵ / ₁₆	4 ¹ / ₁₆	65.4
15	(XH)	(XH)	(XH)

PART NO. SV 9

Sixteenth Bend (22 1/2° Ell)

Size	D	X	Weight
2	3 ⁵ / ₈	7 ⁷ / ₈	3.4
3	4 ³ / ₁₆	1 ³ / ₁₆	6.0
4	4 ¹³ / ₁₆	1 ⁵ / ₁₆	8.8
5	4 ⁷ / ₈	1 ³ / ₈	11.6
6	5	1 ¹ / ₂	13.8
8	6 ¹¹ / ₁₆	1 ¹³ / ₁₆	24.6
10	6 ⁷ / ₈	2	37.1
12	8 ⁵ / ₈	2 ³ / ₈	57.7
15	(XH)	(XH)	(XH)

PART NO. SV 10

Quarter Bend with Low Heel Inlet

Size	D	X	X'	Weight
3 x 2	7	4	9	9.8
4 x 2	8	4 ¹ / ₂	10 ¹ / ₂	13.0

PART NO. SV 12

Quarter Bend with Side Opening

Size	D	X	Weight
4w2LH	8	3 ¹ / ₂	16.2
4w2RH	8	3 ¹ / ₂	16.5

PART NO. SV 15

Double Quarter Bend

Size	D	X	Weight
4	8	4 ¹ / ₂	15.0

PART NO. SV 18

Reducing Quarter Bend

Size	D	X	Weight
3 x 2	7	3 ³ / ₈	7.0
4 x 2	7 ¹ / ₂	4 ¹ / ₂	11.7
4 x 3	8 ¹ / ₈	4 ³ / ₈	9.1

PART NO. SV 23

Single Hub Return Bend

Size	D	X	J	Weight
3	5 ⁵ / ₈	5	5 ⁷ / ₈	9.4
4	7 ¹ / ₂	6 ¹¹ / ₃₂	7 ³ / ₁₆	16.4

PART NO. SV 25

Long Quarter Bend

Size	D	X	Weight
2 x 12	12	3 ¹ / ₄	6.9
3 x 12	12	4	10.3
4 x 12	12	4 ¹ / ₂	15.4
4 x 16	16	4 ¹ / ₂	20.4
4 x 18	18	4 ¹ / ₂	21.4
4 x 24	24	4 ¹ / ₂	27.9

PART NO. SV 26

Long Eighth Bend

Size	D	X	Weight
2 x 12	12	1 ¹ / ₂	6.2
3 x 12	12	1 ¹⁵ / ₁₆	9.9
3 x 18	18	1 ¹⁵ / ₁₆	12.4
4 x 12	12	2 ³ / ₁₆	15.6
4 x 18	18	2 ³ / ₁₆	20.6
6 x 18	18	2 ⁹ / ₁₆	31.0

PART NO. SV 29

Short Sweep Bend

Size	D	X	Weight
2	8	5 ¹ / ₄	6.2
3	9	6	9.4
4	10	6 ¹ / ₂	16.6
5	10 ¹ / ₂	7	20.7
6	11	7 ¹ / ₂	26.6
8	13 ¹ / ₂	8 ⁵ / ₈	37.4
10	14 ¹ / ₂	9 ⁵ / ₈	71.5
12	17	10 ³ / ₄	100.6

(XH) Please see Extra Heavy dimensions

PART NO. SV 30

Long Sweep Bend

Size	D	X	Weight
2	11	8 1/4	7.6
3	12	9	12.2
4	13	9 1/2	21.2
5	13 1/2	10	25.3
6	14	10 1/2	29.9
8	16 1/2	11 5/8	52.9
10	17 1/2	12 5/8	82.6
12	20	13 3/4	103.5
15	(XH)	(XH)	(XH)

PART NO. SV 31

Reducing Long Sweep Bend

Size	D	X	Weight
3 x 2	12	9	12.0
4 x 3	13	9 1/2	17.6

PART NO. SV 32

**Combination Wye & Eighth Bend
(Charlotte Pattern)**

Size	G	H	X	X'	Weight
4	5 7/16	4 3/8	11 3/8	6 1/2	20.3

PART NO. SV 33

**Combination Wye & Eighth Bend
(Long Turn Pattern)**

Size	G	H	X	X'	Weight
2 x 2	4	3 3/8	8	4 7/8	8.6
3 x 2	4 3/16	4	9	5 3/4	11.1
3 x 3	5	5 1/16	10 1/2	7	14.8
4 x 2	3 1/16	4 1/2	9	6 1/4	15.5
4 x 3	4 1/2	5 9/16	10 1/2	7 1/2	19.2
4 x 4	4 1/2	7 1/2	12	9	24.5
5 x 2	3 3/8	5	9	6 3/4	14.6
5 x 3	4	6 1/16	10 1/2	8	21.3
5 x 4	4 1/4	7 5/16	12	9 1/2	25.9
5 x 5	5 1/2	8 5/8	13 1/2	11	33.6
6 x 2	2 1/16	5 1/2	9	7 1/4	19.6
6 x 3	3 1/8	6 9/16	10 1/4	8 1/2	24.7
6 x 4	4 1/4	7 3/16	12	10	31.7
6 x 5	5 1/16	9 1/8	13 1/2	11 1/2	34.3
6 x 6	5 3/4	10 5/16	15	12 7/8	44.2
8 x 2	3 1/8	6 1/2	10 1/2	8 1/4	34.0
8 x 4	4 3/4	8 3/16	13 1/2	11	40.1
8 x 5	5 1/2	10 1/8	15	12 1/2	49.6
8 x 6	6 5/16	11 5/16	16 1/2	13 7/8	55.7
8 x 8	7 1/16	13 7/8	19 1/2	17	85.6

PART NO. SV 35

**Double Combination Wye & Eighth Bend
(Charlotte Pattern)**

Size	G	H	X	X'	Weight
4	5 7/16	4 3/8	11 3/8	6 1/2	26.0

PART NO. SV 35F

**Double Combination Wye & Eighth Bend
(Long Turn Pattern)**

Size	G	H	X	X'	Weight
2 x 2	4	3 3/8	8	4 7/8	12.0
3 x 2	4 3/16	4	9	5 3/4	14.6
3 x 3	5	5 1/16	10 1/2	7	22.0
4 x 2	3 1/16	4 1/2	9	6 1/4	19.7
4 x 3	4 1/2	5 9/16	10 1/2	7 1/2	26.5
4 x 4	5 1/4	6 3/16	12	9	36.2
5 x 4	4 1/4	7 5/16	12	9 1/2	30.9
6 x 4	4 1/4	7 3/16	12	10	41.0
6 x 6	5 3/4	10 5/16	15	12 7/8	69.6

