

APPLICATIONS

Water reticulation applications.

Potable and non-potable pressure pipelines including rising mains and pump stations

Fire service mains

Irrigation pressure systems

FEATURES

- High strength and impact resistant ductile iron
- Thermal bonded polymeric coating provides corrosion, impact and abrasion resistance (Standard coating for fittings)
- Range of pipes and fittings suitable for PN16 to PN35 pipelines
- Fittings are compatible with Ductile Iron pipes to AS/NZS2280; PVC Series 2 pipes to AS/NZS1477-Series 2 and GRP pipes with OD's to AS/NZS2280 dimensions.
- A Series 2-Series 1 Conversion Seal can be used in the socket fittings to provide compatibility with AS/NZS1477 Series 1 pipelines

ORDERING INFORMATION

- All Fittings are coated with a thermal bonded polymeric coating unless shown otherwise. Fittings can be made available cement lined and bitumen coated upon request.
- Flanged fittings are standard PN16 rating. PN35 and other high pressure flanges can be made available upon special request.
- PVC Series 1 compatibility – Socket fittings can be fitted with a conversion seal to provide compatibility with PVC Series 1 pipe dimensions. Request "Series 1" fittings at time of ordering
- Seals are supplied with Socket fittings. Flange gasket sets are not included with flange fittings and are sold separately

TECHNICAL DATA

- Ductile Iron pipes and fittings comply with the requirements of the following standards:

AS/NZS 2280	Ductile iron pressure pipes and fittings
AS4087	Metallic flanges for waterworks purposes
AS4020	Products in contact with drinking water

- Coatings comply to the following standards:

AS4158	Thermal bonded polymeric coatings
AS/NZS3750.4	Bitumen Paint

- Size Range: DN80 to DN750

- Pressure Rating:

The allowable pressure for a pipeline system is limited to the lowest pressure classification of all pipes, fittings & components within the pipe system. (Refer table below)

- Fitting Pressure Classification:

Socket fittings	PN35 unless shown otherwise
Spigot fittings	PN35 unless shown otherwise
Flange fittings	PN16 (Standard flanges) PN35 (Optional high pressure flange)

Socket and Spigot fittings are also available in light weight PN16 and will be shown as such on the fitting.

All Flanges must show the relevant pressure rating.

- Allowable Pipeline Pressures: (Mpa)

	<u>PN16</u>	<u>PN20</u>	<u>PN35</u>
Allowable Operating Pressure	1.60	2.00	3.50
Max Allow Operating Pressure	1.92	2.40	4.20
Allowable Site Test Pressure	2.00	2.50	4.38

BENDS - SOCKET

Dia	11 ¼ deg	22 ½ deg	45 deg	90 deg
80				
100	DBS1011	DBS1022	DBS1045	DBS1090
150	DBS1511	DBS1522	DBS1545	DBS1590
200	DBS2011	DBS2022	DBS2045	DBS2090
225	DBS2211	DBS2222	DBS2245	DBS2290
250	DBS2511	DBS2522	DBS2545	DBS2590
300	DBS3011	DBS3022	DBS3045	DBS3090
375	DBS3711	DBS3722	DBS3745	DBS3790
450	DBS4511	DBS4522	DBS4545	DBS4590
500	DBS5011	DBS5022	DBS5045	DBS5090
600	DBS6011	DBS6022	DBS6045	DBS6090
750	DBS7511	DBS7522	DBS7545	DBS7590

BENDS - FLANGED

Dia	11 ¼ deg	22 ½ deg	45 deg	90 deg
80	DBF0811	DBF0822	DBF0845	DBF0890
100	DBF1011	DBF1022	DBF1045	DBF1090
150	DBF1511	DBF1522	DBF1545	DBF1590
200	DBF2011	DBF2022	DBF2045	DBF2090
225	DBF2211	DBF2222	DBF2245	DBF2290
250	DBF2511	DBF2522	DBF2545	DBF2590
300	DBF3011	DBF3022	DBF3045	DBF3090
375	DBF3711	DBF3722	DBF3745	DBF3790
450	DBF4511	DBF4522	DBF4545	DBF4590
500	DBF5011	DBF5022	DBF5045	DBF5090
600	DBF6011	DBF6022	DBF6045	DBF6090
750	DBF7511	DBF7522	DBF7545	DBF7590

BENDS - SPIGOT

Dia	11 ¼ deg	22 ½ deg	45 deg	90 deg
80	DBP0811	DBP0822	DBP0845	DBP0890
100	DBP1011	DBP1022	DBP1045	DBP1090
150	DBP1511	DBP1522	DBP1545	DBP1590
200	DBP2011	DBP2022	DBP2045	DBP2090
225	DBP2211	DBP2222	DBP2245	DBP2290
250	DBP2511	DBP2522	DBP2545	DBP2590
300	DBP3011	DBP3022	DBP3045	DBP3090
375	DBP3711	DBP3722	DBP3745	DBP3790
450	DBP4511	DBP4522	DBP4545	DBP4590

BENDS – HYDRANT	
Dia	Product Code
100 x 80	DBH10
150 x 80	DBH15

BENDS –WASHOUT	
Dia	Product Code
100 x 100	DBW10
150 x 100	DBW15

BENDS – SOCKET / FLANGE	
Dia	90 deg
100	DBFS1090
150	DBFS1590
200	DBFS2090
225	DBFS2290
250	DBFS2590
300	DBFS3090

BENDS – FL DUCKFOOT	
Dia	Product Code
100	DBDF10
150	DBDF15
200	DBDF20
225	DBDF22
250	DBDF25
300	DBDF30
375	DBDF37
450	DBDF45
500	DBDF50
600	DBDF60
750	DBDF75

