

AQUATHERM NORTH AMERICA DESIGN & PLANNING GUIDE 2022

aquatherm

we've got a pipe for that

aquatherm

state of the pipe

Aquatherm GmbH founder Gerhard Rosenberg (middle right) and his sons (from left), Managing Directors Maik, Dirk and Christof.

WELCOME TO AQUATHERM

WE MAKE THE BEST POLYPROPYLENE PRESSURE PIPING SYSTEMS IN THE WORLD. PERIOD.

As we have grown from one man working out of his home garage in Germany nearly 50 years ago to the world's largest and most advanced PP-R and PP-RCT pressure pipe manufacturer, Aquatherm has found success through constant improvement and by adapting to customer needs.

Aquatherm's products were first introduced to the North American market in 2005 and have been widely used in a variety of projects since.

We stand by the philosophy that a better product is better for everyone, including our planet.

For detailed product information please refer to the Aquatherm North America Parts Guide. For installation guidance, please see the Aquatherm North America Installer Manual.

NOTE: In keeping with the constant innovation of Aquatherm products, this guide is subject to periodic updates. The most current version of this guide can always be found at www.aquatherm.com and the information in the digital version always supersedes the print version.

Please contact us at support@aquatherm.com or 801.805.6657 with any questions or comments you have regarding our piping systems.

1973

Aquatherm founded by Gerhard Rosenberg

1978

Transfer to the first factory in Attendorn, Germany

1985

Factory 1 in Attendorn, Germany completed

1996

Founding of the metal processing company, Aquatherm Metal, in Attendorn

1999

Main campus in Attendorn completed as one complex (factories 1+2, storage, assembly, laboratory and training center)

2002

Logistics center in Attendorn completed

2005

Aquatherm launched in Canada

2007

Aquatherm launched in the United States

2012

Aquatherm North American logistics center established in Lindon, Utah

2015

Ground broken for new production facility in Attendorn

2017

New Extrusion Facility opens in Attendorn

Aquatherm North America opens new HQ and Fabrication facility in Lindon, Utah

2018

New injection molding facility in Attendorn

Aquatherm hosts BIGGEXCHANGE, an international symposium and networking event

2019

New prefabrication facility in Attendorn

TABLE OF CONTENTS

FEATURES

- 1.01 – Aquatherm PP-R and PP-RCT piping systems
- 1.02 – Standard dimension ratio
- 1.02 – Nominal imperial sizing
- 1.03 – aquatherm blue pipe®
- 1.05 – aquatherm green pipe®
- 1.07 – Multi-layer, fiber-composite
- 1.08 – Weights and capacities
- 1.09 – Fusiolen® PP-R and PP-RCT
- 1.10 – Ecological advantages
- 1.11 – System features
- 1.13 – Installation advantages

QUALITY ASSURANCE

- 2.01 – Quality control
- 2.02 – Fabrication services
- 2.02 – Customized support
- 2.02 – Shipping and on-site inspection
- 2.03 – Labeling
- 2.03 – Care and handling of pipe and fittings
- 2.04 – Standards, regulations and listings

PLANNING

- 3.01 – Planning and engineering with Aquatherm
- 3.01 – Determining compatibility
- 3.02 – Special applications
- 3.04 – Integration with other systems
- 3.05 – Flame spread / Smoke developed
- 3.06 – Using the I-Codes
- 3.06 – Using the IAPMO codes
- 3.07 – System protection
- 3.07 – Recommended flow rates
- 3.08 – Flow velocity and head friction loss
- 3.08 – Pipe sizing by head loss
- 3.08 – Recommended sizing and flow velocity
- 3.33 – Equivalent lengths of fittings (ft)
- 3.39 – Maximum pull force
- 3.40 – Aquatherm Technical Bulletins by topic

INSTALLATION PRINCIPLES

- 4.01 – Heat fusion connections
- 4.02 – Training and installation
- 4.03 – Socket fusion
- 4.03 – Mechanically assisted fusion
- 4.03 – Butt fusion
- 4.03 – Outlet fusion
- 4.03 – Hot tapping
- 4.03 – Electrofusion
- 4.04 – Supporting the pipe
- 4.06 – Linear expansion
- 4.10 – Expansion controls
- 4.13 – Fusion outlets
- 4.14 – Transition fittings
- 4.15 – Flushing the pipes
- 4.15 – UV protection
- 4.15 – Freeze protection
- 4.15 – Grounding
- 4.16 – Pressure test

Note: This version of the Aquatherm catalog has been modified for distribution in Canada and the United States by Aquatherm LP and Aquatherm Corp. The text has been translated and edited for greater clarity and the data has been converted from metric to imperial units. Some content has been added to address issues specific to North America. As such, Aquatherm GmbH assumes no responsibility for these modifications, and assumes no liability for any problems that may arise from them. In addition, Aquatherm LP and Aquatherm Corp. do not warranty the accuracy, reliability or completeness of any information contained herein. In the case of discrepancies between this document and any information published or produced by Aquatherm GmbH, the material published by Aquatherm GmbH shall be considered the authoritative source. This edition supersedes all previous editions of the Aquatherm catalog, and will be replaced by the next edition.

aquatherm

state of the pipe

1

FEATURES

Aquatherm piping systems

Standard dimension ratio

Nominal imperial sizing

aquatherm blue pipe®

aquatherm green pipe®

Multi-layer, fiber-composite

Weights and capacities

Fusiolen® PP-R and PP-RCT

Ecological advantages

System features

Installation advantages

AQUATHERM PP-R AND PP-RCT PIPING SYSTEMS

Aquatherm piping systems are ideal for many pressurized applications due to their durability and versatility. To accommodate projects of nearly any size, Aquatherm pipe is available from ½” to 24” in diameter.

All of Aquatherm’s pipes and fittings are made from polypropylene random PP-R and/or PP-RCT, thermoplastics that provide many advantages in piping systems, including heat-fused connections and naturally corrosion-resistant properties.

A wide range of transitions such as flanges, PEX adapters, brass and steel threads make integration with other systems simple.

SYSTEM SPECIALIZATION

Every piping system developed by Aquatherm shares the same material benefits, but is also engineered for specific applications.

aquatherm blue pipe RP (PP-RCT) is the best choice for high-performance pressure piping systems for a wide range of mechanical (HVAC/hydronic) and industrial applications.

aquatherm green pipe (PP-R) is designed for potable and food-grade applications and much more.

FIELDS OF APPLICATION FOR AQUATHERM PIPING SYSTEMS

System is ideal for this application: ✓

System is suitable for this application, but not ideal: ●

aquatherm green pipe®

aquatherm blue pipe®

Potable water and food-grade	✓	
Swimming pools	●	✓
Compressed air systems	●	●
Heating distribution	●	✓
Marine applications	✓	✓
Chilled water distribution	●	✓
Direct-buried applications	✓	✓
Irrigation	●	●
Industrial and chemical transport	●	✓
In-floor heating systems	●	✓
Multipurpose fire sprinkler	✓	

STANDARD DIMENSION RATIO

Aquatherm's pipes are manufactured using a standard dimension ratio (SDR), meaning the wall thickness is a ratio of the total diameter. This is different from schedules, which are commonly used in North America, but is typical of fusible plastics. As a result, all pipe sizes in a given SDR have the same pressure ratings. The ratings do not decrease with larger size SDR pipe as they do with schedule-based pipe.

Each SDR provides its own advantages. The SDR is one of the major factors used in engineering an Aquatherm piping system for a specific application.

SDR 7.4

A heavy wall provides increased pressure and temperature ratings for high-stress applications.

aquatherm green pipe MF

SDR 17.6

A thinner wall provides maximum flow rate while minimizing material weight, cost and fusion times. For chilled, cooling and condenser water applications.

aquatherm blue pipe MF RP

SDR 11

A medium wall thickness to provide higher flow rates while maintaining high pressures. Suitable for most applications.

(all 1/2" and 3/4" pipes are SDR 7.4 unless otherwise indicated)

aquatherm green pipe S
aquatherm blue pipe MF RP

SDR 9

A heavy wall provides increased temperature and pressure capabilities for higher stress applications such as mechanical hot water systems.

aquatherm blue pipe MF RP

For domestic hot water recirculation, see also www.aquatherm.com/tech-bulletins/integration-of-other-systems-or-components-with-aquatherm-piping-for-pressure-pipe-applications-form and other Technical Bulletins applicable to the system requirements.

MF: Multi-layer, faser-composite (MF) pipe (see page 1.08)
S: single-layered pipe (non-faser)
RP: Pipe made with PP-RCT material providing raised pressure capability at elevated temperatures.

NOMINAL IMPERIAL SIZING

All Aquatherm piping systems are manufactured in metric sizes. In order to make the systems more intuitive to the North American market, Aquatherm has converted each of its standard pipe sizes into an imperial nominal diameter based on comparable size and flow rate.

These tables give a standard nominal diameter for each metric size of pipe. Use the flow rate tables given in chapter 3 to verify proper selection for an application based on SDR and flow rate. The metric outside diameter (OD) and the nominal diameter are printed on the pipe and fitting bags.

Actual metric OD	Nominal diameter
20 mm	1/2"
25 mm	3/4"
32 mm	1"
40 mm	1 1/4"
50 mm	1 1/2"
63 mm	2"
75 mm	2 1/2"
90 mm	3"
110 mm	3 1/2"
125 mm	4"

Actual metric OD	Nominal diameter
160 mm	6"
200 mm	8"
250 mm	10"
315 mm	12"
355 mm	14"
400 mm	16"
450 mm	18"
500 mm	20"
630 mm	24"

aquatherm blue pipe®

This signature PP-R and PP-RCT pipe offering is an ideal alternative to metal, is

EXPANSION CONTROLLED, CORROSION-FREE AND BETTER

than the piping material it replaces.

A BETTER CHOICE FOR HEATING AND COOLING AND INDUSTRIAL PIPING APPLICATIONS

aquatherm blue pipe is specifically engineered for applications beyond potable water installations. It offers a tougher, longer lasting, more environmentally responsible solution to other non-potable pressure systems.

In addition to the general advantages of the PP-R and PP-RCT pipe system, **aquatherm blue pipe** offers higher volumetric flow rates due to thinner walls and is high-heat stabilized for short exposures to temperatures beyond the intended design. PP-R and PP-RCT piping are also extremely resistant to impact, corrosion, and seismic stresses.

aquatherm blue pipe and **aquatherm green pipe** both use the same socket fittings and tools, making installation simple and easy. The dimensions range from ½" to 24" ND. With more than 400 fittings, transitions and valves, **aquatherm blue pipe** easily fits into any design or space. **aquatherm blue pipe** is also available with UV protection for outdoor installations and multi-layer, fiber-composite (MF) technology, which reduces linear expansion.

