

Section 7

Accessories

Flange Rings

232

Gaskets

236

Pipe Support

237

Clamps

239

Flange Rings

Backing flange PP-Steel For butt fusion systems Inch/ANSI

Model:

- UV-resistant.
- **Bolt circle class 150**

AL: number of holes

d (inch)	d (mm)	DN (mm)	PN (bar)	Part No.	weight (kg)	D (mm)	D1 (mm)	D2 (mm)	D3 (mm)	H (mm)	AL	SC	
1/2	20	15	16	727 701 206	0.213	95	60	28	16	12	4	M12	
3/4	25	20	16	727 701 207	0.260	105	70	34	16	12	4	M12	
1	32	25	16	727 701 208	0.416	115	79	42	16	16	4	M12	
1 1/4	40	32	16	727 701 209	0.730	140	89	51	16	16	4	M16	
1 1/2	50	40	16	727 701 210	0.809	150	98	62	16	18	4	M16	
2	63	50	16	727 701 211	0.866	165	121	78	19	18	4	M16	
2 1/2	75	65	16	727 701 212	1.117	185	140	92	19	18	4	M16	
3	90	80	16	727 701 213	1.492	200	152	110	19	20	4	M16	
4	110	100	16	727 701 214	1.695	229	190	133	19	20	8	M16	
*	6	160	150	16	727 700 717	3.491	285	241	178	22	26	8	M20
*	8	200	200	16	727 700 719	5.600	340	297	235	22	29	8	M20
*	8	225	200	16	727 700 720	5.533	340	297	238	22	29	8	M20
10	²⁵⁰ / ₂₈₀	250	10	727 701 321	6.000	406	362	293	25	30	12	M24	
12	315	300	10	727 701 322	11.800	483	432	338	25	34	12	M24	
14	355	350	10	727 701 323	17.900	540	476	376	29	42	12	M27	
16	400	400	10	727 701 324	24.500	597	539	429	29	44	16	M27	
20	⁴⁵⁰ / ₅₀₀	500	10	727 701 325	33.600	712	635	540	32	53	20	M30	

Backing flange PP-Steel
For socket fusion systems Inch/ANSI

AL: number of holes

Model:

- Bolt circle class 150
- UV-resistant.

d (inch)	d (mm)	DN (mm)	PN (bar)	Part No.	weight (kg)	D (mm)	D1 (mm)	D2 (mm)	D3 (mm)	H (mm)	AL	SC
½	20	15	16	727 701 206	0.213	95	60	28	16	12	4	M12
¾	25	20	16	727 701 207	0.260	105	70	34	16	12	4	M12
1	32	25	16	727 701 208	0.416	115	79	42	16	16	4	M12
1 ¼	40	32	16	727 701 209	0.730	140	89	51	16	16	4	M16
1 ½	50	40	16	727 701 210	0.809	150	98	62	16	18	4	M16
2	63	50	16	727 701 211	0.866	165	121	78	19	18	4	M16
2 ½	75	65	16	727 701 212	1.117	185	140	92	19	18	4	M16
3	90	80	16	727 701 213	1.492	200	152	110	19	20	4	M16
4	110	100	16	727 701 214	1.695	229	190	133	19	20	8	M16
6	160	150	16	727 700 817	3.167	285	241	190	22	26	8	M20
8	200	200	16	727 700 819	6.143	340	297	226	22	29	8	M20
8	225	200	16	727 700 820	4.448	340	297	250	22	29	8	M20

V-Flange Ring For Butt Fusion Systems

Model:

- Full-plastic flange PP-GF (30% glass-fiber reinforced), with V-groove which applies force evenly on collar
- Connecting dimension: ANSI/ASME B 16.5 class 150, ASTM D 4024, BS 1560, BS EN 1759
- **Bolt circle class 150**
- UV-resistant

AL: number of holes

All sizes suitable for butt fusion. Sizes 20-75mm also for socket fusion.

Combined version, metric-ANSI

Size (inch)	d (mm)	Part No.	D (mm)	D1 (mm)	D2 (mm)	D3 (mm)	H (mm)	AL	SC
½	20	727 701 406	95	60	28	16	16	4	M12
¾	25	727 701 407	105	70	34	16	17	4	M12
1	32	727 701 408	115	79	42	16	18	4	M12
1 ¼	40	727 701 409	140	89	51	16	20	4	M16
1 ½	50	727 701 410	150	98	62	16	22	4	M16
2	63	727 701 411	165	121	78	19	24	4	M16
2 ½	75	727 701 412	185	140	92	19	26	4	M16
3	90	727 701 513	200	152	108	19	27	4	M16
4	110	727 701 514	229	190	128	19	28	8	M16
6	160	727 700 517	285	240	178	22	32	8	M20
8	200	727 700 519	340	295	235	22	34	8	M20
8	225	727 700 520	340	295	238	22	34	8	M20
10	250	727 701 521	406	362	288	26	38	12	M20
12	315	727 701 523	483	432	338	26	42	12	M20