CONNECTORS			
Dia	Socket	Socket/ Flange	Spigot/Flange
80		DCFS08	DCFP08
100	DCS10	DCFS10	DCFP10
150	DCS15	DCFS15	DCFP15
200	DCS20	DCFS20	DCFP20
225	DCS22	DCFS22	DCFP22
250	DCS25	DCFS25	DCFP25
300	DCS30	DCFS30	DCFP30
375	DCS37	DCFS37	DCFP37
450	DCS45	DCFS45	DCFP45
500	DCS50	DCFS50	DCFP50
600	DCS60	DCFS60	DCFP60
750	DCS75	DCFS75	DCFP75

Purple (Recycled) also available

REDITAP CONNECTORS (4 OUTLETS)		
Dia	Tapping	Product Code
100	20 BSP 4 Outlets	DCSTI020Q
100	25 BSP 4 Outlets	DCSTI025Q
150	20 BSP 4 Outlets	DCSTI520Q
150	25 BSP 4 Outlets	DCSTI525Q

REDITAP CONNECTORS (2 OUTLETS)		
Dia	Tapping	Product Code
100	20 BSP 2 Outlets	DCSTI020
100	25 BSP 2 Outlets	DCSTI025
150	20 BSP 2 Outlets	DCSTI520
150	25 BSP 2 Outlets	DCSTI525

REDITAP CONNECTORS (1 OUTLET)		
Dia	Tapping	Product Code
100	25 BSP 1 Outlet	DCSTI025S
100	32 BSP 1 Outlet	DCSTI032S
100	40 BSP 1 Outlet	DCSTI040S
100	50 BSP 1 Outlet	DCSTI050S
150	25 BSP 1 Outlet	DCSTI525S
150	32 BSP 1 Outlet	DCSTI532S
150	40 BSP 1 Outlet	DCSTI540S
150	50 BSP 1 Outlet	DCSTI550S

TEES						
Dia	Socket	Soc / FI	Soc/Sp/FI	Spigot	Sp / FI	Flange
100 x 80	DTS1008	DTSF1008	DTSPF1008	DTP1008	DTPF1008	DTF1008
100 x 100	DTS1010	DTSF1010	DTSPF1010	DTP1010	DTPF1010	DTF1010
150 x 80	DTS1508	DTSF1508	DTSPF1508	DTP1508	DTPF1508	DTF1508
150 x 100	DTS1510	DTSF1510	DTSPF1510	DTP1510	DTPF1510	DTF1510
150 x 150	DTS1515	DTSF1515		DTP1515	DTPF1515	DTF1515
200 x 80	DTS2008	DTSF2008	DTSPF2008	DTP2008	DTPF2008	DTF2008
200 x 100	DTS2010	DTSF2010	DTSPF2010	DTP2010	DTPF2010	DTF2010
200 x 150	DTS2015	DTSF2015		DTP2015	DTPF2015	DTF2015
200 x 200	DTS2020	DTSF2020		DTP2020	DTPF2020	DTF2020
225 x 80	DTS2208	DTSF2208	DTSPF2208	DTP2208	DTPF2208	DTF2208
225 x 100	DTS2210	DTSF2210	DTSPF2210	DTP2210	DTPF2210	DTF2210
225 x 150	DTS2215	DTSF2215		DTP2215	DTPF2215	DTF2215
225 x 200	DTS2220	DTSF2220		DTP2220	DTPF2220	DTF2220
225 x 225	DTS2222	DTSF2222		DTP2222	DTPF2222	DTF2222
250 x 80	DTS2508	DTSF2508	DTSPF2508	DTP2508	DTPF2508	DTF2508
250 x 100	DTS2510	DTSF2510	DTSPF2510	DTP2510	DTPF2510	DTF2510
250 x 150	DTS2515	DTSF2515		DTP2515	DTPF2515	DTF2515
250 x 200	DTS2520	DTSF2520		DTP2520	DTPF2520	DTF2520
250 x 225	DTS2522	DTSF2522		DTP2522	DTPF2522	DTF2522
250 x 250	DTS2525	DTSF2525		DTP2525	DTPF2525	DTF2525
300 x 80	DTS3008	DTSF3008	DTSPF3008	DTP3008	DTPF3008	DTF3008
300 x 100	DTS3010	DTSF3010	DTSPF3010	DTP3010	DTPF3010	DTF3010
300 x 150	DTS3015	DTSF3015		DTP3015	DTPF3015	DTF3015
300 x 200	DTS3020	DTSF3020		DTP3020	DTPF3020	DTF3020
300 x 225	DTS3022	DTSF3022		DTP3022	DTPF3022	DTF3022
300 x 250	DTS3025	DTSF3025		DTP3025	DTPF3025	DTF3025
300 x 300	DTS3030	DTSF3030		DTP3030	DTPF3030	DTF3030
375 x 80	DTS3708	DTSF3708	DTSPF3708	DTP3708	DTPF3708	DTF3708
375 x 100	DTS3710	DTSF3710	DTSPF3710	DTP3710	DTPF3710	DTF3710
375 x 150	DTS3715	DTSF3715		DTP3715	DTPF3715	DTF3715
375 x 200	DTS3720	DTSF3720		DTP3720	DTPF3720	DTF3720
375 x 225	DTS3722	DTSF3722		DTP3722	DTPF3722	DTF3722
375 x 250	DTS3725	DTSF3725		DTP3725	DTPF3725	DTF3725
375 x 300	DTS3730	DTSF3730		DTP3730	DTPF3730	DTF3730
375 x 375	DTS3737	DTSF3737		DTP3737	DTPF3737	DTF3737
450 x 80	DTS4508	DTSF4508	DTSPF4508	DTP4508	DTPF4508	DTF4508
450 x 100	DTS4510	DTSF4510	DTSPF4510	DTP4510	DTPF4510	DTF4510
450 x 150	DTS4515	DTSF4515		DTP4515	DTPF4515	DTF4515
450 x 200	DTS4520	DTSF4520		DTP4520	DTPF4520	DTF4520
450 x 225	DTS4522	DTSF4522		DTP4522	DTPF4522	DTF4522
450 x 250	DTS4525	DTSF4525		DTP4525	DTPF4525	DTF4525
450 x 300	DTS4530	DTSF4530		DTP4530	DTPF4530	DTF4530
450 x 375	DTS4537	DTSF4537		DTP4537	DTPF4537	DTF4537
450 x 450	DTS4545	DTSF4545		DTP4545	DTPF4545	DTF4545