CORROSION AND SCALE RESISTANCE

While other piping materials lose performance over time to scaling and corrosion, Aquatherm's PP-R and PP-RCT material resists any form of change to the material wall. Even after decades of use, the Aquatherm pipe is engineered to retain its original flow characteristics. This prevents the loss of efficiency that occurs when using a pipe that can scale or corrode and will save energy over the life of the system. No chemical treatments are needed to protect the **aquatherm blue pipe**, saving maintenance costs and reducing waste.

Fields of application

ADVANTAGES

- Resistant to most chemicals
- Excellent flow rate
- Fast, heat-fused connections
- Light, impact-resistant material
- Corrosion-free pipe and fittings
- Natural sound and heat insulation
- Long-lasting
- Fully recyclable
- High-heat stabilized

PP-R and PP-RCT

VS.

Steel

Corrosion and scaling can reduce the inside of steel pipes by an average of 3% per year, resulting in lost efficiency and up to 10% increased pumping energy annually. This can add up to thousands of dollars in hidden energy costs over the life of the system.

Aquatherm's PP-R and PP-RCT pipes don't corrode or scale, so they continue delivering efficiency and performance year after year.

Sample specifications for **aquatherm blue pipe** can be found at www.aquatherm.com/specifications-submittals.

HEATING DISTRIBUTION

For commercial, industrial and residential use, **aquatherm blue pipe** with multi-layer, faser-composite (MF) is an ideal choice due to its reduced linear expansion and resistance to corrosion, which increase performance and extend service life. Non-faser coils are also available for use in snow-melt applications in concrete or asphalt.

CHILLED WATER DISTRIBUTION

For residential, commercial and industrial use, **aquatherm blue pipe** has a natural insulation value that helps reduce heat gain and often eliminates problems with condensation, making it an excellent choice for cooling towers and condenser water.

INDUSTRIAL APPLICATIONS

For the processing and transport of aggressive mediums and materials, **aquatherm green pipe** and **aquatherm blue pipe** resist many types of chemicals.

RADIANT HEATING SYSTEMS

Aquatherm's fused connections, low pressure drops and 8-to-1 bending radius (non-MF only) make for a safe and efficient installation. Aquatherm's fusion outlets allow for an extended manifold layout, which helps reduce costs and improve performance.

GEOTHERMAL

While all Aquatherm pipe can be safely buried in soil, sand or concrete, **aquatherm blue pipe** is available in larger diameters and has heat stabilization, making it a perfect match for geothermal applications. Aquatherm pipe is also suitable for directional boring.

CONDENSER WATER SYSTEMS

aquatherm blue pipe is able to withstand the more corrosive environment of open loop condenser water systems, where higher dissolved gas concentrations are found in the water, and more aggressive treatment chemicals may be needed for prevention of bacterial growth such as Legionella.

Drawings, CAD/Revit files can be found at www.aquatherm.com/download-cad-files.

aquatherm green pipe®

Green Pipe is the

SAFEST, MOST RELIABLE CHOICE FOR POTABLE APPLICATIONS

and many other projects.

THE ULTIMATE IN POTABLE WATER PIPING TECHNOLOGY

aquatherm green pipe is a pressure piping system with a wide range of applications. Exceptional chemical purity and outstanding physical strength have made **aquatherm green pipe** successful in more than 70 countries worldwide.

aquatherm green pipe can be used in almost every aspect of the piping industry, but is best suited for potable and food-grade applications, where the combination of chemical safety and physical durability can truly perform. **aquatherm green pipe** can be used for multipurpose residential sprinkler applications per NFPA 13D.

With more than 400 fittings, transitions and valves, **aquatherm green pipe** easily fits into any design or space. The dimensions range from ½" to 18" nominal diameter (ND). **aquatherm green pipe** is also available with UV protection for outdoor installations and multi-layer, fiber-composite (MF) technology, which reduces linear expansion.

NON-LEACHING COMPOSITION

PP-R is a hydrophobic material, meaning it repels polarized molecules like H₂O and makes **aquatherm green pipe** the perfect fit for potable systems.

Using a material that does not interact with water or most other fluids ensures that chemicals from the pipe walls and fittings will never leach into drinking water or the underground water table. This makes the pipe healthier for the people who use it and safer for the environment they live in.

Fields of application

ADVANTAGES

- Leak-free connections
- Resistant to hard water and aggressive chemicals
- Does not leach, corrode or erode
- Environmentally friendly material
- Natural sound and heat insulation
- Excellent flow rate
- Potable water (NSF 61) and food rated (NSF 51)
- Fast and easy assembly
- Suitable for direct-buried and trenchless applications
- Flame, smoke and fume-free installation
- Dampens water hammer and vibration and decreases noise

Sample specifications for **aquatherm green pipe** can be found at www.aquatherm.com/specifications-submittals.

POTABLE WATER AND FOOD-GRADE

aquatherm green pipe is approved for direct contact with food and potable water and is an ideal distribution main system used in hospitals, schools, high-rise buildings, hotels, shipbuilding, sports facilities, residences and many other projects.

COMPRESSED AIR SYSTEMS

aquatherm blue pipe MF RP, and **aquatherm green pipe** SDR 7.4 MF can be safely used in light industry, heavy industry, automotive mechanic shops and more. Additionally, Aquatherm piping systems do not corrode, protecting the attached equipment from rust and debris.

Warning - Failure of a compressed gas (air or inert gas) system can be extremely violent and dangerous. In a compressed gaseous media test or piping system, energy is applied to compress the gaseous media in addition to pressurizing the system. If failure occurs, both energies can be suddenly released and can be extremely violent compared to failure during leak testing or system operation with an incompressible liquid testing media. Aquatherm piping **MUST** be protected from damage and rupture when used with compressed gases.

For compressed air and gases, see also **www.aquatherm.com/aquatherm-piping-for-compressed-gas-systems-air-and-inert-gases-and-using-compressed-gas-for-pressure-testing**, and other Technical Bulletins applicable to the system requirements.

MULTIPURPOSE FIRE SPRINKLERS (NFPA 13D)

For light hazard occupancies, **aquatherm green pipe** can be integrated with the potable water system to provide fire protection. The high flow rates allow for mains and branches to be run through the building rather than many individual pipes, keeping the system simple and efficient.

MARINE APPLICATIONS

aquatherm green pipe is made from a hydrophobic, low-friction material that is unaffected by the dissolved minerals contained in seawater, freshwater and brine.

OTHER APPLICATIONS

Although **aquatherm green pipe** can also be used in chilled water distribution, industrial projects and in-floor heating systems, **aquatherm blue pipe** is better suited for these applications.

MULTI-LAYER, FASER-COMPOSITE TECHNOLOGY

MULTI-LAYER, FASER-COMPOSITE (MF) TECHNOLOGY

To increase maximum operating temperatures and improve overall performance, Aquatherm has developed a multi-layer, faser-composite (MF) extrusion process.

The result is a middle layer in the pipe that is a mixture of glass fibers and Aquatherm's proprietary Fusiolen. This layer allows the pipe to remain rigid at high temperatures and significantly reduce linear expansion.

Along with the benefit of reduced expansion, Aquatherm MF pipes are still flexible and require fewer and smaller expansion controls. They can also be buried without any expansion controls or thrust blocking, as the weight of the soil will restrict any movement. Anchors may be required where the pipe penetrates a wall or foundation.

The MF technology allows for improved systems without sacrificing any of the other advantages of the pipe.

ADDITIONAL BENEFITS

In addition to reduced linear expansion, pipes made using the MF process also have the following advantages:

- Higher flow rate due to increased inner diameter
- Fewer supports needed
- Less weight

The low concentration of glass fibers in the pipe does not interfere with the fusion process or the recycling process, so all other aspects of installation and use remain the same as with non-MF Aquatherm pipes.

WEIGHTS AND CAPACITIES

aquatherm green pipe® SDR 7.4 MF

Pipe ND	Capacity gal/ft	Weight lb/ft	w/water lb/ft
½"	0.01	0.11	0.22
¾"	0.02	0.17	0.34
1"	0.03	0.26	0.51
1 ¼"	0.05	0.41	0.83
1 ½"	0.08	0.64	1.31
2"	0.13	1.00	2.08
2 ½"	0.19	1.42	3.00
3"	0.27	2.03	4.28
3 ½"	0.40	3.04	6.37
4"	0.52	4.17	8.50
6"	0.85	6.54	13.62
8"	1.33	10.06	21.14
10"	2.08	15.74	33.07

aquatherm green pipe®
SDR 11 S / SDR 7.4 S

Pipe ND	Capacity gal/ft	Weight lb/ft	w/water lb/ft
½"	0.02	0.10	0.24
¾"	0.03	0.16	0.38
1"	0.04	0.18	0.51
1 ¼"	0.07	0.28	0.86
1 ½"	0.11	0.43	1.35
2"	0.17	0.68	2.10
2 ½"	0.24	0.95	2.95
3"	0.34	1.37	4.20
3 ½"	0.51	2.10	6.35
4"	0.66	2.63	8.13
6"	1.08	4.30	13.30
8"	1.70	6.70	20.86
10"	2.65	10.42	32.49
12"	4.20	17.24	52.23
The following items are supplied in coils			
½"	0.01	0.07	0.15
¾"	0.03	0.11	0.36
1"	0.04	0.17	0.50

aquatherm blue pipe® SDR 11 MF RP / SDR 7.4 MF RP

Pipe ND	Capacity gal/ft	Weight lb/ft	w/ water lb/ft
½"	0.01	0.11	0.22
¾"	0.02	0.16	0.36
1"	0.04	0.19	0.55
1 ¼"	0.07	0.29	0.85
1 ½"	0.11	0.45	1.32
2"	0.17	0.71	2.10
2 ½"	0.24	1.00	2.97
3"	0.34	1.44	4.30
3 ½"	0.51	2.13	6.39
4"	0.66	2.76	8.27
6"	1.08	4.51	13.52
8"	1.69	7.03	21.12

Pipe ND	Capacity gal/ft	Weight lb/ft	w/ water lb/ft
10"	2.65	10.93	32.97
12"	4.20	17.24	52.23
14"	5.39	22.16	67.03
16"	6.79	27.77	84.31
18"	8.57	35.15	106.56
The following items are supplied in coils			
½"	0.02	0.07	0.21
¾"	0.03	0.11	0.33
1"	0.04	0.17	0.53

aquatherm blue pipe®
SDR 17.6 MF RP

Pipe ND	Capacity gal/ft	Weight lb/ft	w/ water lb/ft
4"	0.78	1.80	8.30
6"	1.27	2.92	13.52
8"	1.99	4.56	21.10
10"	3.11	7.09	32.95
12"	4.93	11.23	52.30
14"	6.27	14.23	66.43
16"	7.95	18.06	84.30
18"	10.07	22.82	106.69
20"	12.42	28.22	131.70
24"	19.73	44.63	209.01

aquatherm blue pipe®
SDR 9 MF RP

Pipe ND	Capacity gal/ft	Weight lb/ft	w/ water lb/ft
1"	0.039	0.22	0.55
1 ¼"	0.061	0.35	0.85
1 ½"	0.095	0.54	1.33
2"	0.151	0.85	2.11
2 ½"	0.214	1.20	2.99
3"	0.308	1.73	4.30
3 ½"	0.461	2.56	6.41
4"	0.595	3.31	8.27
6"	0.975	5.41	13.50
8"	1.522	8.45	21.20
10"	2.384	13.20	33.00
12"	3.782	20.90	52.50
14"	4.801	26.50	66.60

ADVANTAGES OF FUSIOLEN PP-R AND PP-RCT

- Optimized melt index for better fusion connections
- Opaque coloring prevents microbiological buildup
- Non-leaching
- Natural insulation properties
- Non-corroding
- Heat-stabilized

Fusiolen® PP-R, PP-RCT

All Aquatherm pipes and fittings are made with a specialized polypropylene-random PP-R or PP-RCT resin, Fusiolen.