PVDF Coated Steel for Butt Fusion Systems Inch/ANSI

Material: PVDF blue coated steel

Bolt holes drilled in accordance with ANSI B16.5, Class 150 pattern

d (mm)	Size (inch)	Part No.	D (inch)	a (inch)	k (inch)	b (inch)	l (inch)	Bolt Holes
20	¾	155 701 806	3.50	1.10	2.36	0.28	0.63	4
25	1	155 701 807	3.86	1.34	2.76	0.28	0.63	4
32	1 ¼	155 701 808	4.25	1.65	3.11	0.28	0.63	4
40	1 ½	155 701 809	4.61	2.01	3.50	0.32	0.63	4
50	2	155 701 810	5.00	2.44	3.86	0.32	0.63	4
63	2 ½	155 701 811	5.98	3.07	4.76	0.39	0.75	4
75	3	155 701 812	7.01	3.62	5.51	0.39	0.75	4
90	3 ½	155 701 813	7.48	4.33	5.98	0.39	0.75	4
110	4 ¼	155 703 814	9.02	5.24	7.48	0.39	0.75	8
160	6 ¼	155 701 917	10.98	7.05	9.48	0.50	0.88	8
200	8	155 701 919	13.50	9.30	11.73	0.63	0.88	8
225	9	155 701 920	13.50	9.42	11.73	0.63	0.88	8
250	10	155 701 921	16.00	11.35	14.25	0.88	0.88	12
315	12 ½	155 701 923	19.00	13.31	17.00	1.00	1.00	12
355	14 ¼	155 701 924	21.00	14.80	18.75	1.00	1.00	12
400	16	155 701 925	23.50	16.93	21.25	1.13	1.13	16

Flange Ring, Two-Piece Corrosion Resistant Flange Backing Rings

The split ring design allows a flange ring to be added after a flange adapter has been joined to the pipe for retrofit purposes. Ring is made from high grade 316 SS, with excellent corrosion resistance properties.

d (mm)	Size (inch)	Part No.	weight (lb)	D1 (mm)	D2 (mm)	H (mm)	B.C (mm)	A (mm)	Bolt Holes
20	¾	150 701 806	0.860	28	89	10	60	16	4
25	¾	150 701 807	1.301	34	98	10	70	16	4
32	1	150 701 808	0.002	42	108	10	79	16	4
40	1 ¼	150 701 809	0.002	51	117	10	89	16	4
50	1 ½	150 701 810	1.598	62	127	10	98	16	4
63	2	150 701 811	0.002	78	152	10	121	19	4
75	2 ½	150 701 812	3.031	92	178	10	140	19	4
90	3	150 701 813	0.002	110	190	10	152	19	4
110	4	150 701 814	0.002	133	229	10	190	19	8
160	6	150 701 817	0.002	179	279	19	241	22	8
200	8	150 701 819	17.600	236	343	19	298	22	8
225	9	150 701 820	17.200	239	343	19	298	22	8
250	10	150 701 821	35.300	288	406	29	362	22	12
315	12	150 701 823	51.000	338	483	29	432	25	12

Gaskets

SYGEF Plus 355-450 ePTFE Gasket ANSI

d	Pipe Size	Part No.	weight	D1	D2	D3	D4	e1
(mm)	(inch)		(lb)	(mm)	(mm)	(mm)	(mm)	(mm)
355	14	155 400 674	0.661	524	329	430	48	3.2
400	16	155 400 675	0.882	587	396	482	51	3.2
450	18	155 400 676	1.102	625	432	530	51	3.2

SYGEF HP Gasket

Model:

- For Use with Steel Flange Rings
- * Non-Returnable/Non-Cancelable

d	Pipe Size	Part No.	weight	H	L	L1
(mm)	(inch)		(lb)	(inch)	(inch)	(inch)
25	3/4	731 400 753	0.044	2.99	0.79	0.51
32	1	731 400 755	0.053	3.58	0.98	0.63
40	1 1/4	731 400 757	0.079	3.98	0.98	0.63
50	1 1/2	731 400 759	0.084	4.33	0.98	0.63
63	2	731 400 760	0.132	5.04	0.98	0.63
75	2 1/2	731 400 761	0.179	5.83	0.98	0.63
90	3	731 400 763	0.132	6.34	0.98	0.63
110	4	731 400 764	0.220	7.44	0.98	0.63
160	6	731 400 667	0.309	9.61	1.18	0.79
200/225	8/9	731 400 670	0.441	11.81	1.18	0.79
250	10	731 400 671	0.683	14.17	1.38	0.87
315	12	731 400 672	0.650	16.50	1.38	0.87