TEES

Dia	Socket	Soc / Fl	Flange
500 x 80		DTSF5008	
500 x 100		DTSF5010	
500 x 250	DTS5025	DTSF5025	DTF5025
500 x 300	DTS5030	DTSF5030	DTF5030
500 x 375	DTS5037	DTSF5037	DTF5037
500 x 450	DTS5045	DTSF5045	DTF5045
500 x 500	DTS5050	DTSF5050	DTF5050
600 x 80		DTSF6008	
600 x 100		DTSF6010	
600 x 300	DTS6030	DTSF6030	DTF6030
600 x 375	DTS6037	DTSF6037	DTF6037
600 x 450	DTS6045	DTSF6045	DTF6045
600 x 500	DTS6050	DTSF6050	DTF6050
600 x 600	DTS6060	DTSF6060	DTF6060
750 x 80		DTSF7508	
750 x 100		DTSF7510	
750 x 300	DTS7530	DTSF7530	DTF7530
750 x 375	DTS7537	DTSF7537	DTF7537
750 x 450	DTS7545	DTSF7545	DTF7545
750 x 500	DTS7550	DTSF7550	DTF7550
750 x 600	DTS7560	DTSF7560	DTF7560
750 x 750	DTS7575	DTSF7575	DTF7575

SCOUR TEES

Dia	Socket / Flange	Spigot / Flange	Flange / Flange
100 x 80	DSTSFI008	DSTPF1008	DSTFI008
150 x 80	DSTSFI508	DSTPF1508	DSTFI508
150 x 100	DSTSFI510	DSTPF1510	DSTFI510
200 x 80	DSTSFI2008	DSTPF2008	DSTFI2008
200 x 100	DSTSFI2010	DSTPF2010	DSTFI2010
200 x 150	DSTSFI2015	DSTPF2015	DSTFI2015
225 x 100	DSTSFI2210	DSTPF2210	DSTFI2210
225 x 150	DSTSFI2215	DSTPF2215	DSTFI2215
250 x 100	DSTSFI2510	DSTPF2510	DSTFI2510
250 x 150	DSTSFI2515	DSTPF2515	DSTFI2515
300 x 100	DSTSFI3010	DSTPF3010	DSTFI3010
300 x 150	DSTSFI3015	DSTPF3015	DSTFI3015
375 x 100	DSTSFI3710	DSTPF3710	DSTFI3710
375 x 150	DSTSFI3715	DSTPF3715	DSTFI3715
450 x 100	DSTSFI4510	DSTPF4510	DSTFI4510
450 x 150	DSTSFI4515	DSTPF4515	DSTFI4515
500 x 100	DSTSFI5010		DSTFI5010
500 x 150	DSTSFI5015		DSTFI5015
600 x 100	DSTSFI6010		DSTFI6010
600 x 150	DSTSFI6015		DSTFI6015
750 x 150	DSTSFI7515		DSTFI7515
750 x 200	DSTSFI7520		DSTFI7520