Fusiolen is both physically and chemically resistant to the abuse that can damage other materials. It is also a low-friction material, protecting it from abrasion and reducing pressure loss.

The superior fusion properties of Fusiolen result in a permanent, homogeneous connection that is chemically indistinguishable from the rest of the material.

MATERIAL BENEFITS

Polypropylene is a thermoplastic polymer that is made up of chains of carbon and hydrogen.

Fusiolen is a proprietary random copolymer, resulting in a material that is both tough and flexible. This allows it to resist physical impact and stress.

As a hydrophobic material, Fusiolen does not interact with water. It does not corrode or erode and will not leach into the water supply.

Fusiolen has natural insulation properties that allow it to absorb the force from pressure surges and dampen the noise created by water flow and hydraulic shock.

SUPERIOR FUSION PROPERTIES

Fusiolen is engineered to have an ideal melt index for socket fusion, butt fusion, and electrofusion resulting in connections that are strong and homogeneous.

Fusiolen does not burn or change during fusion, so the actual point of fusion is chemically indistinguishable from the rest. This prevents weaknesses and cracking in the joints.

HIGH TEMPERATURE STABILIZATION

Fusiolen is heat stabilized, giving it a much higher safety factor than traditional polypropylene.

This means that occasional exposure to high temperatures due to mechanical failure won't damage the Aquatherm pipe systems.

ECOLOGICAL ADVANTAGES

- Directly contributes to LEED v4.1 credits
- Improved efficiency
- No toxic materials such as PVC, BPAs, dioxins, phthalates or VOCs
- Fully recyclable pipe and fittings
- Extended service life
- Free of heavy metals
- Chemically inert
- Emission-free installation

NOT NEW TO ENERGY EFFICIENCY AND SUSTAINABILITY

Aquatherm was green before “green” was a topic in North America. The company evolved out of a garage in 1973 when Gerhard Rosenberg found a better piping system for in-floor radiant heating. Ever since that day, Aquatherm has operated with energy efficiency and sustainability as guiding values. We believe that ecological and economic interest should go hand in hand, both in the production and installation of our products.

In fact, Aquatherm North America takes these values seriously enough to have undertaken the extensive expense and effort of establishing and verifying its environmental benefits. We then got our life cycle assessment (LCA) and environmental product declaration (EPD) studies certified by NSF Sustainability. This resulted in Aquatherm polypropylene piping systems becoming the first in North America that directly contribute to LEED v4.1 credits.

LOW-IMPACT LIFE CYCLE

Fusiolen PP-R and PP-RCT is fully recyclable and can be ground, melted and re-used in car parts, home products, food packaging, medical equipment and other applications. There are no harmful waste products created by the processing or disposal of Fusiolen. The pipe and fittings made with Fusiolen have an estimated service life of more than 50 years. As a result, Aquatherm’s pipe systems rarely require maintenance or costly repairs.

ENVIRONMENTAL QUALITY ASSURANCE AND LONGEVITY

To ensure its environmental compatibility, the base PP-R and PP-RCT material and additives (color pigments and stabilizers) are extensively tested by Aquatherm’s own laboratory as well as independent researchers to ensure that nothing harmful is ever put into our pipes.

Aquatherm pipe systems will last for more than 50 years within the design, installation, and maintenance parameters provided in this guide, Aquatherm Technical Bulletins, and the Aquatherm Installer Manual. This eliminates the environmental impact of repairs, mold, leaks and other problems caused by piping failure. By using components that last longer, buildings can be made safer and more sustainable.

From initial production all the way through installation, system decommissioning and recycling, Aquatherm is as green as piping systems get.

Visit www.aquatherm.com/literature/aquatherm-and-leed-v4 to download the Aquatherm LEED v4 White Paper,

and view our EPD at:
www.info.nsf.org/Certified/Sustain/ProdCert/EPD10069.pdf.

SYSTEM FEATURES

HEAT FUSION CONNECTIONS

The connections in an Aquatherm piping system are made using heat fusion, a simple process which actually turns the pipe and fitting into a single piece of PP-R or PP-RCT.

There are no solders, solvents or glues added to the connection, eliminating weak points and harmful chemicals from the system.

50-YEAR LIFE SPAN

Aquatherm piping systems resist the scaling and corrosion that reduce the performance of other piping systems.

The walls of the PP-R and PP-RCT piping systems generate less friction than other systems, eliminating the abrasion that can cause pinhole leaks and shorten the life cycle of other pipes.

The heat fusion joints maintain the same properties as the pipe itself, so physical stresses will not damage their integrity.

Aquatherm piping systems last longer with less maintenance than other systems, adding greater value to each installation. With proper design, installation, and maintenance, Aquatherm systems can last for more than 50 years.

POTABLE WATER RATING

Aquatherm piping systems meet the requirements of NSF Standard 14 and **aquatherm green pipe** meets NSF Standard 61, showing that it is safe for direct contact with drinking water.

aquatherm green pipe has been tested to NSF 51 and is acceptable for direct food contact and food processing applications.

Aquatherm piping systems meet the stringent requirements for strength, material quality, dimension, damage resistance, marking and quality control of ASTM F2389 and CSA B137.11.

ADVANTAGES

- Chemically inert material
- Application-specific engineering
- Corrosion and scale resistant
- Incidental freezing tolerance
- 10-year manufacturer warranty
- Natural sound insulation
- Consistent quality

APPLICATION-SPECIFIC ENGINEERING

Aquatherm piping systems are engineered for optimal performance based on the application type.

- **aquatherm green pipe** is rated for potability, and comes with MF and non-MF variations to optimize efficiency and economics.
- **aquatherm blue pipe** is high-heat stabilized to have a higher safety factor while maintaining superior flow rates.

FULL SYSTEM RANGE

Aquatherm piping systems can be used in nearly any pressure application and range in size from ½" to 24". This allows installers to use one type of pipe for an entire system rather than mixing multiple materials and joining methods.

An entire project can be done using Aquatherm pipes, eliminating the need for multiple tool sets and maintenance programs.

Transitions to ANSI flanges, NPT threads and PEX piping make combining Aquatherm pipe with other systems and components simple and easy.

AN UNMATCHED GUARANTEE

As proof of Aquatherm's demanding quality standards, all properly installed and tested Aquatherm pipe systems carry a 10-year manufacturer warranty for property damage.

This warranty stays in effect even if ownership of the building changes hands. The Aquatherm warranty provides coverage for property damage caused solely by a defect in an Aquatherm product, in accordance with the conditions of the warranty document.

Please refer to the warranty document at www.aquatherm.com/literature/aquatherm-gmbh-warranty for additional details.

Systems must be properly installed by an Aquatherm-trained installer. Improper installation or fusing to non-fusible parts will void the manufacturer warranty for those connections.

Following all the procedures in the Aquatherm Installer Manual will minimize the risk of material failure and help ensure coverage in the event of a problem. The Aquatherm-specific pressure testing must be successfully completed and submitted to Aquatherm L.P. to engage the manufacturer warranty.

Warranty coverage for the Aquatherm Warranty is not a performance guarantee for product as installed or for systems as operated. As with any engineered piping product or system, performance and lifespan of Aquatherm products and/or systems inherently depend upon numerous factors entirely outside of Aquatherm's control. This includes the quality of product installation, as well as the overall design and operation of the system in which the product(s) are installed and proper maintenance of the system. As a result, there are causes of property damage and personal injury that are not covered by Aquatherm's limited warranty.

INSTALLATION ADVANTAGES

FAST CONNECTION TIMES

Aquatherm pipes and fittings are assembled with heat fusion, a fast and simple process that involves heating the materials and joining them together for a perfect connection every time. Heat fusion can save on labor time compared to traditional welding and soldering, and is comparable to the quickest labor-saving connection methods.

FUSION OUTLETS

This innovation allows for branch lines to be added after the mains are already in place, reducing labor times and giving the installer and facility manager/owner unparalleled flexibility. Fusion outlets replace standard reducing tees and offer many advantages such as replacing two connections with one, having a lower pressure drop and using less material.

USA-BASED FABRICATION

As part of ongoing efforts to provide superior service to match its superior products, Aquatherm offers prefabrication options for manifolds and other complicated or large assemblies. Aquatherm's Utah-based Fabrication Services team also builds all the segmented fittings for increased accuracy and reduced lead times.

For more information on Aquatherm Fabrication Services, please see page 2.02 and/or visit www.aquatherm.com/fabrication-services.

RIGID HANGING PIPE

Aquatherm pipes are designed to remain rigid on hangers, giving the pipe a clean, conventional layout with elbows and tees. This allows installers to create a craftsman's appearance in the final product.

LIGHTWEIGHT MATERIAL

Aquatherm's pipes and fittings weigh considerably less than 1/8th of an equivalent metal part, making it much easier to lift and carry—in and around—the jobsite. Installing larger spools and carrying the materials in fewer trips will speed the overall installation process, reduce worker fatigue and increase safety. Aquatherm's light weight can also reduce or eliminate the need for mechanical lifting assistance on a jobsite.