PART NO. SV 35F

**Double Combination Wye & Eighth Bend
with 2" Cup Hub Inlet**

Size	G	G'	H	X	X'	Weight
4	4 1/4	10	6 13/16	12	9	41.7

PART NO. SV 39A

**Combination Wye & Eighth Bend
with Side Inlet**

Size	G'	H	X	X'	Weight
4w/2RH	10	12 1/16	12	9	27.3
4w/2LH	10	12 1/16	12	9	28.3

PART NO. SV 41

**Combination Wye & Eighth Bend
with Cleanout on Main**

Size	IPS Tap	G	X	X'	Weight
4	3 1/2	9	12 3/16	12 1/4	18.9

PART NO. SV 42

Straight Tee

Size	G	X	X'	Weight
2 x 2	6 1/4	8	1 3/4	7.0
3 x 2	7	9	2 1/2	9.0
3 x 3	7 1/2	10	2 1/2	12.0
4 x 2	7	9	3	12.7
4 x 3	7 1/2	10	3	14.0
4 x 4	8	11	3	16.6
5 x 5	8 1/2	12	3 1/2	19.0
6 x 4	8	11	4	19.9
6 x 6	9	13	4	24.0
8 x 4	9 5/8	12 7/8	5 1/4	37.0

PART NO. SV 43

Sanitary Tee

Size	G	X	X'	Weight
2 x 2	6 1/4	8	2 3/4	7.9
3 x 2	7	9	4	10.9
3 x 3	7 1/2	10	4	11.9
4 x 2	7	9	4 1/2	14.2
4 x 3	7 1/2	10	4 1/2	16.9
4 x 4	8	11	4 1/2	18.6
5 x 4	8	11	5	17.9
5 x 5	8 1/2	12	5	22.3
6 x 2	7	9	5 1/2	15.0
6 x 3	7 1/2	10	5 1/2	21.4
6 x 4	8	11	5 1/2	22.8
6 x 6	9	13	5 1/2	29.8
8 x 4	9 3/4	13	6 1/2	35.7
8 x 6	10 3/4	15	6 1/2	43.0
8 x 8	11 3/4	17	6 5/8	50.8
10 x 4	9 3/4	13	7 1/2	52.0
10 x 6	10 3/4	15	7 1/2	57.7
10 x 8	11 3/4	17	7 5/8	68.0
10 x 10	12 3/4	19	7 5/8	75.9
12 x 6	12	16 1/2	8 1/2	79.0
12 x 8	13	18 1/2	8 5/8	104.0
12 x 10	14	20 1/2	8 5/8	123.0
12 x 12	15	22 1/2	8 3/4	113.0
15 x 6	12	16 1/2	10	145.0
15 x 8	13	18 1/2	10 1/8	173.0
15 x 12	15	22 1/2	10 1/4	204.0
15 x 15	(XH)	(XH)	(XH)	(XH)

PART NO. SV 44

Wye

Size	G	X	X'	Weight
2 x 2	4	8	4	8.3
3 x 2	4 3/16	9	5	10.9
3 x 3	5	10 1/2	5 1/2	12.2
4 x 2	3 5/8	9	5 3/4	14.4
4 x 3	4 7/16	10 1/2	6 1/4	16.8
4 x 4	5 1/4	12	6 3/4	20.3
5 x 2	3 1/8	9	6 1/2	15.3
5 x 3	3 7/8	10 1/2	7	19.8
5 x 4	4 1 1/16	12	7 1/2	23.0
5 x 5	5 1/2	13 1/2	8	27.0
6 x 2	2 9/16	9	7 1/4	19.7
6 x 3	3 3/8	10 1/2	7 3/4	23.7
6 x 4	4 3/16	12	8 1/4	26.7
6 x 5	4 1 5/16	13 1/2	8 3/4	29.5
6 x 6	5 3/4	15	9 1/4	36.5
8 x 2	3 1/8	10 1/2	8 1/2	31.0
8 x 3	3 1 5/16	12	9	33.2
8 x 4	4 3/4	13 1/2	9 1/2	38.3
8 x 5	5 1/2	15	10	41.2
8 x 6	6 5/16	16 1/2	10 1/2	45.4
8 x 8	7 1 1/16	19 1/2	11 3/16	58.4
10 x 3	2 3/4	12	10 3/4	54.0
10 x 4	3 9/16	13 1/2	11 1/8	55.4
10 x 5	4 5/16	15	11 5/8	60.6
10 x 6	5 1/8	16 1/2	12 1/8	64.1
10 x 8	6 1/2	19 1/2	13 7/16	86.9
10 x 10	8	22 1/2	14 1/2	111.1
12 x 4	4 1/8	15	12 7/16	69.7
12 x 5	4 7/8	16 1/2	12 5/16	78.0
12 x 6	5 1 1/16	18	13 7/16	87.7
12 x 8	7 1/16	21	14 3/4	100.6
12 x 10	8 9/16	24	15 1 3/16	131.0
12 x 12	10 1/8	27	16 7/8	175.2
15 x 4	6 3/8	15	15	138.5
15 x 6	4	18	15 3/4	153.6
15 x 8	5 3/8	21	17 1/16	187.1
15 x 10	6 7/8	24	18 1/8	225.0
15 x 12	8 7/16	27	19 3/16	260.0
15 x 15	(XH)	(XH)	(XH)	(XH)