REDUCERS					
Dia	Socket	Flange	Fl Eccentric	Soc / Fl	Spigot
100 x 80	DRS1008	DRF1008	DRFE1008		
150 x 80	DRS1508	DRF1508	DRFE1508		
150 x 100	DRS1510	DRF1510	DRFE1510	DRSF1510	DRP1510
200 x 100	DRS2010	DRF2010	DRFE2010	DRSF2010	DRP2010
200 x 150	DRS2015	DRF2015	DRFE2015	DRSF2015	DRP2015
225 x 100	DRS2210	DRF2210	DRFE2210	DRSF2210	DRP2210
225 x 150	DRS2215	DRF2215	DRFE2215	DRSF2215	DRP2215
225 x 200	DRS2220	DRF2220	DRFE2220	DRSF2220	DRP2220
250 x 100	DRS2510	DRF2510	DRFE2510	DRSF2510	DRP2510
250 x 150	DRS2515	DRF2515	DRFE2515	DRSF2515	DRP2515
250 x 200	DRS2520	DRF2520	DRFE2520	DRSF2520	DRP2520
250 x 225	DRS2522	DRF2522	DRFE2522	DRSF2522	DRP2522
300 x 100	DRS3010	DRF3010	DRFE3010	DRSF3010	DRP3010
300 x 150	DRS3015	DRF3015	DRFE3015	DRSF3015	DRP3015
300 x 200	DRS3020	DRF3020	DRFE3020	DRSF3020	DRP3020
300 x 225	DRS3022	DRF3022	DRFE3022	DRSF3022	DRP3022
300 x 250	DRS3025	DRF3025	DRFE3025	DRSF3025	DRP3025
375 x 200	DRS3720	DRF3720	DRFE3720	DRSF3720	DRP3720
375 x 225	DRS3722	DRF3722	DRFE3722	DRSF3722	DRP3722
375 x 250	DRS3725	DRF3725	DRFE3725	DRSF3725	DRP3725
375 x 300	DRS3730	DRF3730	DRFE3730	DRSF3730	DRP3730
450 x 250	DRS4525	DRF4525	DRFE4525		
450 x 300	DRS4530	DRF4530	DRFE4530		
450 x 375	DRS4537	DRF4537	DRFE4537		
500 x 250	DRS5025	DRF5025	DRFE5025		
500 x 300	DRS5030	DRF5030	DRFE5030		
500 x 375	DRS5037	DRF5037	DRFE5037		
500 x 450	DRS5045	DRF5045	DRFE5045		
600 x 300	DRS6030	DRF6030	DRFE6030		
600 x 375	DRS6037	DRF6037	DRFE6037		
600 x 450	DRS6045	DRF6045	DRFE6045		
600 x 500	DRS6050	DRF6050	DRFE6050		
750 x 375	DRS7537	DRF7537	DRFE7537		
750 x 450	DRS7545	DRF7545	DRFE7545		
750 x 500	DRS7550	DRF7550	DRFE7550		
750 x 600	DRS7560	DRF7560	DRFE7560		

Other End Configurations may be available upon request eg Fl/Soc, Fl/Sp

HYDRANT RISERS – 80 DIA

Dia	Length	Prod Code
80 - 100	100	DPR08010S
80	100	DPR08010
80	150	DPR08015
80	225	DPR08022
80	300	DPR08030
80	375	DPR08037
80	450	DPR08045
80	600	DPR08060

HYDRANT RISERS – 100 DIA

Dia	Length	Prod Code
100	100	DPR10010
100	150	DPR10015
100	225	DPR10022
100	300	DPR10030
100	375	DPR10037
100	450	DPR10045
100	600	DPR10060
100	900	DPR10090
100	1000	DPR10100
100	1500	DPR10150
100	2000	DPR10200

PIPE RISERS – 150 DIA

Dia	Length	Prod Code
150	150	DPR15015
150	225	DPR15022
150	300	DPR15030
150	450	DPR15045
150	500	DPR15050
150	600	DPR15060
150	750	DPR15075
150	900	DPR15090
150	1000	DPR15100
150	1200	DPR15120
150	1500	DPR15150
150	2000	DPR15200

Other sizes & configurations available on request

PIPE RISERS – 200 DIA		
Dia	Length	Prod Code
200	300	DPR20030
200	400	DPR20040
200	450	DPR20045
200	500	DPR20050
200	600	DPR20060
200	700	DPR20070
200	900	DPR20090
200	1000	DPR20100
200	1200	DPR20120
200	2000	DPR20200

PIPE RISERS – 225 DIA		
Dia	Length	Prod Code
225	600	DPR22060
225	1000	DPR22100

PIPE RISERS – 250 DIA		
Dia	Length	Prod Code
250	250	DPR25025
250	500	DPR25050
250	600	DPR25060
250	1000	DPR25100

PIPE RISERS – 300 DIA		
Dia	Length	Prod Code
300	300	DPR30030
300	500	DPR30050
300	600	DPR30060
300	1000	DPR30100

Other sizes & configurations available on request

THRUST CONNECTORS – Flange/ Socket

CAST DIFC PIPE WITH CENTRAL WEEP FLANGE

Dia	Length	Prod Code
100	600	DCFSW10060
150	600	DCFSW15060
200	900	DCFSW20090
225	900	DCFSW22090
250	900	DCFSW25090
300	900	DCFSW30090

THRUST CONNECTORS – Flange/ Flange

CAST DIFC PIPE WITH CENTRAL WEEP FLANGE

Dia	Length	Prod Code
100	600	DCFFW10060
100	750	DCFFW10075
100	1000	DCFFW10100
100	1200	DCFFW10120
150	600	DCFFW15060
150	750	DCFFW15075
150	1000	DCFFW15100
150	1200	DCFFW15120
200	1000	DCFFW20100
225	1000	DCFFW22100
250	1000	DCFFW25100
300	1000	DCFFW30100

THRUST CONNECTORS – Flange/ Spigot

CAST DIFC PIPE WITH CENTRAL WEEP FLANGE

Dia	Length	Prod Code
100	1000	DCFPW10100
100	1200	DCFPW10120
150	1000	DCFPW15100
150	1200	DCFPW15120
200	1000	DCFPW20100
225	1000	DCFPW22100
250	1000	DCFPW25100
300	1000	DCFPW30100

FABRICATED PIPEWORK

AS/NZS 2280 Ductile Iron pipe specials

(Length, configuration and coating to suit project requirements)