FLEXIBLE LENGTHS AND CONNECTIONS

Heat fusion connections have the same properties as the pipes and fittings, so there is a certain level of flexibility in the assembled pipe that makes it easy to fabricate offsite and move onsite. This flexibility also allows for a wider range of applications and helps protect the pipe from seismic stresses.

CONSISTENT RESULTS

One of the major advantages of using and heat fusion is that the results are both reliable and consistent. The double bead of plastic allows for accurate visual inspection.

ADVANTAGES

- Lightweight pipe and fittings
- Durable material
- Full system compatibility
- Rigid hanging pipe
- Flexible lengths and connections
- Easily prefabricated
- Consistent results
- Simple expansion control

2

QUALITY ASSURANCE

Quality control

Fabrication Services

Customized support

Shipping and on-site inspection

Labeling

Care and handling

Standards, regulations and listings

QUALITY CONTROL

All Aquatherm products are manufactured and tested at the Aquatherm Worldwide headquarters in Attendorf, Germany.

To ensure consistency and quality in our products, Aquatherm has established a thorough production process that includes:

- Testing and acceptance of incoming materials
- In-process inspection and testing
- Process control at all stages
- Final inspection and testing

Aquatherm complies with all relevant regulations and standards for the quality control of potable water pipe systems established by:

- | | |
|--------|------------|
| • NSF | • ICC |
| • CSA | • IAPMO |
| • CFIA | • ISO |
| • ASTM | • DIN, DVS |

Our industry-leading manufacturing standards are backed by decades of experience in the extrusion and injection molding industries.

RAW MATERIALS

The materials used to make Aquatherm products, such as the PP-R and PP-RCT granules used to produce fusiole and the metal used in transition fittings, are rigorously tested and uniformly sourced. Preproduction samples are examined in the laboratory to verify structural integrity, dimensional accuracy and surface finish. This testing ensures that all incoming materials conform to our own rigorous standards prior to production.

INSPECTION AND TESTING

The equipment used in our manufacturing process (e.g., ultrasonic gauges) allows for constant observation and control of production. Any substandard products are isolated and recycled.

Pipe and fittings are only released to stock following the completion of proper testing and inspection. This data is documented and recorded for future reference.

EXTERNAL TESTING

In addition to the extensive quality assurance testing conducted on-site by Aquatherm, independent third-party auditing is carried out by several North American certification agencies, including NSF International, IAPMO and ICC.

These agencies perform unannounced plant inspections each year to verify that the materials, processes, quality control and piping system performance are in accordance with national and international consensus standards.

FINAL INSPECTION

The final inspection and associated tests cover the following:

- Dimensional control
- Surface finish
- Measurement of the melt flow index
- Impact bending test
- Heat reversion test
- Homogeneity of the material
- Internal pressure test

Before they can be shipped from Aquatherm's global campus in Germany to our North American distribution centers, all pipe and fittings must pass a strict final inspection.

FABRICATION SERVICES

Aquatherm's 82,000-sq-ft North American headquarters in Lindon, UT, exists solely to support customers. Home to Aquatherm's skilled, experienced and dedicated staff, this facility houses our corporate offices, extensive warehouse space, a state-of-the-art Fabrication Services facility, an engineering and quality-assurance laboratory, industry-leading training facility and much more.

The warehouse represents one of the largest concentrations of PP-R and PP-RCT piping in North America and provides customers access to a full inventory line of Aquatherm piping systems ranging from ½- to 24-in.

This concentration of inventory in a relatively central location allows Aquatherm to reduce shipping times and costs throughout the U.S. and Canada. Additionally, this facility is home to some of the industry's most innovative training, featuring tools and equipment from leading manufacturers and allowing trainees to gain hands-on experience to tackle a vast range of installation procedures.

THE COMPANY THAT TRAINED NORTH AMERICA

Aquatherm introduced polypropylene-random piping systems for PHVAC applications to North America more than 15 years ago, bringing the expertise and pedigree of a company that introduced this technology to the world in 1973. From that moment forward, the company has educated the market in all things heat fusion. Now, customers can receive world-class heat fusion training on a full range of the latest equipment at the Aquatherm North America headquarters. Local training is also available via manufacturer's representatives and distributors, and even on-site.

A SKILLED TEAM USING BEST-IN-CLASS MACHINERY

Aquatherm North America delivers unsurpassed fabrication services, such as estimating and drafting, to customers free of

charge. No other polypropylene company in North America brings this level of industry expertise and customer support to the table. We can take a simple hand drawing and turn it into an intricate digital design document, showing you the best way of designing your mechanical room and leveraging the numerous time- and labor-saving benefits of Aquatherm.

CUSTOMIZED SUPPORT

From standard segmented fittings to elaborate custom spools and manifolds, the Aquatherm Fabrication team consistently delivers customized support. After the specifications are provided and the parts built, the prefabricated assembly can be transported to the jobsite and connected in place for a quick and easy installation. Aquatherm Fabrication spools are built to exacting standards of accuracy. Please call 801.805.6657 or email fabrication@aquatherm.com for more information.

SHIPPING AND ON-SITE INSPECTION

To facilitate projects requiring large amounts of product, containers of pipe can be shipped directly on site. While Aquatherm takes all available precautions to ensure that pipe and fittings are transported safely, the customer should inspect the pipe upon receipt to ensure that it has not been damaged during shipping. Damaged pipe should be cataloged and returned for replacement, following all of the distributor's procedures for returns.

Aquatherm only accepts responsibility for damage caused to the pipe and fittings while they are still in Aquatherm's possession. Once another party takes possession of the product (i.e., receiving a shipment), Aquatherm will not assume responsibility for incidental damages that happen to the pipe and fittings. Parts that were not reported as damaged upon receipt will be assumed to have been damaged after leaving Aquatherm's possession.

For more information, please contact your local Aquatherm manufacturer's representative or distributor.

Aquatherm has several lines of pipe that are specifically engineered for certain applications. Stripes and color indicate the type of pipe.

LABELING

All Aquatherm pipes are labeled every three feet to identify the size and type of pipe, and the test standards they meet. Refer to the diagram above for a thorough explanation.

Fittings are sorted according to the designated packing units and are packaged in bags with coded labels to make storage and identification easier.

Fittings also have their size and production run stamped on them for easy identification outside their packaging.

CARE AND HANDLING OF PIPES AND FITTINGS AWAY FROM JOBSITE

1. This topic is addressed extensively with photos and more information in the Aquatherm Installer's manual, which can be accessed here and also at www.aquatherm.com/literature/installer-manual.
2. Always handle the ends of the pipe carefully. If the pipe is exposed to impact or stress, inspect it for damage. Damaged ends or sections should be marked and removed before installation. Surface scratches deeper than 10% of the wall thickness are considered damage.
3. Always store the pipe on a flat surface. When storing the pipe on racks, always have at least 4 supports under 19-ft lengths

It is best to place plywood or something similar on top of the supports to keep the pipe from warping.

4. When storing the pipe outdoors, ensure that it is protected from UV exposure.

If the pipe is removed from its bag, or the bag has been damaged do not store it uncovered for more than six months.

Pipe that is exposed to direct sunlight longer than six months is no longer covered under the manufacturer warranty. The black-coated UV pipe may be stored outdoors indefinitely.

5. Never place the forks of a forklift into the ends of the pipe. This will damage the pipe and can cause it to crack. Handlers may use a padded rug ram inside the pipe. Otherwise, it is recommended to use a crane or lift to handle larger pipes.
6. In cold weather, take extra care when handling the pipe. Cold temperatures reduce the pipe's flexibility, making it more susceptible to impact damage.
7. Keep the fittings in their original bags. Many of the fittings do not have detailed labels printed on them and can get mixed up if they are not stored in their bags. When storing loose fittings in boxes or bins, attach a label from the packing bag to identify the fittings.
8. When shipping the pipe, always load it onto a flat surface or one which is evenly supported. Only strap the pipe at a place where it is supported to prevent bowing.
9. When covering the pipe, always use a light-colored tarp such as blue or white. Do not use a black tarp, as this may cause heat damage to the pipe. Pipe may also be covered with a structure that provides UV protection.
10. For jobsite-specific care and handling, please refer to the Aquatherm Installer Manual.

STANDARDS, REGULATIONS AND LISTINGS

The following national and international standards, regulations and listings are applicable to Aquatherm piping systems.

- **ASTM F2389**
Standard specification for pressure rated polypropylene (PP) piping systems
- **CSA B137.11**
Polypropylene (PP and PP-RCT) pipe and fittings for pressure applications
- **NSF Standard 61**
Suitable for potable water
- **NSF Standard 14**
Meets piping performance requirements
- **NSF Standard 51**
Suitable for food processing up to 212 °F (100 °C)
- **CFIA #A508**
Canadian Food Inspection Agency approval #A508
- **ICC ESR-1613 / PMG Listing 1014**
Polypropylene pipe and fittings meet or exceed North American standards
- **CCMC 14006-R**
Canadian Construction Materials Centre
- **IPC 2009 Sec. 605**
Water distribution and water service
- **IMC 2009 Chapter 12**
Hydronic piping
- **IRC 2009 Chapter 21 & 26**
Hydronic piping and plumbing
- **UMC 2009 Chapter 12**
Hydronic piping
- **UPC 2012 Chapter 6**
Water distribution and building supply
- **IAPMO File M-6022 (UMC)**
Mechanical
- **IAPMO File 5053 (UPC)**
Plumbing
- **CSA B214**
Polypropylene (PP and PP-RCT) pipe and fittings for hydronic applications
- **BNQ 3660-950**
Safety of products and materials in contact with drinking water
- **ISO 15874**
Plastic pipe system for hot and cold water installation: polypropylene
- **ASTM D4101**
Polypropylene Injection and Extrusion Materials
- **ASTM F2023**
Standard test method for evaluating the oxidative resistance of PEX tubing to hot chlorinated water
- **ASTM F3497**
Standard test method for evaluating the oxidative resistance of Polypropylene Piping to hot chlorinated water
- **FM 1635**
For wet pipe automatic sprinkler systems in light-hazard occupancies
- **NFPA 13, 13D and 13R**
Standard for the installation of sprinkler systems in one- / two-family dwellings and manufactured homes
- **ISO 9001**
Quality management systems
- **ISO 14001**
Environmental management systems
- **ISO 50001**
Energy management systems
- **ASME B31.3**
Standard for process piping
- **ASME B31.9**
Standard for building services piping

aquatherm

state of the pipe

3

PLANNING

Planning and engineering with Aquatherm

Determining compatibility

Special applications

Integration with other systems

Flame spread – smoke developed

Using the I-Codes/Using the IAPMO codes

System protection

Recommended flow rate

Flow velocity and head friction loss

Pipe sizing by head loss

Recommended sizing and flow velocity

Equivalent lengths of fittings

Maximum pull force

Aquatherm tech bulletins by topic

PLANNING AND ENGINEERING WITH AQUATHERM

With unique advantages over both metal and other plastics, Aquatherm piping systems offer flexible and innovative design options.