PART NO. SV 50

Sanitary Tee with Left Hand Side Tap

Size	G	G'	X	X'	Weight
4w/2	8	9	11	4 1/2	16.3

PART NO. SV 50A

Sanitary Tee with Right Hand Side Tap

Size	G	G'	X	X'	Weight
4w/2	8	9	11	4 1/2	16.5

PART NO. SV 50B

Sanitary Tee with Right and Left Hand Side Taps

Size	G	G'	X	X'	Weight
4w/2	8	9	11	4 1/2	16.3

(XH) Please see Extra Heavy dimensions

PART NO. SV 56

Sanitary Tee with Left Hand Side Inlet

Size	G	G'	X	X'	Weight
4W/2	8	9	11	4 1/2	20.2

PART NO. SV 56B

Sanitary Tee with Right Hand Side Inlet

Size	G	G'	X	X'	Weight
4W/2	8	9	11	4 1/2	20.0

PART NO. SV 56C

Sanitary Tee with Right and Left Hand Side Inlets

Size	G	G'	X	X'	Weight
4W/2	8	9	11	4 1/2	23.1

PART NO. SV 57

Wye with Left Hand Side Inlet

Size	G	G'	X	X'	Weight
4W/2	5 1/4	10	12	6 3/4	23.8

PART NO. SV 57A

Wye with Right Hand Side Inlet

Size	G	G'	X	X'	Weight
4W/2	5 1/4	10	12	6 3/4	23.8

PART NO. SV 71A

Single Two-Way Cleanout

Size	X	E'	G	Weight
4	22 7/16	9 3/8	12 3/4	33.5

PART NO. SV 71B

Short Special Two-Way Cleanout

Size	G	X	X'	Weight
4	8	12	4	16.0

PART NO. SV 72

Double Two-Way Cleanout

Size	G	J	X	X'	Weight
4	6 1/2	6 7/16	13 5/8	7 1/2	31.2
6 x 4 x 4	6 1/2	6 7/16	13 5/8	8 1/4	39.1

PART NO. SV 76

Sanitary Tee with Cleanout on Main

Size	IPS Tap	G	X	X'	Weight
4	3 1/2	8	12 1/8	4 1/2	16.7

PART NO. SV 79

Washington Test Tee

Size	IPS Tap	E'	G	X	Weight
2	2	1 3/4	7	9	7.3
3	4	2 7/8	7 1/8	10 3/4	13.1
4	4	3 1/4	7 1/4	10 5/8	16.8
5	5	3 5/8	7	11	22.5
6	6	4	8 3/4	13	26.9
8	8	5	11	16 3/8	41.6
10	10	7 1/2	11	17 5/8	68.7

PART NO. SV 80

Cleanout Tee with Brass Plug

Size	IPS Tap	E'	G	X	Weight
2	1 1/2	2	6 1/4	8	6.2
3	2	2 1/2	7	9	9.3
4	3	3	8	11	14.6
5	4	3 1/2	8 1/2	12	18.7
6	4	4 1/4	9	13	25.3
12	8	8	13	18 1/2	92.2

PART NO. SV 81

Miami Test Tee, Less Plug

and PART NO. SV 81S

Miami Test Tee with Southern Raised-Head Brass Plug Installed

Size	IPS Tap	E'	G	X	Weight
2	2	2 1/32	6 1/2	9	7.0
3	3	2 1/2	6 5/8	9 5/8	10.0
4	4	3	7 1/4	11	15.5
6	6	4	9	13 1/4	22.8

‡ This fitting can be ordered without or with a Southern Raised Head Brass Plug installed (2" through 8" available with plug).

PART NO. SV 82

Test Tee with Internal Tap

Size	E'	G	X	Weight
4	2 ¹⁵ / ₁₆	7 ⁷ / ₈	12	15.9

PART NO. SV 83

Straight Tapped Tee

Size	E'	G	X	Weight
2 x 1 ¹ / ₂	2	6 ¹ / ₄	8	5.5
2 x 2	2	6 ¹ / ₄	8	6.0
3 x 1 ¹ / ₂	2 ¹ / ₂	7	9	7.4
3 x 2	2 ¹ / ₂	7	9	8.6
4 x 2	3	7	9	12.3
4 x 3	4	8	11	14.0
4 x 4	3	7 ¹ / ₄	11	15.0
5 x 2	3 ¹ / ₂	7	9	13.5
5 x 4	3 ¹ / ₂	8 ¹ / ₂	12	17.9
6 x 4	4 ¹ / ₄	9	13	24.4

PART NO. SV 84

Sanitary Tapped Tee

Size	E'	G	X	Weight
2 x 1 ¹ / ₂	2 ¹³ / ₁₆	6 ¹ / ₄	8	6.0
2 x 2	3 ¹ / ₁₆	6 ¹ / ₄	8	5.8
3 x 1 ¹ / ₂	3 ⁵ / ₁₆	7	9	8.0
3 x 2	3 ⁹ / ₁₆	7	9	8.1
4 x 1 ¹ / ₂	3 ¹³ / ₁₆	7	9	10.3
4 x 2	4 ¹ / ₁₆	7	9	11.7
4 x 3	4 ¹ / ₁₆	8	11	13.6

PART NO. SV 85

Tapped Wye

Size	G	X	X'	Weight
3 x 2	5	10 ¹ / ₂	6 ⁵ / ₈	10.3
4 x 1 ¹ / ₂	4 ¹ / ₂	9	6 ¹ / ₂	11.0
4 x 2	4 ¹ / ₄	9	6	12.7

PART NO. SV 89

Long Sanitary Tapped Tee

Size	E'	G	X	Weight
2 x 2 x 18	3 ¹ / ₁₆	16	18	8.8

PART NO. SV 91

Sanitary Tapped Cross

Size	E'	G	X	Weight
2 x 1 ¹ / ₂	2 ¹³ / ₁₆	6 ¹ / ₄	8	11.3
2 x 2	3 ¹ / ₁₆	6 ¹ / ₄	8	6.7
3 x 2	3 ⁹ / ₁₆	7	9	9.0
4 x 2	4 ¹ / ₁₆	7	9	11.6

PART NO. SV 92

Tapped Double Wye

Size	G	X	X'	Weight
4 x 2	5 ³ / ₄	12	7 ⁷ / ₈	16.9

PART NO. SV 93

Tapped Cross

Size	E'	G	X	Weight
3 x 2	2 ¹ / ₂	7	9	9.4
4 x 2	3	7	9	13.1

PART NO. SV 108

Straight Cross

Size	G	X	X'	Weight
4 x 2	7	9	3	16.0
4	8	11	3	17.0

PART NO. SV 109

Sanitary Cross

Size	G	X	X'	Weight
2	6 ¹ / ₄	8	2 ³ / ₄	10.0
3 x 2	7	9	4	12.5
3	7 ¹ / ₂	10	4	15.6
4 x 2	7	9	4 ¹ / ₂	16.0
4 x 3	7 ¹ / ₂	10	4 ¹ / ₂	20.0
4	8	11	4 ¹ / ₂	22.9
5 x 4	8	11	5	23.2
6 x 4	8	11	5 ¹ / ₂	29.0
6	9	13	5 ¹ / ₂	34.9
8	11 ³ / ₄	17	6 ⁵ / ₈	105.0