Material:	Ductile Iron PN35 Flange Class, K12
Size Range:	DN80 to DN750
End Configurations:	Fl/Fl, Fl/Soc, Fl/Sp, Soc/Sp
Flange Drillings:	PN16 AS4087 (Table C, D AS2129) Table E AS2129 PN35 AS4087 (Table F, H AS2129)
Coatings:	Bitumen Coated Cement Lined, Fusion/Epoxy Coating
Options:	Weep/Thrust Flange, BSP Pipe Tapping

CROSSES

Dia	Socket	Spigot	Flange
100 x 100	DXS1010	DXP1010	DXF1010
150 x 100	DXS1510	DXP1510	DXF1510
150 x 150	DXS1515	DXP1515	DXF1515

Other sizes & configurations available on request

WYES

Dia	Socket	Spigot	Flange
100 x 100	DYS1010	DYP1010	DYF1010
150 x 100	DYS1510	DYP1510	DYF1510
150 x 150	DYS1515	DYP1515	DYF1515

Other sizes & configurations available on request

BELLMOUTHS

Dia	Product Code
100	DFBM10
150	DFBM15
200	DFBM20
225	DFBM22
250	DFBM25
300	DFBM30
375	DFBM37
450	DFBM45
500	DFBM50
600	DFBM60
750	DFBM75

END CAPS	
Dia	Product Code
100	DEC10
150	DEC15
200	DEC20
225	DEC22
250	DEC25
300	DEC30
375	DEC37
450	DEC45
500	DEC50
600	DEC60
750	DEC75

BLANK FLANGES	
Dia	Product Code
80	DFB08
100	DFB10
150	DFB15
200	DFB20
225	DFB22
250	DFB25
300	DFB30
375	DFB37
450	DFB45
500	DFB50
600	DFB60
750	DFB75

UNI-FLANGES (SS BOLTS)	
Dia	Product Code
80	DFU08
100	DFU10
150	DFU15
200	DFU20
225	DFU22
250	DFU25
300	DFU30
375	DFU37
450	DFU45
500	DFU50
600	DFU60
750	DFU75

FLANGE JOINTING PROCEDURE

Refer to WSAA WSA 109 for further details

1. Ensure flange mating faces are clean and free from protrusions or surface damage.
2. Ensure mating threads of bolts and nuts are clean and in good working condition.
3. Apply a lubricant to bolts and nut threads, and nut/washer load bearing faces (eg molybdenum disulphide)
4. Align flanges and support as required to avoid bending stresses during and after assembly.
5. Insert bolts 1 to 4 into one flange and position gasket on bolts. (Refer Figure J below)
6. Offer the adjoining flange to bolts, maintain supports, and hand tighten nuts.
7. Check alignment of flanges and gasket and adjust as required.
8. Insert remaining bolts and hand tighten nuts.
9. Determine required Bolt Tension and Tightening Torque with consideration for the joint variables:
Bolt type and allowable tension, flange type and rating, gasket material and min/max compression, compression stress area applied to gasket, and the pipeline maximum pressure.

The Torque Tables included in this document provide estimated torques for common ductile iron flange joints.

If joining other pipe materials or if the joint variables differ from those listed in the Tables, then refer to the methodology outlined in the **CIVILPIPES Flange Jointing Guideline** to determine the estimated torque. Contact CIVILPIPES to obtain a copy of the Guideline.

10. Using Figure J star pattern sequence shown, tighten nuts in four stages as follows:
 - Tighten to 25% of estimated torque then,
 - Tighten to 50% of estimated torque then,
 - Tighten to 75% of estimated torque then,
 - Tighten to 100% of estimated torque.
11. Final pass – Repeat the tightening procedure until little or no movement can be achieved on each nut.

IMPORTANT:

12. Relaxation of PE Flanges: Re-tighten to 100% after 24-48 hours:

The PE flange and gasket will undergo some stress relaxation that decreases the initial bolt torque. About 24-48 hours after the first tightening procedure, Repeat the Tightening and Final Pass procedure to raise the torque back to the 100% target.

FIGURE J – STAR PATTERN TIGHTENING SEQUENCE

ESTIMATED TORQUES

DI – DI Flange Jointing

SEAL STRESS AREA
OD = DI RF OD
ID = Gasket ID

AS 4087 DI RF Flanges,
EPDM Full Face gasket or Ring gasket,
Typical Joint for all raised faces.

DI – DI RF FLANGED JOINT PN16 (AS 4087 FIG B5)

DRILLING: Compatible with AS4087 (Fig B5 PN16) and AS2129 (Table C & D)
 FLANGES: DI Flange to AS/NZS 2280 and AS 4087
 GASKET: Elastomeric Gasket 3mm EPDM (WSA 109 Compliant)
 BOLTS: Stainless Steel Gr 316 CI 50 Min or CI 70 (SS CI 50-70) or Galvanised Steel Gr 4.6 (GS Gr 4.6)

PIPE DN mm	JOINT DATA			BOLT TENSION (kN)	ESTIMATED TORQUES (Nm)		
	BOLTS		PCD mm		LIGHTLY OILED	WELL LUBRICATED	
	No	Size			GS Gr 4.6 K = 0.22	GS Gr 4.6 K = 0.16	SS CI 50-70 K = 0.20
80	4	M16	146	21	74	54	68
100	4	M16	178	21	74	54	68
150	8	M16	235	21	74	54	68
200	8	M16	292	23	81	59	74
225	8	M16	324	28	99	72	90
250	8	M20	356	33	146	106	132
300	12	M20	406	33	146	106	132
375	12	M24	495	48	254	185	231
450	12	M24	584	54	286	208	260
500	16	M24	641	51	270	196	245
600	16	M27	756	70	416	303	378
750	20	M30	927	85	561	408	510