By combining revolutionary strength and longevity with industry-leading purity and neutrality, Aquatherm manufactures piping systems that can truly address all possible concerns for potable, food-grade, hydronic, chemical and industrial applications.

When designing with Aquatherm piping systems, it is important to be aware of their unique features such as multi-layer, faser-composite (MF), which provides expansion control, the fusion connections, the impact and chemical resistance and the sound insulation.

The natural R-value and reduced friction factors are especially important because they reduce the amount of energy needed for the system to perform. With careful planning and engineering, it is possible to exceed existing performance standards and maximize a system's efficiency.

Be sure to verify all calculations before installing an Aquatherm piping system. The sizing and insulation recommendations given in this guide are intended for easy reference and are not a substitute for actual engineering.

Aquatherm also publishes Technical Bulletins that provide further information on specific applications, product use, installation and testing. A list of Technical Bulletins sorted by subject can be found on page 3.40. Additional requirements for installation are given in the Aquatherm Installer Manual, which can be found at:

www.aquatherm.com/literature/installer-manual.

DETERMINING COMPATIBILITY

The first step to designing with Aquatherm is to verify that PP-R and/or PP-RCT is an acceptable material choice for a particular application.

Aquatherm pipes are suited to a wide variety of applications and generally perform without the problems that plague other systems.

However, PP-R and PP-RCT still have some chemical, pressure and temperature considerations that need to be addressed in order to limit the risk of failure.

Operating outside of the safety parameters provided by Aquatherm can shorten the life of the pipe. By bringing a system's intended load in line with the safety parameters given in this chapter, a designer can ensure that the pipes will last for their entire 50-year life span or longer when Aquatherm is designed, installed, and maintained correctly. The easiest way to find out if Aquatherm pipe is suitable for use with a certain chemical is to email engineering@aquatherm.com.

AQUATHERM SYSTEM SELECTION

Temperature	NON-POTABLE (Select SDR based on Temp and Pressure Requirements)			POTABLE COLD	POTABLE HOT
	aquatherm blue pipe® SDR 17.6 MF RP	aquatherm blue pipe® SDR 11 MF RP	aquatherm blue pipe® SDR 9 MF RP	aquatherm green pipe® SDR 11 S	aquatherm green pipe® SDR 7.4 MF
Permissible working pressure (psi)					
50 °F	185	305	385	195	380
80 °F	145	240	305	170	320
100 °F	120	205	255	135	255
120 °F	100	170	215	110	215
140 °F	85	140	180	95	180
160 °F	-	115	150	-	120
180 °F	-	95	125	-	100
200 °F	-	80	100	-	-

Available
Diameters:

4" - 24"
125 - 630 mm

1/2" - 18"
20 - 450 mm

1" - 14"
32 - 355 mm

1/2" - 18"
20 - 450 mm

1/2" - 10"
20 - 355 mm

SPECIAL APPLICATIONS

Due to their special material properties, Aquatherm pipe and fittings are generally chemical-resistant. However, there are certain applications where PP-R and PP-RCT may not be acceptable.

Steam systems, water systems with both high temperature and pressure, or systems with high levels of certain aggressive chemicals will likely not be suitable for use with PP-R and PP-RCT. If you are uncertain about a specific application, Aquatherm can perform on-demand testing to determine suitability. To request a test for your project, fill out and submit the special applications form found online at www.aquatherm.com/chemical-compatibility.

The form can also be used to verify compatibility for chemical, high-heat, high-pressure or other non-standard applications. In some applications, Aquatherm pipe will not last for a full 10 years, but may still outlast other piping alternatives. These are considered “sub-10” applications and are not covered by the Aquatherm manufacturer warranty. However, they may still be installed at the end user’s discretion.

Transition fittings with brass inserts may not be compatible for all media. Stainless steel inserts are available and may be used in some applications in place of brass. However, the stainless steel inserts are ISO threads. The 1/2 and 3/4 inch stainless steel (SS) inserts are ISO/BSP threads. Larger SS sizes are NPT threads. Specialty transition fittings made entirely of polypropylene are available for some limited applications.

BURIED APPLICATIONS

Unlike many other piping materials, PP-R and PP-RCT are able to absorb the stress caused by expansion within certain limits. The multi-layer, fiber-composite (MF) construction helps keep the pipe within these limits for most applications.

In cases where the pipe needs to be buried in soil, sand or concrete, PP-R and PP-RCT is safe, nonleaching and resistant to crushing or damage. Aquatherm PP-R and PP-RCT pipe is also suitable for directional boring, if a properly sized pulling head is used. For additional information on buried pipe and maximum pull force for directional boring, see page 3.39 and the Aquatherm Technical Bulletins, page 3.40.

Buried installations generally do not require additional consideration for the expansion of MF pipes. Resistance to movement from the concrete or backfill will restrict the natural expansion or contraction of the pipe. The expansive forces of PP-R and PP-RCT are much lower than metal pipes. Aquatherm pipe is safe to use with insulating backfills. Because of the thermal resistance of PP-R and PP-RCT, dry sand may be acceptable as a backfill for insulation purposes. Six inches of dry sand equates to roughly one inch of fiberglass insulation. When penetrating through concrete on an application where the pipe can expand and contract regularly, a shield or protective layer must be used and should be installed per local codes. It is best to anchor the pipe at that location. Please see the Maximum Pull Force section and contact your local representative for more information on buried applications and directional boring.

SYSTEMS WITH CONSTANT OPERATING PARAMETERS (50-YEAR EXPECTED MINIMUM)

Temperature	aquatherm blue pipe® SDR 17.6 MF RP	aquatherm blue pipe® SDR 11 MF RP	aquatherm blue pipe® SDR 9 MF RP	aquatherm green pipe® SDR 11 S	aquatherm green pipe® SDR 7.4 MF
Permissible working pressure (psi)					
50 °F	185	305	385	195	380
80 °F	145	240	305	170	320
100 °F	120	205	255	135	255
120 °F	100	170	215	110	215
140 °F	85	140	180	95	180
160 °F	-	115	150	-	120
180 °F	-	95	125	-	100
200 °F	-	80	100	-	-

SYSTEMS WITH SEASONAL PEAKS (50-YEAR EXPECTED MINIMUM)

Temperature		60 days		90 days	
Regular load	Seasonal load	aquatherm blue pipe® SDR 11 MF RP	aquatherm blue pipe® SDR 9 MF RP	aquatherm blue pipe® SDR 11 MF RP	aquatherm blue pipe® SDR 9 MF RP
Permissible working pressure (psi)					
160 °F	175 °F	90	145	85	140
160 °F	185 °F	80	120	75	115
160 °F	195 °F	70	105	65	100

COMPRESSED AIR

aquatherm blue pipe® SDR 9 MF RP	aquatherm green pipe® SDR 7.4 MF	aquatherm blue pipe® SDR 11 MF RP
Permissible working pressure (psi)		
150	150	125

Note: This chart is valid for temperatures from 50°F to 105°F (10°C to 40°C). For temperatures and conditions other than those noted in the chart, submit a Special Applications Inquiry.

Aquatherm pipes are not intended for fluid temperatures colder than -5 °F, as the pipes begin to lose their resistance to impact.

Warning - Failure of a compressed gas (air or inert gas) system can be extremely violent and dangerous. In a compressed gaseous media test or piping system, energy is applied to compress the gaseous media in addition to pressurizing the system. If failure occurs, both energies can be suddenly released and can be extremely violent compared to failure during leak testing or system operation with an incompressible liquid testing media.

Aquatherm recommends that thermoplastics piping intended for the transport of compressed air or other compressed gases should be installed by burial, encasement in shatter-resistant material or other appropriate means, to prevent or minimize the possibility of mechanical damage. The piping must also be protected from other sources of degradation such as ultraviolet light (UV) exposure, chemical effects, temperature and oxidation. See Aquatherm Technical Bulletin: 201705A – AQTBTB (www.aquatherm.com/tech-bulletins/aquatherm-piping-for-compressed-gas-systems-air-and-inert-gases-and-using-compressed-gas-for-pressure-testing) for more information about testing with compressed air and compressed air piping.

INTEGRATION OF OTHER SYSTEMS OR COMPONENTS WITH AQUATHERM PIPING FOR PRESSURE PIPE APPLICATIONS

When integrating Aquatherm piping systems with other systems or components not made of PP-R and PP-RCT (e.g. components not made of PP-R and PP-RCT, like valves, pumps, other piping, check valves, strainers, etc), care must be taken to ensure the operating parameters for PP-R and PP-RCT won't damage the other materials or vice versa.

Be aware that even if the Aquatherm pipe is compatible with the fluid being transported, other materials in the system may not be. All parts of the system must be verified as compatible with the medium being carried before installing them. And, while Aquatherm pipe does not require treatment to protect it from corrosion, metals (ferrous and non-ferrous) in the system may be susceptible to corrosion.

Do not mix Aquatherm pipe with other piping systems in conditions that will cause the other system or components to fail.

DOMESTIC HOT WATER RECIRCULATION (DHWR)

The Domestic Hot Water Recirculating System includes all portions of the DHW system where the water is being circulated, including supply and return piping and any components other than end-of-the-line fixtures. When there is copper piping used in conjunction with PP-R and PP-RCT in a DHWR system, care should be taken to ensure the operating conditions will not cause degradation or erosion/corrosion of the copper. Aquatherm recommends following the Copper Development Association guidelines (CDA Publication A4015-14/16: The Copper Tube handbook – www.copper.org) for sizing, temperature and flow velocity in copper tubing. This will also help ensure that the copper levels in the water do not approach the regulatory action levels recommended by independent institutions (e.g. U.S. Environmental Protection Agency (EPA), World Health Organization (WHO), Federal Ministry of Justice and Consumer Protection of Germany). Sustained high levels of copper in DHWR piping can damage components within the system, even PP-R and PP-RCT. **Damage caused by copper in the water resulting from erosion/corrosion or other degradation of copper components in the DHWR system will void the Aquatherm manufacturer warranty.**

Accordingly, and as mandated by various regulations and codes in DHWR systems, it is considered good design and operational practice to ensure that the maximum HW-temperature within any part of the system/loop does not exceed 60°C (140°F). Some regulations and codes further restrict the temperature at any fixture to a maximum of 50°C (120°F). There are some exceptions to this, such as the process of thermal disinfection in health care facilities where temperatures of 70°C (160°F) or higher can be applied for short periods of time throughout the pipe system.