PART NO. SV 110

Double Wye

Size	G	X	X'	Weight
2	4	8	4	9.7
3 x 2	4 ³ / ₁₆	9	5	12.8
3	5	10 ¹ / ₂	5 ¹ / ₂	17.5
4 x 2	3 ⁵ / ₈	9	5 ³ / ₄	16.2
4 x 3	4 ⁷ / ₁₆	10 ¹ / ₂	6 ¹ / ₄	19.8
4	5 ¹ / ₄	12	6 ³ / ₄	27.2
5	5 ¹ / ₂	13 ¹ / ₂	8	27.0
6 x 3	3 ³ / ₈	10 ¹ / ₂	7 ³ / ₄	24.6
6 x 4	4 ³ / ₁₆	12	8 ¹ / ₄	31.8
6	5 ³ / ₄	15	9 ¹ / ₄	44.0
8 x 4	4 ³ / ₄	13 ¹ / ₂	9 ¹ / ₂	44.5
8 x 6	6 ⁵ / ₁₆	16 ¹ / ₂	10 ¹ / ₂	57.3
8	7 ¹¹ / ₁₆	19 ¹ / ₂	11 ¹³ / ₁₆	90.0
10 x 6	5 ¹ / ₈	16 ¹ / ₂	12 ¹ / ₈	73.7
10 x 8	6 ¹ / ₂	19 ¹ / ₂	13 ⁷ / ₁₆	99.0
10	8	22 ¹ / ₂	14 ¹ / ₂	172.0
12 x 6	5 ¹ / ₁₆	18	13 ⁷ / ₁₆	112.0
12 x 8	7 ¹ / ₁₆	21	14 ³ / ₄	135.0
12	10 ¹ / ₈	27	16 ⁷ / ₈	216.1
15	(XH)	(XH)	(XH)	(XH)

(XH) Please see Extra Heavy dimensions

PART NO. SV 114

Sanitary Cross with 2" Side Inlet

Size	G	G'	X	X'	Weight
4	8	9	11	4 1/2	27.0

PART NO. SV 115

Double Wye with 2" Side Opening

Size	G	H	X	X'	Weight
4 x 4	5 1/4	10	12	6 3/4	31.8

PART NO. SV 134

Vent Branch

Size	X	X'	J	G	G'	Weight
4	11	6	6 1/2	4	8	19.6

PART NO. SV 135

"H" Branch

Size	X	X'	J	G	Weight
4 x 3	12 3/16	7 9/16	6	4 1/2	17.0
4	13 15/16	8 1 1/16	6 1/2	5 1/4	19.6

PART NO. SV 137

Bar Grate with Legs

Size	G	X	Weight
4	3	4 3/4	2.0

PART NO. SV 141

45° Offset

Size/Offset	X	G'	J	Weight
4 x 4	11	4	4	11.6
4 x 6	13	4	6	15.0
4 x 8	15	4	8	15.6

PART NO. SV 143

Reducer

Size	X	Weight
3 x 2	4 3/4	4.6
4 x 2	5	6.0
4 x 3	5	7.0
5 x 2	5	6.6
5 x 3	5	6.8
5 x 4	5	9.0
6 x 2	5	8.2
6 x 3	5	9.9
6 x 4	5	10.4
6 x 5	5	10.9
8 x 3	6	14.3
8 x 4	6	16.6
8 x 5	6	16.4
8 x 6	6	16.8
10 x 4	6	20.0
10 x 5	6	23.9
10 x 6	6	24.0
10 x 8	6	26.5
12 x 4	6 1/2	32.2
12 x 6	6 1/2	34.4
12 x 8	6 1/2	37.2
12 x 10	6 1/2	38.4
15 x 6	6 1/2	52.3
15 x 8	6 1/2	55.0
15 x 10	6 1/2	55.7
15 x 12	6 1/2	64.9

PART NO. SV 144

Reducer Increaser

Size	X	Weight
2 x 4	9	9.4
3 x 4	9	8.8
4 x 5	9	11.3
4 x 6	9	15.2
4 x 8	12	24.5
5 x 6	9	12.8
6 x 8	12	24.0
8 x 10	12	44.0

PART NO. SV 147

Long Plain Increaser

Size	X	Weight
3 x 4 x 24	24	13.6
4 x 5 x 30	30	27.4

PART NO. SV 148

Long Tapped Inserter

Size	X	Weight
2 x 4 x 30	30	22.8

PART NO. SV 151

Tapped Spigot

Size	A	Weight
4 x 2	4 1/4	4.7

PART NO. SV 153

Double Hub Fitting

Size	X	Weight
2	1 1/4	4.2
3	1 1/4	7.0
4	1 1/2	9.1
6	1 1/2	13.1
8	1 1/2	22.1
10	1 1/2	36.3
12	1 1/2	46.3
15	(XH)	(XH)

PART NO. SV 155

Pipe Plug

Size	X	Weight
2	3 1/2	1.3
3	3 3/4	2.5
4	4	4.1
5	4	6.0
6	4	8.0
8	4 1/2	12.4
10	4 1/2	17.7
12	5 1/4	23.3
15	(XH)	(XH)

PART NO. SV 159

Vent Cap with Set Screw

Size	Weight
4	2.6

PART NO. SV 169

"P" Trap

Size	J	X	Weight
2	4	9 1/2	7.1
3	5 1/2	12	13.1
4	6 1/2	14	23.2
5	7 1/2	15 1/2	30.4
6	8 1/2	17	42.0
8	10 1/2	22 1/16	86.2

(XH) Please see Extra Heavy dimensions

PART NO. SV 170

Running Trap

Size	X	C	J	Weight
4	17 1/2	6	6 1/2	19.3
6	21 1/2	8	8 1/2	48.0

PART NO. SV 174

Running Trap with Single Hub Vent

Size	Vent Size	C	J	X	X'	Weight
3	3	5	5 1/2	15	2 1/2	15.3
4	4	6	6 1/2	17 1/2	3	28.3
5	4	7	7 1/2	19 1/2	3 1/2	39.7
6	4	8	8 1/2	21 1/2	4	45.9
8	4	10	11	27 5/8	5 1/4	95.9
8	6	10	11	27 5/8	5 1/4	110.0