DI – DI RF FLANGED JOINT PN35 (AS 4087 FIG B6)

DRILLING: Compatible with AS4087 (Fig B6 PN35) and AS2129 (Table F & H)
 FLANGES: DI Flange to AS/NZS 2280 and AS 4087
 GASKET: Compressed Fibre Gasket 1.5mm (WSA 109 Compliant)
 BOLTS: Stainless Steel Gr 316 Class 70 Min (SS CI 70) or Galvanised Steel Gr 8.8 Min (GS Gr 8.8)

PIPE DN mm	JOINT DATA			BOLT TENSION (kN)	ESTIMATED TORQUES (Nm)		
	BOLTS		PCD mm		LIGHTLY OILED	WELL LUBRICATED	
	No	Size			GS Gr 8.8 K = 0.22	GS Gr 8.8 K = 0.16	SS CI 70 K = 0.20
80	8	M16	165	37	131	95	119
100	8	M16	191	47	166	121	151
150	12	M20	260	59	260	189	236
200	12	M20	324	84	370	269	336
225	12	M24	356	100	528	384	480
250	12	M24	381	107	565	411	514
300	16	M24	438	102	539	392	490
375	16	M27	521	130	773	562	702
450	20	M30	610	140	924	672	840
500	24	M30	673	144	951	692	864
600	24	M33	781	180	1307	951	1188
750	28	M33	940	209	1518	1104	1380

NOTES:

Lightly Oiled refers to the application of a good quality lubricating oil. This is the usual as-received condition.
Well Lubricated refers to the application of molybdenum disulphide grease or equivalent anti-seize compound.
K Factors have been adopted from WSA-109-2011. Refer **CIVILPIPES Flange Jointing guideline** for further details.
Torque Values nominated are an estimate based on the data inputs listed in the table above and do not compensate for specific site conditions such as extreme temperatures, bending forces, excessive surge pressures, lubrication quality, and non-standard materials.

FLANGE GASKET SETS

GASKET SETS – (GASKET, SS/GAL BOLTS NUTS & WASHERS) [COMPLIES WSA 109]										
Suits	Flanges: PN16 AS4087 (Table C,D)			Flanges: AS2129 (Table E)			Flanges: PN35 AS4087 (Table F,H)			
Dia	SS Bolt Size	Product Code		SS Bolt Size	Product Code		SS Bolt Size	Stud ** Length	Product Code	
		316 SS	Galv		316 SS	Galv			316 SS	Galv
80	4 – M16 x 65	JGKS08	JGKG08	Same as PN16			8 – M16 x 75	110	JGKS08H	JGKG08H
100	4 – M16 x 75	JGKS10	JGKG10	8 – M16 x 75	JGKS10E	JGKG10E	8 – M16 x 75	110	JGKS10H	JGKG10H
150	8 – M16 x 75	JGKS15	JGKG15	8 – M20 x 90	JGKS15E	JGKG15E	12 – M20 x 100	140	JGKS15H	JGKG15H
200	8 – M16 x 75	JGKS20	JGKG20	8 – M20 x 90	JGKS20E	JGKG20E	12 – M20 x 100	140	JGKS20H	JGKG20H
225	8 – M16 x 75	JGKS22	JGKG22	12 – M20 x 90	JGKS22E	JGKG22E	12 – M24 x 110	160	JGKS22H	JGKG22H
250	8 – M20 x 90	JGKS25	JGKG25	12 – M20 x 90	JGKS25E	JGKG25E	12 – M24 x 110	160	JGKS25H	JGKG25H
300	12 – M20 x 100	JGKS30	JGKG30	12 – M24 x 110	JGKS30E	JGKG30E	16 – M24 x 120	160	JGKS30H	JGKG30H
375	12 – M24 x 110	JGKS37	JGKG37	Same as PN16			16 – M27 x 130	190	JGKS37H	JGKG37H
450	12 – M24 x 110	JGKS45	JGKG45	16 – M24 x 110	JGKS45E	JGKG45E	20 – M30 x 150	220	JGKS45H	JGKG45H
500	12 – M24 x 110	JGKS50	JGKG50	16 – M24 x 120	JGKS50E	JGKG50E	24 – M30 x 150	220	JGKS50H	JGKG50H
525	16 – M24 x 120	JGKS52	JGKG52	16 – M27 x 130	JGKS52E	JGKG52E	24 – M30 x 150	220	JGKS52H	JGKG52H
600	16 – M27 x 130	JGKS60	JGKG60	16 – M30 x 150	JGKS60E	JGKG60E	24 – M33 x 160	240	JGKS60H	JGKG60H
750	20 – M30 x 150	JGKS75	JGKG75	20 – M33 x 150	JGKS75E	JGKG75E	28 – M33 x 170	240	JGKS75H	JGKG75H

Gaskets: PN16 & Table E gaskets – EPDM ; PN35 gaskets – Non-asbestos Fibre
 Bolt Grades: PN16 & Table E flanges – Galv Gr 4.6 or Stainless Steel Gr 316 Class 50 min
 Bolt Grades: PN35 flanges – Galv Gr 8.8 or Stainless Steel Gr 316 Class 70 min
 ** Stud Bolts: PN35 flanges – Galv Gr 8.8 or Stainless Steel Gr 316 Class 80 min (Alternative to standard bolts)

RUBBER RING JOINTING PROCEDURE

1. PREPARE THE SPIGOT

If pipe has been cut, ensure the end is square and has the correct chamfer.
 Examine spigot to ensure it is round, and clean with a smooth undamaged surface free of bulges and scores.
 Measure the socket depth and mark a witness line on the spigot to match.