Importantly, the maximum temperature used must not exceed the rating of the pipe for the operating pressure. The maximum operating temperature must not exceed the temperature corresponding to the maximum operating pressure for the Aquatherm piping being used (see Operating Parameters table on page 3.03).

According to some regulations and codes, flow rates in a DHWR system should not exceed 0.5 m/s (1.5 ft/sec) anywhere in the system, except in some special cases where velocities up to 1 m/s (3 ft/sec) are needed to achieve proper flow temperature. The CDA Publication A4015-14/16 – The Copper Tube handbook – limits the velocity in DHWR system to similar rates.

When re-piping an existing DHWR-system originally installed in copper tubing, ensure all possible copper is replaced. If some copper remains as part of the system, strictly follow the rules and guidelines of the Copper Development Association (CDA Publication A4015-14/16: The Copper Tube Handbook) regarding flow rates and water conditions. Small amounts of copper or brass in valves and other equipment will generally not cause an issue. If the copper fails, it may degrade o-rings, gaskets, PP-R and PP-RCT and other components, shortening their service life.

When adding PP-R and PP-RCT to an existing copper system in a DHWR-application, the level of copper in the water should be tested. These levels should not exceed 0.1 mg/L (ppm). Higher levels of total copper indicate that the copper pipe is corroding/eroding due to system and/or water conditions.

To hydraulically balance a DHWR-system and ensure the required flow rate for each area of the building, it is necessary to install hydraulic-balancing-valves in every circulating loop throughout the complete system. This also maintains the flow velocity in the smaller return piping at or below the manufacturer's or CDA's recommendations. In addition to sizing the piping and pumps to the correct flow velocity, care must also be taken to avoid water hammer and excessive surge pressures. Pump systems operating with on/off cycling, or pumps oversized for the piping, can create high pressure and fatigue the piping material. The pump total dynamic head (TDH) must also be matched to the flow requirements, piping layout and operating conditions to avoid cavitation for all components throughout the system. Cavitation can lead to excessive system noise and more importantly, can result in the erosion and degradation of the pipe surface and other components. Properly sized variable-speed (VFD) constant pressure pumping systems and pressure-sustaining valves can alleviate these issues. The pumps should be sized to operate at maximum efficiency with the lowest energy usage for the required flow rate.

The issues described here are only of concern in DHWR-systems. For domestic cold water (DCW) and mechanical (heating-cooling) systems no additional requirements or actions are necessary. In some situations, the DHWR system is also used to provide hot water to the mechanical heating system. Additional consideration and care must be given for this type of combined system, as the mechanical components may not be compatible with the more aggressive water conditions and flow velocity limitations of DHWR systems, and these components may be not suitable for potable water contact.

FLAME SPREAD / SMOKE DEVELOPED

Aquatherm piping systems do not produce toxic by-products during combustion. In a fully developed fire, Fusiolen® PP-R and PP-RCT will only produce CO₂ and H₂O gas. In an under-developed fire, trace amounts of CO can be produced, but this is common in all combustible materials, including wood and paper.

Many building codes do not consider the toxicity of the smoke produced but focus only on the volume and opacity of the smoke. Therefore, it is important to install only pipe that meets local code requirements. These codes generally reference ASTM E84 in the United States and CAN/ULC S-102.2 in Canada and require that the installed pipe have a Flame Spread Index of 25 or less and Smoke Developed Index of 50 or less.

According to the IMC and UMC building codes, and the Canadian Construction Materials Centre (CCMC), materials that are completely enclosed in a fire-rated material, such as pipe insulation, are considered fire rated as well, because they are not technically exposed in the plenum.

FLAME- AND SMOKE-RATED OPTIONS

For applications where the code requires the pipe to meet an FSI of 25 and SDI of 50, Aquatherm recommends one of the following solutions:

1. Aquatherm Advanced is a listed solution for meeting the E84 and S-102.2 ratings. Aquatherm Advanced is a combination of Aquatherm pipe and a fire-rated insulation. Aquatherm Advanced may also provide sufficient insulation value for hot and cold applications, but the thermal values are dependent on the manufacturer of the insulation. An Aquatherm Advanced system does not require the fittings to be insulated for fire-rating purposes, but the fittings may still need to be insulated to prevent condensation.
2. Encasing the pipe inside of any insulation that meets the 25/50 flame spread and smoke development requirements (see page 3.06). This solution requires that the fittings be insulated as well and is subject to adoption of the relevant IMC and UMC codes as well as the local authority having jurisdiction. Alternatively, the pipe can be enclosed in a fire-rated chase.
3. Avoid using a ceiling return air plenum. Using ducted or dedicated outdoor air eliminates the health and safety risks introduced by a return air plenum. It also eliminates the need for a large number of fire-retardant chemicals within the building. Pipe that is not inside a return air plenum generally does not need to meet flame spread and smoke development requirements.

With these options, the engineer should be able to comply with all local codes involving flame spread and smoke development. However, it is important to confirm with local officials that the measures being taken are acceptable before beginning the installation.

USING THE I-CODES

Under the IMC, materials exposed within plenums are required to meet the ASTM E 84 test for flame spread and smoke development. As given in the 2006 edition:

602.2.1 Materials exposed within plenums

Except as required by Sections 602.2.1.1 through 602.2.1.5, materials within plenums shall be noncombustible or shall have a flame spread index of not more than 25 and a smoke-developed index of not more than 50 when tested in accordance with ASTM E 84.

Exceptions:

5. Combustible materials enclosed in noncombustible raceways or enclosures, approved gypsum board assemblies or enclosed in materials listed and labeled for such application.

Exception 5 excluded materials that were enclosed within noncombustible (or otherwise approved) materials, as the enclosed materials are technically concealed, rather than exposed. This exception was further detailed in 2021 edition, making the intent of the previous editions clear:

602.2.1 Materials exposed within plenums

Except as required by Sections 602.2.1.1 through 602.2.1.8 materials within plenums shall be noncombustible or shall have a flame spread index of not more than 25 and a smoke-developed index of not more than 50 when tested in accordance with ASTM E 84 or UL 723.

Exceptions:

5. Combustible materials fully enclosed within one of the following:
- 5.1 Continuous noncombustible raceways or enclosures
 - 5.2 Approved gypsum board assemblies
 - 5.3 Materials listed and labeled for installation within a plenum and listed for the application.

Under the IMC, Aquatherm pipe may be safely installed in a plenum if the pipe and fittings are contained within an insulation that meets the ASTM E 84 test requirements. This is due to the fact that pipes enclosed within the insulation are no longer considered exposed inside the plenum. Aquatherm has done extensive testing to establish and list the combination of Aquatherm pipe and insulation to meet the above code requirements. Certified testing results and listings are available from your regional sales manager. Where insulation is not needed, a plenum-rated wrap will also suffice.

USING THE IAPMO CODES

The UMC contains similar requirements to the IMC in regards to plenums. In turn, the exceptions are similar, although the UMC does not offer as detailed exception. In the 2009 edition, it reads:

602.2 Combustibles within Ducts or Plenums

Materials exposed within ducts or plenums shall be noncombustible or shall have a flame spread index not greater than twenty five (25) and a smoke developed index not greater than fifty (50), when tested as a composite product in accordance with one of the following test methods: NFPA 255, *Method of Test of Surface Burning Characteristics of Building Materials*, ASTM E 84, *Surface Burning Characteristics of Building Materials* or UL 723, *Test for Surface Burning Characteristics of Building Materials* except as indicated below.

In this case, materials that are exposed are required to be non-combustible or meet flame spread and smoke developed requirements. Materials that are not exposed within the plenum are therefore excluded. This follows the logic and intent of the IMC.

More recent versions maintain this language, but simplify the associated test methods. In the 2021 edition:

602.2 Combustibles within Ducts or Plenums

Materials exposed within ducts or plenums shall be noncombustible or shall have a flame spread index not greater than twenty five (25) and a smoke developed index not greater than fifty (50), when tested as a composite product in accordance with ASTM E 84 or UL 723, shall be prohibited.

Plastic piping installed in plenums shall be tested in accordance with the requirements of ASTM E84 or UL 723. Mounting methods, supports and sample sizes of materials for testing that are not specified in ASTM E84 or UL 723 shall be prohibited.

Exceptions:

7) Duct insulation, coverings, and linings and other supplemental materials installed in accordance with Section 605.0. Section 605.1.1 Within Ducts or Plenums. Pipe and duct insulation shall not be used to reduce the maximum flame and smoke requirements in Section 602.2 unless listed for application in plenums and tested in accordance with ASTM E84 or UL 723 as a composite assembly of the duct or pipe and its associated insulation, coatings and adhesives.

In short, under the UMC, Aquatherm pipe may be safely installed in a plenum as long as the pipe is not exposed to the plenum space. This is easily solved by encasing the pipe and fittings in a plenum-rated insulation. Where insulation is not required, a plenum-rated wrap may be used instead. Please refer to Aquatherm Technical Bulletin 201205C

OTHER SOLUTIONS

If the plenum-rating options discussed here will not suffice for a particular installation, please contact Aquatherm's Engineering Support department in Lindon, Utah by phone (801-805-6657) or email (engineering@aquatherm.com).

SYSTEM PROTECTION

Allowing a pump to operate for an extended period of time with zero flow passing through it can result in the pump and adjoining piping system reaching temperatures and pressures far above those recommended by Aquatherm.

While Aquatherm's heat stabilization will protect the pipe from brief exposure to extreme conditions, prolonged exposure can weaken the pipe and fittings considerably, potentially causing them and other components to fail.

It is recommended that the designer provide a sensor system that will warn of temperatures over 180 °F, an automatic temperature and pressure relief valve at the pump discharge, or a similar preventative measure.

To protect the pipe from exposure to unacceptably high temperatures and pressures that could occur due to prolonged "dead heading" (pump operating at full speed with flow completely restricted), Aquatherm recommends temperature and pressure relief valves at the discharge of 3-hp-and-larger pumps.

RECOMMENDED FLOW RATES

The table below provides a quick reference for determining the highest recommended flow rate based on the diameter and SDR of the pipe based on a velocity of 8 ft./sec.