Running Trap with Double Hub Vent

Size	Vent Size	C	J	X	X'	Weight
3	3	5	5 1/2	15	2 1/2	23.0
4	4	6	6 1/2	17 1/2	3	36.3
5	4	7	7 1/2	19 1/2	3 1/2	42.5
6	4	8	8 1/2	21 1/2	4	57.3
6	6	8	8 1/2	21 1/2	4	61.5
8	4	10	11	27 5/8	5 1/4	98.8
8	6	10	11	27 5/8	5 1/4	99.7
10	8	12	13	31 5/8	6 1/4	187.0
12	10	15	15	38 3/4	7 1/4	287.6
15	12	18 1/2	18 1/2	45	9	460.0

PART NO. SV 180

Deep Seal "P" Trap

Size	X	J	Weight
2	9 1/2	6	8.1
3	12	7	14.3
4	14	8	29.0
6	17	9 1/2	40.4

PART NO. SV 184^(T)

Improved Running Trap with Double Cleanout and Tee Branch

Size	Vent Size	E	G	X	X'	Weight
4	3	5 1/4	6 1/4	20 1/2	5 1/2	34.3
4	4	5 3/8	6 1/4	20 1/2	5 1/2	33.7

PART NO. SV 188^(T)

"P" Trap with Cleanout Right Side

Size	X	J	B	D	Weight
4	14	6 1/2	11	5 1/2	20.0

(T) Note: 3 1/2" IPS tap

PART NO. SV 188A⁽¹⁾

“P” Trap with Cleanout Left Side

Size	X	J	B	D	Weight
4	14	6 1/2	11	5 1/2	20.0

PART NO. SV 198

“P” Trap with 1/2” Heel Tap

Size	X	J	A	Weight
2	9 1/2	4	4	6.8
3	12	5 1/2	4 3/8	13.0
4	14	6 1/2	4 5/8	23.1

PART NO. SV 200

Closet Bend, Plain - Less Collar

Size	A	B	Weight
3 x 4	6	12	11.3
3 x 4	6	15	12.0
3 x 4	6	16	12.0
3 x 4	6	18	13.0
3 x 4	8	18	14.0
3 x 4	10	12	13.0
3 x 4	10	15	13.0
3 x 4	10	16	17.5
3 x 4	10	18	16.0
3 x 4	12	12	15.9
3 x 4	16	16	20.6
3 x 4	18	18	22.7
3	16	16	16.7
4	4	12	12.3
4	4	16	14.3
4	4	18	17.1
4	6	12	12.5
4	6	15	15.0
4	6	16	16.9
4	6	18	14.0
4	8	16	18.4
4	8	18	19.8
4	10	12	15.3
4	10	15	18.0
4	10	16	19.6
4	10	18	19.0
4	12	12	14.0
4	12	14	14.0
4	12	16	20.8
4	12	18	19.0
4	14	16	22.6
4	14	18	24.0
4	16	16	23.8
4	16	18	24.7
4	18	18	27.4

PART NO. SV 206

Tapped Closet Bend with Southern Code Brass Plug

Size	A	B	Weight
3 1/2 x 4 x 4 x 18	18	4	17.4

PART NO. SV 208

Hub-End Closet Bend, Low Hub

Size	A	B	Weight
4	4 5/8	12	14.2
4	4 5/8	14	15.4
4	4 5/8	16	17.5
4	4 5/8	18	18.9

PART NO. SPL 217

Offset Closet Flange (To Offset 1”)

Size	A	B	C	D	Weight
4 x 2	2	6	1	5/8	2.5
4 x 2 1/2	2 1/2	7 3/16	1	5/8	3.3
4 x 4 [‡]	4	6 1/4	2	2	4.5

PART NO. SPL 219

Greensboro Reducing Closet Flange (Can be used to connect 4” fixture with 3” line, or 4” No-Hub)

Size	A	B	Weight
4 x 3 x 3	3 1/8	7 3/16	3.7

PART NO. SPL 220*

Closet Flange, Notched and Slotted

Size	A	B	Weight
4 x 1	1	7 3/16	2.0
4 x 1 1/2	1 1/2	7 3/16	2.6
4 x 2	2	7 3/16	3.0
4 x 2 1/2	2 1/2	7 3/16	3.6
4 x 3	3	7 3/16	4.3
4 x 4	4	7 3/16	4.7
4 x 5	5	7 3/16	4.5
4 x 6	6	7 3/16	5.3

PART NO. SPL 225

Instant Set Closet Flange

Size	A	Weight
3 x 2 [†]	2	3.5
4 x 2 [‡]	2	5.6
4 x 3 [§]	2	3.0
4 x 4 [‡]	4	4.0

◇ 2” Offset

* Caulk type to go over pipe.

† Four-bolt pattern. Test cap configuration not offered.

‡ Three-bolt pattern. Available with or without test cap.

§ Three-bolt reducing pattern, with test cap.

⁽¹⁾ Note: 3 1/2” IPS tap

PART NO. SV 228

Iron Body Cleanout Ferrule, Body Only,
Less Brass Plug

and **PART NO. SV 228S**

Iron Body Cleanout Ferrule with Southern
Raised-Head Brass Plug Installed †

Size	Tap Size	A	Weight
2	1½	3½	1.3
3	2½	3¾	2.0
4	3	4¼	3.6
5	4	4¼	4.5
6	5	4¼	5.2
8	6	4½	11.7
10	6	4½	16.3
12	6	5¼	25.5
15	(XH)	(XH)	(XH)
4 x 3½	3½	4½	4.0
4 x 8	3½	8	8.1
4 x 12	3½	12	9.2

PART NO. SV 253

Sission Insertable Joint

Size	A	B	C	Weight
2	14	6	6	7.0
3	16	8	6¾	11.6
4	14½	7	6	12.9
5	15⅞	9	5⅞	17.0
6	16⅜	8½	6	20.4
8	18	10	6¾	37.0

PART NO. SV 458

Vented Closet Tee with 2" Top Vent
and 2" Extended Side Inlet

(Right Hand or Left Hand; Designed for use
below the floor; Fitting does not require a baffle)

Size	A	B	C	D	E	Weight
4x4x2x2x4 RH	11	4½	5⅜	4⅞	4⅜	37.0
4x4x2x2x4 LH	11	4½	5⅜	4⅞	4⅜	37.8

PART NO. SV 459D

Vented Closet Cross with 2" Top Vent
and 2" Extended Side Inlet

(Designed for use below the floor;
Fitting does not have a baffle)

Size	A	B	C	Weight
4x4x2x2x4	11	6¼	4¾	47.0

PART NO. SV 460

Vented Closet Tee with 2" Top Vent
(Right Hand or Left Hand; Designed for use
below the floor; Fitting does not require a baffle)

Size	A	B	C	Weight
4x4x2x4 RH	11	4½	5⅜	35.0
4x4x2x4 LH	11	4½	5⅜	35.0

(XH) Please see Extra Heavy dimensions.