2. PREPARE THE SOCKET

Remove seal and inspect and clean socket ring groove.
 Re-fit seal ensuring it is securely in place and do not use lubrication as this may cause the seal to dislodge during installation.

3. APPLY LUBRICATION

Lubricate the spigot to the witness mark including the chamfered edge.

4. ASSEMBLY

Pipes/Fittings must be aligned during assembly to ensure an effective joint.
 Insert the chamfered edge of the spigot into the socket and apply a firm even thrust to push home to the witness mark.
 This can be achieved by hand on smaller pipes and fittings. On larger pipes and fittings, the use of a crowbar thrust against a timber block to protect the pipe end may be required. It may also be necessary to use a Come-Along for the larger more difficult pipes and fittings.

DI FITTINGS DIMENSIONS

The dimensions shown relate to the standard ductile iron products as nominated in AS/NZS2280.

The following products comply with the requirements of AS/NZS2280 but are not included as the dimensions vary by manufacturer:

- Bends – washout, hydrant, duckfoot, socket/flange and spigot/flange
- PN16 socket fittings
- Pre-tap connectors, crosses and wye junctions.

Contact CIVILPIPES for dimensional data regarding these products.

BENDS – SOCKET						
Nom Size	Radius	Dimension L (mm)				
		11 ¼ deg	22 ½ deg	45 deg	90 deg	
DN	R					
* 100	152	30	45	80	165	
* 150	190	35	55	95	205	
200	203	35	55	100	220	
225	229	45	65	115	250	
250	254	45	70	125	275	
300	305	50	80	145	325	
375	381	65	100	185	405	
450	457	70	115	215	480	
500	508	75	125	235	535	
600	610	85	145	280	635	
750	765	105	180	345	795	

*Dimensions vary for light weight fittings.

BENDS – FLANGED						
Nom Size	Radius	Dimension L (mm)				
		11 ¼ deg	22 ½ deg	45 deg	90 deg	
DN	R					
* 100	152	152	152	152	241	
* 150	190	190	190	190	279	
200	203	203	203	203	305	
225	229	229	229	229	330	
250	254	254	254	254	356	
300	305	305	305	305	406	
375	381	381	381	381	495	
450	457	457	457	457	572	
500	508	508	508	508	622	
600	610	610	610	610	737	
750	765	230	295	460	905	

*Dimensions vary for light weight fittings.

TEES – SOCKET, FLANGED

Socket / Socket

Flange / Flange

*	Body	Branch	Socket / Socket		Flange / Flange	
	DN	DN	L1 (mm)	H1 (mm)	L2 (mm)	H2 (mm)
*	100	100	230	115	356	178
*	150	100	230	145	406	203
*	150	150	290	145	406	203
	200	100	230	170	484	241
	200	150	290	170	484	241
	200	200	340	170	484	241
*	225	100	240	185	508	254
	225	150	300	185	508	254
	225	200	350	185	508	254
	225	225	380	190	508	254
	250	100	240	200	534	267
	250	150	300	200	534	267
	250	200	350	200	534	267
	250	225	380	205	534	267
	250	250	410	205	534	267
*	300	100	240	230	610	305
	300	150	300	230	610	305
	300	200	350	230	610	305
	300	225	380	235	610	305
	300	250	410	235	610	305
	300	300	490	245	610	305
	375	200	360	270	738	356
	375	225	390	275	738	356
	375	250	420	275	738	356
	375	300	500	285	738	356
	375	375	610	305	738	368
	450	250	420	315	814	394
	450	300	500	325	814	394
	450	375	610	345	814	406
	450	450	690	345	814	406
	500	250	420	340	890	432
	500	300	500	355	890	432
	500	375	610	370	890	444
	500	450	690	370	890	444
	500	500	770	385	890	444
	600	300	500	405	1016	483
	600	375	610	425	1016	495
	600	450	690	425	1016	495
	600	500	770	435	1016	495
	600	600	870	435	1016	508
	750	300	510	485	890	615
	750	375	620	505	1000	645
	750	450	700	505	1080	655
	750	500	780	515	1160	680
	750	600	880	515	1260	695
	750	750	1070	535	1450	725