Sanitary Gasket

- Silicone material

Size	Tube (3A)	Part No.
(mm)	(inch)	
20	3/4	747 460 005
25	1	155 223 768
32/40	1 1/2	747 460 008
50	2	155 223 771
63	2 1/2	155 223 772

Pipe Support

Pipe Bracket Type 061, PP metric

Model:

- Material: Clip and safety clip PP black, UV resistant, bolts galvanized
- d16 - d63: Height designed for Ball Valve Type 546 and 543
- **Minimum order quantity: standard packagings SP**

d (inch)	d (mm)	Part No.
	16	167 061 035
	20	167 061 036
	25	167 061 037
	32	167 061 038
	40	167 061 039
	50	167 061 040
	63	167 061 041
2 ½	75	167 061 012
3	90	167 061 013
4	110	167 061 014
	160	167 061 017

H1 (mm)	H3 (mm)	closest inch (inch)	D1 (mm)	HoH +/- 2mm (mm)	L1 (mm)	D (mm)	H (mm)	L2 (mm)	H2 (mm)	SC
10	16	¾	11	17.0	14	6	27	17	6	M5
10	16	½	11	21.4	17	6	27	19	6	M5
10	16	¾	11	26.9	19	6	30	22	6	M5
10	16	1	11	36.7	24	6	36	27	6	M5
10	22	1 ¼	14	44.4	34	7	44	34	7	M6
10	22	1 ½	14	52.3	37	7	51	37	7	M6
10	25	2	17	66.7	45	9	64	45	10	M8
10	25	2 ½	17		52	9	58	52	10	M8
10	28	3	17		65	9	65	65	10	M8
10	28	4	17		79	9	75	79	10	M8
10	32	6	17		109	9	108	109	10	M8

Spacer Type 061, PP

Model:

- For pipe clips Type 061/061H, PP black, UV resistant
- **Minimum order quantity: standard packagings SP**

Inch (inch)	d (mm)	Part No.	HoH +/- 2mm (mm)	D (mm)	L1 (mm)	L2 (mm)	H (mm)	H1 (mm)	H2 (mm)	SC
3/8	16	167 061 155	17.0	6	14	17	20	10	16	M4
1/2	20	167 061 156	21.4	6	17	19	20	10	16	M4
3/4	25	167 061 157	26.9	6	19	22	20	10	16	M4
1	32	167 061 158	36.7	6	24	27	20	10	16	M4
1 1/4	40	167 061 159	44.4	7	34	34	20	10	22	M4
1 1/2	50	167 061 160	52.3	7	37	37	20	10	22	M4
2	63	167 061 161	66.7	9	45	45	20	10	25	M4
2 1/2	75	167 061 162	81.2	9	52	52	20	10	25	M4
3	90	167 061 163	100.0	9	65	65	20	10	28	M4
4	110	167 061 164	127.3	9	79	79	20	10	28	M4
6	160	167 061 167	185.1	9	109	109	20	10	32	M4

Pipe Clips Type 060, PP metric

Model:

- Material: Clip and safety clip PP black, UV resistant, bolts galvanized
- **Minimum order quantity: standard packaging SP or gross packaging GP**
- Accidental opening of the safety clip is not possible
- Clip and safety clip are not assembled in the packaging
- Pipes with flanges can be installed directly

d (inch)	d (mm)	Part No.	closest inch (inch)	D (mm)	L (mm)	L1 (mm)	H (mm)	H1 (mm)	H2 (mm)	SC
3	90	167 060 038	3	9	89	71	105	15	33	M8
	110	167 060 039	4	9	94	80	115	15	33	M8
	160	167 060 042	6	11	131	107	148	20	35	M10
	200	167 060 019	8	13	152	120	175	25	39	M12
	225	167 060 020	8	13	165	132	175	25	39	M12
	250	167 060 021	9	13	183	143	200	25	39	M12
	315	167 060 023	12	13	219	172	225	25	39	M12
	355	167 060 024	14	17	275	209	258	30	50	M16
	400	167 060 025	16	17	300	228	288	30	50	M16

Clamps

Sanitary Clamp

Size (inch)	Part No.
½	150 598 500
1	150 598 501
1 ½	150 598 502
2	150 598 503
2 ½	150 598 504