† This fitting not available with plug installed in 4 x 3½ and 4 x 8 fitting sizes.

PART NO. SV 463D

Vented Closet Cross with 2" Top Vent
and 2" Extended Side Inlet
(Designed for use below the floor;
Fitting does not have a baffle)

Size	A	B	C	Weight
4 x 4 x 2	11	6¼	4¾	43.8

PART NO. SV 566

Tapped Long Sweep Tee

Size	A	B	C	D	Weight
2 x 2	5½	3⅞	4	5⅞	6.2

PART NO. SV 581

Double Sink Stack-1770

(Designed for use above the floor)

Size	A	B	C	D	E	Weight
3 x 2 x 2	12¾	4½	6⅝	4½	5¾	18.0

PART NO. SV 581

Double Sink Stack-1770

(Designed for use above the floor)

Size	A	B	C	D	Weight
4 x 2 x 2	12½	5	7½	4½	21.4

PART NO. SV 973R

Right Hand Starter Fitting with 4" Tap and 2" Tapped "A" Side Inlet
(Designed for use above the floor with back-outlet water closets)

Size	Inlet	A	B	C	D	E	F	X	Weight
4	6 1/2	See Chart	6 1/2	4	4 1/16	4	4	25	34.8
4	9 1/2	See Chart	6 1/2	4	4 1/16	4	4	25	34.4

- NOTES:**
1. Single Vertical R.H. Offset Back Outlet Starter Fitting
 2. 4" Stack with 2" Vent & Inlets
 3. Face Plate Package Not Included

PART NO. SV 973L

Left Hand Starter Fitting with 4" Tap and 2" Tapped "A" Side Inlet
(Designed for use above the floor with back-outlet water closets)

Size	Inlet	A	B	C	D	E	F	X	Weight
4	6 1/2	See Chart	6 1/2	4	4	4	4	25	39.2
4	9 1/2	See Chart	6 1/2	4	4	4	4	25	39.0

- NOTES:**
1. Single Vertical L.H. Offset Back Outlet Starter Fitting
 2. 4" Stack with 2" Vent & Inlets
 3. Face Plate Package Not Included

PART NO. SV 974R

Right Hand Starter Fitting with 4" Hub and 2" Tapped "A" Side Inlet
 (Designed for use above or in the floor with back-outlet or bottom-outlet water closets)

Size	A	B	C	D	E	F	X	Weight
4 with A Inlet	6 1/2	6 1/2	6 1/2	4 1/16	4	4	25	39.2

PART NO. SV 974L

Left Hand Starter Fitting with 4" Hub and 2" Tapped "A" Side Inlet
 (Designed for use above or in the floor with back-outlet or bottom-outlet water closets)

Size	A	B	C	D	E	F	X	Weight
4 with A Inlet	6 1/2	6 1/2	6 1/2	4	4	4 1/16	25	39.7

PART NO. SV 974R

Right Hand Starter Fitting with 4" Hub and 2" Tapped "A" and "B" Side Inlets
 (Designed for use above or in the floor with back-outlet or bottom-outlet water closets)

Size	A	B	C	D	X	Weight
4 with A & B Inlets	6 1/2	18	6 1/2	6 1/2	25	46.2

PART NO. SV 974L

Left Hand Starter Fitting with 4" Hub and 2" Tapped "A" and "B" Side Inlets
 (Designed for use above or in the floor with back-outlet or bottom-outlet water closets)

Size	A	B	C	D	X	Weight
4 with A & B Inlets	6 1/2	18	6 1/2	6 1/2	25	43.7

PART NO. SV 975

Double Starter Fitting with 4" Tap and 2" Tapped "A" Side Inlet
(Designed for use above the floor with back-outlet water closets; Fitting has a baffle)

Size	A	B	C	D	E	F	X	Weight
4 with A Inlet	9 1/2	6 1/2	4	4	4	4 1/16	25	42.5

- NOTES:**
1. Double Vertical Offset Back Outlet Starter Fitting
 2. 4" Stack with 2" Vent & Inlets
 3. Face Plate Package Not Included

PART NO. SV 976

Double Starter Fitting with 4" Hub and 2" Tapped "A" Side Inlet
(Designed for use above or in the floor with back-outlet or bottom-outlet water closets; Fitting has a baffle)

Size	A	B	C	D	E	F	X	Weight
4 with A Inlet	6 1/2	6 1/2	6 1/2	4	4	4 1/16	25	50.8

PART NO. SV 976

Double Starter Fitting with 4" Hub and 2" Tapped "A" and "B" Side Inlets
(Designed for use above or in the floor with back-outlet or bottom-outlet water closets; Fitting has a baffle)

Size	A	B	C	D	E	X	Weight
4 with A & B Inlets	6 1/2	18	6 1/2	6 1/2	4 1/16	25	56.6

- NOTES:**
1. Double Vertical Offset Floor Outlet Starter Fitting
 2. 4" Stack with 2" Vent & Inlets
 3. Face Plate Package Not Included

PART NO. SV 982

Tapped By-Pass Vent Fitting

Size	A	B	C	D	E	F	Weight
2 x 2	18	10	6 1/2	3 1/2	3	5 1/4	11.3

PART NO. SV 985

Tapped Bath Vent Wye

Size	A	B	C	D	Weight
2 x 2	4 1/16	5	3 1/4	2 1/2	8.4

PART NO. SV 1739R

**Right Hand Vented Closet Tee with 2" 45° Taps
(Designed for use above the floor)**

Size	A	B	C	D	E	F	G	Weight
4 x 2 x 4 x 2	18	6 3/4	8 1/4	4 5/8	3 5/8	4 1/2	2 3/4	51.1