*Dimensions vary for light weight fittings

TEES – SOC/FL, SPIG/FL

Socket / Flange

Spigot / Flange

	Body		Socket / Flange		Spigot / Flange	
	DN	DN	L1 (mm)	H1 (mm)	L2 (mm)	H2 (mm)
*	100	80	210	195	432	178
*	100	100	230	195	432	178
*	150	80	210	225	432	203
*	150	100	230	225	432	203
*	150	150	290	250	432	203
	200	80	210	250	457	241
	200	100	230	250	457	241
	200	150	290	275	482	241
	200	200	340	275	534	241
	225	80	220	265	457	254
*	225	100	240	265	457	254
	225	150	300	290	508	254
	225	200	350	290	534	254
	225	225	380	305	558	254
	250	80	220	280	457	267
	250	100	240	280	457	267
	250	150	300	305	534	267
	250	200	350	305	558	267
	250	225	380	320	558	267
	250	250	410	320	610	267
	300	80	220	310	457	305
*	300	100	240	310	457	305
	300	150	300	335	610	305
	300	200	350	335	636	305
	300	225	380	350	636	305
	300	250	410	350	636	305
	300	300	490	375	660	305
	375	80	230	350	559	305
	375	100	250	350	559	305
	375	200	360	375	736	356
	375	225	390	390	736	356
	375	250	420	390	736	356
	375	300	500	415	736	356
	375	375	610	445	812	368
	450	80	230	390	559	343
	450	100	250	390	559	343
	450	250	420	430	812	394
	450	300	500	455	812	394
	450	375	610	485	864	406
	450	450	690	495	888	406
	500	80	230	415	584	381
	500	100	250	415	584	381
	500	250	420	455	888	432
	500	300	500	485	888	432
	500	375	610	510	940	444
	500	450	690	520	940	444
	500	500	770	550	940	444
	600	80	230	470	584	432
	600	100	250	470	584	432
	600	300	500	535	990	483
	600	375	610	565	1042	495
	600	450	690	575	1042	495
	600	500	770	600	1042	495
	600	600	870	615	1066	508
	750	100	260	550	570	550
	750	300	510	615	830	615
	750	375	620	645	920	645
	750	450	700	655	1015	655
	750	500	780	680	1075	680
	750	600	880	695	1190	695
	750	750	1070	725	1355	725

*Dimensions vary for light weight fittings

Socket / Spigot / Flange

TEES – SOC/SPIGOT/FL HYDRANT				
Body	Branch	Socket/Spigot/Flange		
DN	DN	L (mm)	C (mm)	H (mm)
100	80	310	105	195
100	100	335	115	195
150	80	310	105	225
150	100	335	115	225
200	80	325	105	250
200	100	345	115	250
225	80	330	110	265
225	100	350	120	265
250	80	330	110	280
250	100	350	120	280
300	80	330	110	310
300	100	350	120	310
375	80	360	115	350
375	100	380	125	350
450	80	360	115	390
450	100	380	125	390
500	80	360	115	415
500	100	380	125	415
600	80	360	115	470
600	100	380	125	470
750	100	415	130	550

Socket / Flange

SCOUR TEES			
Body	Branch	Socket / Flange	
DN	DN	L (mm)	H (mm)
100	80	210	195
150	80	210	225
150	100	230	195
200	80	210	250
200	100	230	250
225	100	240	265
250	100	240	280
300	100	240	310
375	150	310	375
450	150	310	415
500	150	310	440
600	150	310	495
750	200	370	575

TAPERS – CONCENTRIC & ECCENTRIC

Body	Branch	Socket	Soc/Flange	Flange	Flange Ecc
DN	DN	L1 (mm)	L2 (mm)	L3 (mm)	L4 (mm)
100	80	105	125	165	165
150	80	230	250	298	298
150	100	170	190	235	235
200	100	295	315	368	368
200	150	170	200	248	248
225	100	365	385	432	432
225	150	235	270	311	311
225	200	110	155	190	190
250	100	425	445	495	495
250	150	300	330	375	375
250	200	175	215	254	254
250	225	115	160	190	190
300	100	555	575	629	629
300	150	425	460	508	508
300	200	300	345	387	387
300	225	240	290	324	324
300	250	180	225	260	260
375	200	495	540	584	584
375	225	435	485	521	521
375	250	375	420	457	457
375	300	245	305	337	337
450	250	565	610	660	660
450	300	435	495	540	540
450	375	250	310	356	356
500	250	690	740	787	787
500	300	565	620	667	667
500	375	380	440	483	483
500	450	190	255	305	305
600	300	820	875	934	934
600	375	635	690	749	749
600	450	440	510	572	572
600	500	315	400	444	444
750	375	1020	1080	1180	1180
750	450	830	895	1000	1000
750	500	700	785	885	885
750	600	445	540	645	645

CONNECTORS		
Nom Size	Flange/Socket	Flange/Spigot
DN	L1 (mm)	L2 (mm)
* 100	110	205
* 150	135	205
* 200	135	230
* 225	155	230
* 250	155	230
* 300	170	255
375	190	280
450	200	280
500	215	305
600	230	330
750	250	370

*Dimensions vary for light weight fittings

BELLMOUTHS - FLANGED		
DN	L (mm)	B (mm)
100	152	200
150	152	245
200	305	272
225	305	425
250	380	445
300	470	650
375	525	755
450	590	765
500	650	770
600	725	840
750	845	1250

WYES - FLANGED			
Body DN	Branch DN	L1 (mm)	L2 (mm)
100	100	540	405
150	150	640	480
200	150	600	480
200	200	735	560
250	250	830	640
300	300	930	715
450	450	1060	950
500	500	1140	1025
600	600	1310	1180

Note:
Dimensions for Wyes and Bellmouths are not defined in the standards and may vary by manufacturer.

CIVILPIPES PTY LTD

ABN 30 168 566 667
2 Potassium St. Narangba Qld 4504
PO Box 304, North Lakes Qld 4509

Web:
civilpipes.com.au

Telephone:
+61 7 3053 3456

E-mail:
sales@civilpipes.com.au