Nominal diameter	GPM SDR 17.6	GPM SDR 11	GPM SDR 9	GPM SDR 7.4
½"	-	8	-	6
¾"	-	13	-	10
1"	-	21	19	16
1 ¼"	-	33	29	25
1 ½"	-	51	46	40
2"	-	81	72	63
2 ½"	-	115	103	90
3"	-	165	148	129
3 ½"	-	245	221	193
4"	374	317	286	250
6"	612	522	468	409
8"	1190	1022	914	801
10"	1870	1595	1433	1252
12"	3555	3057	2725	-
14"	4518	3819	3491	-
16"	5759	4890	-	-
18"	7335	6178	-	-
20"	10379	-	-	-
24"	16592	-	-	-

FLOW VELOCITY AND HEAD (FRICTION) LOSS

The head loss (friction pressure loss) due to the flow of water through the Aquatherm PP-R or PP-RCT piping is given in the following tables. The water velocity is also provided. These values are calculated from the equations below. The Hazen-Williams formula is widely used in water piping applications, but it does not account for differences in fluid viscosity (different fluids) and fluid temperature. Consult your Aquatherm representative for information on other applications such as chemical process piping or compressed gases.

Hazen-Williams formula for pressure loss (psi/100 ft of pipe):

$$P_L = \frac{452}{d_i^{4.87}} \left(\frac{Q}{C} \right)^{1.85}$$

Where: PL = pressure loss, psi /100 ft of pipe
 Q = flow rate, gpm
 d_i = inside diameter of pipe, inches
 C = flow coefficient = 150 for PP-R or PP-RCT piping

Conversion to head loss (ft of head loss per 100 ft of pipe):

$$HL = 2.31(PL)$$

Where: HL = head loss, ft / 100 ft of pipe

Calculation of flow velocity:

$$v = 0.4084 \left(\frac{Q}{d_i^2} \right)$$

Where: v = flow velocity, ft/sec

PIPE SIZING BY HEAD LOSS

This section includes charts on the head loss of SDR 7.4, SDR 9, SDR 11, and SDR 17.6 systems as well as the estimated flow speed based on the chosen flow rate. It is important to note the differences between the standard dimensional ratios as the actual IDs for each vary slightly.

Aquatherm pipes can safely run at higher flow speeds in certain sizes. A complete breakdown of head loss by pipe size and velocity can be found in the charts on the following pages.

RECOMMENDED SIZING AND FLOW VELOCITY

The following table provides the maximum recommended design velocity for the range of pipe sizes.

Pipe size	Max. recommended design velocity
½" (20mm) – 6" (160 mm)	8 ft/sec (2.44 m/sec)
8" (200mm) – 10" (250 mm)	10 ft/sec (3.05 m/sec)
12" (315 mm) – 18" (450 mm)	12 ft/sec (3.66 m/sec)
20" (500 mm) – 24" (630 mm)	14 ft/sec (4.27 m/sec)

In certain cases velocities higher than the above recommended values can be used. Some codes allow up to 10 ft/sec (3.05 m/sec) for plumbing if the manufacturer recommends it.

Aquatherm has allowed engineers to design with velocities as high as 15 – 20 ft/sec (4.57 – 6.10 m/sec) depending on the job and design. This allowance comes with a caveat to ensure that there will not be any quick-acting valves or other sources of surge pressures in the system. So in some cases, it is permissible to design to the higher velocities for the pipe material, but the system may not be able to handle the higher velocities in terms of pressure surges, water hammer or noise issues.

One of the advantages to designing with higher velocities is overcoming the decreased volumetric flow rates (gpm) that can result from using a lower velocity with a smaller internal diameter of some Aquatherm pipe dimensions compared to copper and steel.

Aquatherm recommends not exceeding the flow velocities shown in the table above without first consulting Aquatherm.

The tables on the following pages give the head loss and flow rates of the pipe based on the pipe size and the desired gpm. Reducing head loss on the critical leg of the system can allow for downsizing on other sections of pipe. Lower velocities may be necessary depending on the aggressiveness of the fluid and operating conditions.

PIPE FRICTION FACTOR (R) IN FEET PER 100 FEET AND CALCULATED VELOCITY (V) IN FEET PER SECOND BASED ON THE FLOW RATE (Q)

SDR 17.6 pipe

Q	Division	4" 125 mm	6" 160 mm	8" 200 mm	10" 250 mm	12" 315 mm	14" 355 mm	16" 400 mm	18" 450 mm	20" 500 mm	24" 630 mm
200 US gpm	R	1.36	0.41	0.14							
	v	4.29	2.62	1.68							
220 US gpm	R	1.62	0.49	0.16							
	v	4.72	2.88	1.84							
240 US gpm	R	1.91	0.57	0.19							
	v	5.15	3.14	2.01							
260 US gpm	R	2.21	0.66	0.22							
	v	5.58	3.41	2.18							
280 US gpm	R	2.54	0.76	0.26	0.09						
	v	6.01	3.67	2.35	1.50						
300 US gpm	R	2.88	0.87	0.29	0.10						
	v	6.44	3.93	2.52	1.61						
320 US gpm	R	3.25	0.98	0.33	0.11						
	v	6.87	4.19	2.68	1.72						
340 US gpm	R	3.63	1.09	0.37	0.12						
	v	7.30	4.45	2.85	1.82						
360 US gpm	R	4.04	1.21	0.41	0.14						
	v	7.73	4.72	3.02	1.93						
380 US gpm	R	4.46	1.34	0.45	0.15						
	v	8.16	4.98	3.19	2.04						
400 US gpm	R	4.91	1.48	0.50	0.17						
	v	8.59	5.24	3.35	2.15						
450 US gpm	R	6.10	1.83	0.62	0.21						
	v	9.66	5.90	3.77	2.41						
500 US gpm	R	7.42	2.23	0.75	0.25	0.08					
	v	10.7	6.55	4.19	2.68	1.69					
550 US gpm	R	8.85	2.66	0.90	0.30	0.10					
	v	11.8	7.21	4.61	2.95	1.86					
600 US gpm	R	10.4	3.12	1.05	0.36	0.12					
	v	12.9	7.86	5.03	3.22	2.03					
650 US gpm	R	12.1	3.62	1.22	0.41	0.13					
	v	14.0	8.52	5.45	3.49	2.20					
700 US gpm	R	13.8	4.15	1.40	0.47	0.15	0.09				
	v	15.0	9.17	5.87	3.76	2.37	1.86				
750 US gpm	R		4.72	1.59	0.54	0.17	0.10				
	v		9.83	6.29	4.02	2.53	2.00				
800 US gpm	R		5.32	1.79	0.61	0.20	0.11				
	v		10.5	6.71	4.29	2.70	2.13				
850 US gpm	R		5.95	2.01	0.68	0.22	0.12				
	v		11.1	7.13	4.56	2.87	2.26				
900 US gpm	R		6.61	2.23	0.75	0.24	0.14				
	v		11.8	7.55	4.83	3.04	2.40				
950 US gpm	R		7.31	2.47	0.83	0.27	0.15				
			12.4	7.97	5.10	3.21	2.53				

Q = flow rate (US gpm) R = ft per 100 ft v = velocity (ft/sec)

SDR 17.6 pipe

Q	Dimension	6" 160 mm	8" 200 mm	10" 250 mm	12" 315 mm	14" 355 mm	16" 400 mm	18" 450 mm	20" 500 mm	24" 630 mm
1000 US gpm	R	8.04	2.71	0.91	0.30	0.17	0.09			
	v	13.1	8.38	5.37	3.38	2.66	2.10			
1100 US gpm	R	9.59	3.23	1.09	0.35	0.20	0.11			
	v	14.4	9.22	5.90	3.72	2.93	2.31			
1200 US gpm	R	11.3	3.80	1.28	0.42	0.23	0.13			
	v	15.7	10.1	6.44	4.06	3.19	2.52			
1300 US gpm	R		4.40	1.49	0.48	0.27	0.15	0.08		
	v		10.9	6.98	4.39	3.46	2.72	2.15		
1400 US gpm	R		5.05	1.70	0.55	0.31	0.17	0.10		
	v		11.7	7.51	4.73	3.73	2.93	2.32		
1500 US gpm	R		5.74	1.94	0.63	0.35	0.20	0.11		
	v		12.6	8.05	5.07	3.99	3.14	2.48		
1600 US gpm	R		6.47	2.18	0.71	0.40	0.22	0.12		
	v		13.4	8.59	5.41	4.26	3.35	2.65		
1700 US gpm	R		7.23	2.44	0.79	0.44	0.25	0.14		
	v		14.3	9.12	5.75	4.52	3.56	2.82		
1800 US gpm	R		8.04	2.71	0.88	0.49	0.27	0.15	0.09	
	v		15.1	9.66	6.08	4.79	3.77	2.98	2.41	
1900 US gpm	R			3.00	0.97	0.54	0.30	0.17	0.10	
	v			10.2	6.42	5.06	3.98	3.15	2.55	
2000 US gpm	R			3.30	1.07	0.60	0.33	0.19	0.11	
	v			10.7	6.76	5.32	4.19	3.31	2.68	
2200 US gpm	R			3.93	1.28	0.71	0.40	0.22	0.13	
	v			11.8	7.44	5.85	4.61	3.64	2.95	
2400 US gpm	R			4.62	1.50	0.84	0.47	0.26	0.16	
	v			12.9	8.11	6.39	5.03	3.97	3.22	
2600 US gpm	R			5.36	1.74	0.97	0.54	0.31	0.18	
	v			14.0	8.79	6.92	5.45	4.31	3.49	
2800 US gpm	R			6.14	1.99	1.11	0.62	0.35	0.21	
	v			15.0	9.46	7.45	5.87	4.64	3.76	
3000 US gpm	R				2.26	1.27	0.71	0.40	0.24	
	v				10.1	7.98	6.29	4.97	4.02	
3200 US gpm	R				2.55	1.43	0.80	0.45	0.27	0.09
	v				10.8	8.52	6.71	5.30	4.29	2.70
3400 US gpm	R				2.85	1.59	0.89	0.50	0.30	0.10
	v				11.5	9.05	7.13	5.63	4.56	2.87
3600 US gpm	R				3.17	1.77	0.99	0.56	0.33	0.11
	v				12.2	9.58	7.55	5.96	4.83	3.04
3800 US gpm	R				3.51	1.96	1.10	0.62	0.37	0.12
	v				12.8	10.1	7.97	6.29	5.10	3.21
4000 US gpm	R				3.86	2.15	1.20	0.68	0.41	0.13
	v				13.5	10.6	8.38	6.62	5.37	3.38
4250 US gpm	R				4.31	2.41	1.35	0.76	0.45	0.15
	v				14.4	11.3	8.91	7.04	5.70	3.59
4500 US gpm	R				4.79	2.68	1.50	0.84	0.51	0.16
	v				15.2	12.0	9.43	7.45	6.04	3.80
4750 US gpm	R					2.96	1.66	0.93	0.56	0.18
	v					12.6	9.96	7.87	6.37	4.01