PART NO. SV 1739L

**Left Hand Vented Closet Tee with 2" 45° Taps
(Designed for use above the floor)**

Size	A	B	C	D	E	F	G	Weight
4 x 2 x 4 x 2	18	6 3/4	8 1/4	4 5/8	3 5/8	4 1/2	2 3/4	51.0

PART NO. SV 1739 D

Vented Closet Cross with 2" 45° Taps
(Designed for use above the floor)

Size	A	B	C	D	E	F	G	Weight
4x2x4x2	18	6 ³ / ₄	8 ¹ / ₄	4 ⁵ / ₈	3 ⁵ / ₈	4 ¹ / ₂	2 ³ / ₄	57.5

PART NO. SV 1801

Tapped Harp Fitting

Size	A	B	C	Weight
2 x 2 x 2	11 ⁷ / ₁₆	2	3 ⁵ / ₈	15.5

Plugs

PART NO. PLG 410

Ohio Code Brass Plug

Size	D	H	Weight
10	10 ²³ / ₃₂	2 ¹ / ₃₂	10.6

PART NO. PLG 440

Southern Code Countersunk Brass Plug

Size	D	H	Weight
1 ¹ / ₂	1 ⁵⁷ / ₆₄	1 ³ / ₃₂	0.2
2	2 ²³ / ₆₄	7 ⁷ / ₁₆	0.3
3	3 ¹⁵ / ₃₂	3 ³ / ₆₄	0.6
3 ¹ / ₂	3 ⁶³ / ₆₄	3 ³ / ₆₄	0.8
4	4 ³¹ / ₆₄	3 ⁵ / ₆₄	0.9
5	5 ³⁵ / ₆₄	1 ¹ / ₁₆	1.7
6	6 ¹⁹ / ₃₂	1 ¹ / ₁₆	2.3

PART NO. PLG 430

Southern Code Brass Plug

Size	D	H	Weight
1 ¹ / ₂	1 ⁵⁷ / ₆₄	4 ⁹ / ₆₄	0.2
2	2 ²³ / ₆₄	4 ⁹ / ₆₄	0.3
2 ¹ / ₂	2 ⁵⁵ / ₆₄	5 ¹ / ₆₄	0.4
3	3 ¹⁵ / ₃₂	5 ⁷ / ₆₄	0.6
3 ¹ / ₂	3 ⁶³ / ₆₄	5 ⁷ / ₆₄	0.7
4	4 ³¹ / ₆₄	6 ¹ / ₆₄	1.1
5	5 ³⁵ / ₆₄	6 ¹ / ₆₄	1.5
6	6 ¹⁹ / ₃₂	1 ⁷ / ₃₂	2.5
8	8 ³⁹ / ₆₄	1 ⁹ / ₃₂	4.0

PART NO. PLG 450

Cast Iron Plug

Size	D	H	Weight
6	6 ³⁵ / ₆₄	1 ¹⁷ / ₆₄	4.2
10	10 ³⁹ / ₆₄	1 ³¹ / ₃₂	9.0

SUBMITTAL FOR CHARLOTTE® SEAL AND QUIK-TITE COMPRESSION GASKETS

▶ **Charlotte Seal Gasket**

Charlotte Seal Gaskets are used for joining Hub and Spigot Cast Iron pipe and fittings conforming to ASTM A 74.

Material:

Charlotte Seal Gaskets are a molded one-piece gasket made from Neoprene. Neoprene is one of the few elastomers that is well suited for direct burial because it has the ability to withstand the natural corrosive components of soil as well as sanitary effluent. Neoprene has a maximum operating temperature of 212°F and has a maximum joint deflection of 5 degrees.

Gasket Specification:

Charlotte Seal Gaskets are produced in conformance with ASTM C 564.

Features:

The molded bead design locks into the lead bead groove on Charlotte Pipe® Hub and Spigot Cast Iron Pipe and Fittings to provide a secure, leak free seal.

▶ **Quik-Tite Gasket**

Quik-Tite Gaskets are used for joining Hub and Spigot Cast Iron pipe and fittings conforming to ASTM A 74.

Material:

Quik-Tite Gaskets are a molded one-piece gasket made from Neoprene. Neoprene is one of the few elastomers that is well suited for direct burial because it has the ability to withstand the natural corrosive components of soil as well as sanitary effluent. Neoprene has a maximum operating temperature of 212°F and has a maximum joint deflection of 5 degrees.

Gasket Specification:

Quik-Tite Gaskets are produced in conformance with ASTM C 564.

Molded Bead

Charlotte Seal Gasket

Available for 2"-10" Service and 2"-15"
Extra Heavy Cast Iron Systems

Quik-Tite Gasket

Available for 2"-12" Service and 4"-15"
Extra Heavy Cast Iron Systems

For more information, call us at 1-800-438-6091 or log on to www.charlottepipe.com.

SUBMITTAL FOR CHARLOTTE® SEAL AND QUIK-TITE COMPRESSION GASKETS

Installation

1. Clean the hub and spigot so they are free of all dirt, mud, sand, gravel, and other foreign materials.
2. Remove sharp edges by filing or tapping with a ball-peen hammer. Insert the gasket into the hub.
3. The gasket must be completely inserted into the hub. Only the gasket's flange that shows identification information should remain exposed outside the hub.
4. Lubricate the gasket following the pipe joint lubrication manufacturer's recommendations. For small-diameter pipe and fittings (2" - 4"), coat the inside of the gasket with lubricant using a paint brush or rag, and then coat the outside of the spigot. For large-diameter pipe and fittings (5" - 15"), we recommend that an adhesive lubricant be used to ensure a water-tight seal. Adhesive lubricants should be applied to the inside of the gasket, the outside of the spigot and the inside of the hub.
5. Align the pipe so that it is straight, then push or pull the spigot through all the sealing rings of the gasket. Charlotte plain-end pipe is manufactured with beveled ends to make insertion easy. As the spigot barrel is forced into the gasket, the gasket is compressed and completely seals the joint in both displacement and compression. When seated correctly, you will feel the spigot end of the pipe "bottom" in the hub.

Dimensional Diagrams

Service								
	2"	3"	4"	5"	6"	8"	10"	
A	3½	4½	5½	6½	7½	9¼	12⅞	
D	2⅞	3⅞	4⅞	5⅞	6⅞	8⅜	10½	
F	2⅞	3⅞	4⅞	5⅞	6⅞	8⅜	10⅞	
G	3⅞	4⅞	5¼	6¼	7¼	9⅝	11⅞	
H	1⅜	2⅞	2⅝	2⅝	2¼	3	2¾	

Extra Heavy								
	2"	3"	4"	5"	6"	8"	10"	12"
A	3½	4⅝	5¾	6¾	8	10	12½	14⅞
D	2⅞	3½	4⅝	5½	6½	8½	10¾	12⅞
F	2⅝	3½	4⅝	5½	6½	8⅞	10⅝	12⅞
G	3⅞	4½	5⅞	6⅞	7⅞	9½	11½	14
H	1⅞	2¼	2¼	2½	2½	3	3	3

Service								
	2"	3"	4"	5"	6"	8"	10"	12"
A	3½	4⅞	5¾	6¾	8	10	12¼	14⅞
D	2⅞	3⅞	4	5	6⅞	8⅞	10¾	12¼
F	2	3⅞	4	5	6⅞	8⅞	10	12
G	3¼	4⅞	5⅞	6	7⅝	8½	11½	14
H	1⅜	1¼	1¼	2⅞	2⅝	2½	2½	2⅞

Extra Heavy		
	4" XH	15" XH
A	6⅞	17¾
D	4¼	15⅝
F	4⅝	15
G	5⅞	16⅞
H	1⅞	3¼

NOTICE

Charlotte Pipe and Foundry Company strongly recommends that its cast iron hub and spigot pipe and fittings be joined with compression gaskets sold by our Company. Our hub and spigot pipe and fittings are manufactured to very specific manufacturing tolerances which conform to ASTM A 74. Our gaskets, produced in conformance with ASTM C 564, are especially designed to work with our pipe and fitting tolerances.

NOTICE

Service Weight gaskets should only be used with Service Weight pipe and fittings, where Extra Heavy gaskets should be used with Extra Heavy pipe and fittings. Due to dimensional variances between systems, the two are not interchangeable.

For more information, call us at 1-800-438-6091 or log on to www.charlottepipe.com.

LIMITED WARRANTY

Charlotte Pipe and Foundry Company® (Charlotte Pipe®) Products are warranted to be free from manufacturing defects and to conform to currently applicable ASTM standards for a period of five (5) years from date of delivery. Buyer's remedy for breach of this warranty is limited to replacement of, or credit for, the defective product. This warranty excludes any expense for removal or reinstallation of any defective product and any other incidental, consequential, or punitive damages. **This limited warranty is the only warranty made by seller and is expressly in lieu of all other warranties, express and implied, including any warranties of merchantability and fitness for a particular purpose.** No statement, conduct or description by Charlotte Pipe or its representative, in addition to or beyond this Limited Warranty, shall constitute a warranty. This Limited Warranty may only be modified in writing signed by an officer of Charlotte Pipe.

This Limited Warranty will not apply if:

- 1) The Products are used for purposes other than their intended purpose as defined by local plumbing and building codes, and the applicable ASTM standard.
- 2) The Products are not installed in good and workmanlike manner consistent with normal industry standards; installed in compliance with the latest instructions published by Charlotte Pipe and good plumbing practices; and installed in conformance with all applicable plumbing, fire and building code requirements.
- 3) This limited warranty does not apply when the products of Charlotte Pipe are used with the products of other manufacturers that do not meet the applicable ASTM or CISPI standards or that are not marked in a manner to indicate the entity that manufactured them.
- 4) In hubless cast iron installations, this warranty will not apply if products are joined with unshielded hubless couplings. Charlotte Pipe requires that its hubless cast iron pipe and fittings be joined only with shielded hubless couplings manufactured in accordance with CISPI 310, ASTM C 1277 and certified by NSF® International or with Heavy Duty Couplings meeting ASTM C 1540.
- 5) The Products fail due to defects or deficiencies in design, engineering, or installation of the piping system of which they are a part.
- 6) The Products have been the subject of modification; misuse; misapplication; improper maintenance or repair; damage caused by the fault or negligence of anyone other than Charlotte Pipe; or any other act or event beyond the control of Charlotte Pipe.
- 7) The Products fail due to the freezing of water in the Products.
- 8) The Products fail due to contact with chemical agents, fire stopping materials, thread sealant, plasticized vinyl products, or other aggressive chemical agents that are not compatible.
- 9) Pipe outlets, sound attenuation systems or other devices are permanently attached to the surface of Charlotte® PVC, ABS or CPVC products with solvent cement or adhesive glue.

Charlotte Pipe products are manufactured to the applicable ASTM or CISPI standard. Charlotte Pipe and Foundry **cannot** accept responsibility for the performance, dimensional accuracy, or compatibility of pipe, fittings, gaskets, or couplings not manufactured or sold by Charlotte Pipe and Foundry.

This Limited Warranty will not apply unless written notice of a claim is mailed to Charlotte Pipe at the address below within 30 days of discovery of the allegedly defective product.

Any Charlotte Pipe products alleged to be defective **must** be made available to Charlotte Pipe at the following address for verification, inspection and determination of cause:

Charlotte Pipe and Foundry Company
Attention: Technical Services
2109 Randolph Road
Charlotte, North Carolina 28207

Purchaser must obtain a return materials authorization and instructions for return shipment to Charlotte Pipe of any product claimed defective or shipped in error.

Any Charlotte Pipe product **proved** to be defective in manufacture will be replaced F.O.B. point of original delivery, or credit will be issued, at the discretion of Charlotte Pipe.

4/20/21

Charlotte, Charlotte Pipe and "You can't beat the system" are registered trademarks of Charlotte Pipe and Foundry Company.

CHARLOTTE

PIPE AND FOUNDRY COMPANY®

PO BOX 35430

CHARLOTTE

NORTH CAROLINA 28235

PHONE (704) 348-6450

(800) 438-6091

FAX (800) 553-1605

WWW.CHARLOTTEPIPE.COM

All products manufactured by
Charlotte Pipe and Foundry Company
are proudly made in the U.S.A.