Q = flow rate (US gpm) R = ft per 100 ft v = velocity (ft/sec)

SDR 17.6 pipe

Q	Dimension	6" 160 mm	8" 200 mm	10" 250 mm	12" 315 mm	14" 355 mm	16" 400 mm	18" 450 mm	20" 500 mm	24" 630 mm
5000 US gpm	R					3.26	1.82	1.03	0.61	0.20
	v					13.3	10.5	8.28	6.71	4.22
5250 US gpm	R					3.56	1.99	1.12	0.67	0.22
	v					14.0	11.0	8.69	7.04	4.44
5500 US gpm	R					3.88	2.17	1.22	0.73	0.24
	v					14.6	11.5	9.11	7.38	4.65
5750 US gpm	R					4.22	2.36	1.33	0.80	0.26
	v					15.3	12.1	9.52	7.71	4.86
6000 US gpm	R						2.55	1.44	0.86	0.28
	v						12.6	9.94	8.05	5.07
6250 US gpm	R						2.75	1.55	0.93	0.30
	v						13.1	10.4	8.38	5.28
6500 US gpm	R						2.96	1.67	1.00	0.32
	v						13.6	10.8	8.72	5.49
6750 US gpm	R						3.17	1.79	1.07	0.35
	v						14.1	11.2	9.06	5.70
7000 US gpm	R						3.39	1.91	1.14	0.37
	v						14.7	11.6	9.39	5.91
7250 US gpm	R						3.62	2.04	1.22	0.40
	v						15.2	12.0	9.73	6.13
7500 US gpm	R							2.17	1.30	0.42
	v							12.4	10.1	6.34
7750 US gpm	R							2.31	1.38	0.45
	v							12.8	10.4	6.55
8000 US gpm	R							2.45	1.46	0.48
	v							13.2	10.7	6.76
8500 US gpm	R							2.74	1.64	0.53
	v							14.1	11.4	7.18
9000 US gpm	R							3.04	1.82	0.59
	v							14.9	12.1	7.60
9500 US gpm	R							3.36	2.01	0.65
	v							15.7	12.7	8.03
10000 US gpm	R								2.21	0.72
	v								13.4	8.45
10500 US gpm	R								2.42	0.79
	v								14.1	8.87
11000 US gpm	R								2.64	0.86
	v								14.8	9.29
11500 US gpm	R								2.87	0.93
	v								15.4	9.72
12000 US gpm	R									1.01
	v									10.1
12500 US gpm	R									1.09
	v									10.6
13000 US gpm	R									1.17
	v									11.0
13500 US gpm	R									1.25
	v									11.4
Q = flow rate (US gpm) R = ft per 100 ft v = velocity (ft/sec)										

SDR 17.6 pipe

Q	Dimension	6" 160 mm	8" 200 mm	10" 250 mm	12" 315 mm	14" 355 mm	16" 400 mm	18" 450 mm	20" 500 mm	24" 630 mm
14000 US gpm	R									1.34
	v									11.8
15000 US gpm	R									1.52
	v									12.7
16000 US gpm	R									1.71
	v									13.5
17000 US gpm	R									1.92
	v									14.4
18000 US gpm	R									2.13
	v									15.2
Q = flow rate (US gpm) R = ft per 100 ft v = velocity (ft/sec)										

PIPE FRICTION FACTOR (R) IN FEET PER 100 FEET AND CALCULATED VELOCITY (V) IN FEET PER SECOND BASED ON THE FLOW RATE (Q)

SDR 11 pipe

Q	Direction	½"	¾"	1"	1 ¼"	1 ½"	2"	2 ½"	3"	3 ½"	4"	6"	8"	10"	12"	14"	16"	18"
		20 mm	25 mm	32 mm	40 mm	50 mm	63 mm	75 mm	90 mm	110 mm	125 mm	160 mm	200 mm	250 mm	315 mm	355 mm	400 mm	450 mm
0.1 US gpm	R	0.01																
	v	0.10																
0.2 US gpm	R	0.04																
	v	0.20																
0.3 US gpm	R	0.09																
	v	0.30																
0.4 US gpm	R	0.15																
	v	0.39																
0.5 US gpm	R	0.23	0.08															
	v	0.49	0.31															
0.6 US gpm	R	0.33	0.11															
	v	0.59	0.38															
0.7 US gpm	R	0.43	0.15															
	v	0.69	0.44															
0.8 US gpm	R	0.55	0.19															
	v	0.79	0.50															
0.9 US gpm	R	0.69	0.23															
	v	0.89	0.57															
1 US gpm	R	0.84	0.28	0.08	0.03													
	v	0.98	0.63	0.38	0.25													
2 US gpm	R	3.01	1.02	0.31	0.10													
	v	1.97	1.26	0.77	0.49													
3 US gpm	R	6.38	2.15	0.65	0.22	0.07												
	v	2.95	1.89	1.15	0.74	0.47												
4 US gpm	R	10.9	3.67	1.10	0.37	0.13												
	v	3.94	2.52	1.54	0.98	0.63												
5 US gpm	R	16.4	5.54	1.66	0.56	0.19												
	v	4.92	3.15	1.92	1.23	0.79												
6 US gpm	R	23.0	7.76	2.33	0.79	0.27	0.09											
	v	5.90	3.78	2.31	1.48	0.94	0.60											
7 US gpm	R	30.6	10.3	3.10	1.05	0.35	0.11											
	v	6.89	4.41	2.69	1.72	1.10	0.69											
8 US gpm	R	39.2	13.2	3.97	1.34	0.45	0.15											
	v	7.87	5.04	3.07	1.97	1.26	0.79											
9 US gpm	R	48.7	16.4	4.94	1.67	0.56	0.18											
	v	8.86	5.67	3.46	2.21	1.42	0.89											
10 US gpm	R	59.2	20.0	6.00	2.02	0.68	0.22	0.09										
	v	9.84	6.30	3.84	2.46	1.57	0.99	0.70										
11 US gpm	R	70.6	23.8	7.16	2.42	0.81	0.26	0.11										
	v	10.8	6.93	4.23	2.71	1.73	1.09	0.77										
12 US gpm	R	83.0	28.0	8.41	2.84	0.96	0.31	0.13										
	v	11.8	7.56	4.61	2.95	1.89	1.19	0.84										
13 US gpm	R	96.2	32.4	9.75	3.29	1.11	0.36	0.15										
	v	12.8	8.19	5.00	3.20	2.05	1.29	0.91										
Q = flow rate (US gpm) R = ft per 100 ft v = velocity (ft/sec)																		

SDR 11 pipe

Q	Dimension	½"	¾"	1"	1 ¼"	1 ½"	2"	2 ½"	3"	3 ½"	4"	6"	8"	10"	12"	14"	16"	18"
		20 mm	25 mm	32 mm	40 mm	50 mm	63 mm	75 mm	90 mm	110 mm	125 mm	160 mm	200 mm	250 mm	315 mm	355 mm	400 mm	450 mm
14 US gpm	R	110	37.2	11.2	3.77	1.27	0.41	0.18										
	v	13.8	8.82	5.38	3.44	2.20	1.39	0.98										
15 US gpm	R	125	42.3	12.7	4.29	1.45	0.47	0.20										
	v	14.8	9.45	5.77	3.69	2.36	1.49	1.05										
16 US gpm	R	141	47.6	14.3	4.83	1.63	0.53	0.23	0.09									
	v	15.7	10.1	6.15	3.94	2.52	1.59	1.12	0.78									
17 US gpm	R		53.3	16.0	5.40	1.82	0.59	0.25	0.10									
	v		10.7	6.53	4.18	2.68	1.69	1.19	0.83									
18 US gpm	R		59.2	17.8	6.01	2.03	0.66	0.28	0.12									
	v		11.3	6.92	4.43	2.83	1.79	1.26	0.87									
19 US gpm	R		65.5	19.7	6.64	2.24	0.73	0.31	0.13									
	v		12.0	7.30	4.67	2.99	1.88	1.33	0.92									
20 US gpm	R		72.0	21.6	7.30	2.46	0.80	0.34	0.14									
	v		12.6	7.69	4.92	3.15	1.98	1.40	0.97									
22 US gpm	R		85.9	25.8	8.71	2.94	0.95	0.41	0.17									
	v		13.9	8.46	5.41	3.46	2.18	1.54	1.07									
24 US gpm	R		101	30.3	10.2	3.45	1.12	0.48	0.20									
	v		15.1	9.22	5.90	3.78	2.38	1.68	1.17									
26 US gpm	R			35.2	11.9	4.00	1.30	0.56	0.23	0.09								
	v			9.99	6.40	4.09	2.58	1.82	1.26	0.85								
28 US gpm	R			40.3	13.6	4.59	1.49	0.64	0.26	0.10								
	v			10.8	6.89	4.41	2.78	1.96	1.36	0.91								
30 US gpm	R			45.8	15.5	5.21	1.69	0.72	0.30	0.11								
	v			11.5	7.38	4.72	2.98	2.10	1.46	0.98								
32 US gpm	R			51.6	17.4	5.87	1.91	0.82	0.34	0.13								
	v			12.3	7.87	5.04	3.17	2.24	1.55	1.04								
34 US gpm	R			57.7	19.5	6.57	2.13	0.91	0.38	0.14								
	v			13.1	8.36	5.35	3.37	2.38	1.65	1.11								
36 US gpm	R			64.2	21.7	7.30	2.37	1.01	0.42	0.16								
	v			13.8	8.86	5.67	3.57	2.52	1.75	1.17								
38 US gpm	R			70.9	23.9	8.07	2.62	1.12	0.46	0.17	0.09							
	v			14.6	9.35	5.98	3.77	2.66	1.85	1.24	0.96							
40 US gpm	R			78.0	26.3	8.88	2.88	1.23	0.51	0.19	0.10							
	v			15.4	9.84	6.30	3.97	2.80	1.94	1.30	1.01							
45 US gpm	R			97.0	32.7	11.0	3.58	1.53	0.63	0.24	0.13							
	v			17.3	11.1	7.08	4.46	3.15	2.19	1.46	1.13							
50 US gpm	R				39.8	13.4	4.35	1.86	0.77	0.29	0.15							
	v				12.3	7.87	4.96	3.50	2.43	1.63	1.26							
55 US gpm	R				47.4	16.0	5.19	2.22	0.91	0.34	0.18							
	v				13.5	8.66	5.45	3.85	2.67	1.79	1.39							
60 US gpm	R				55.7	18.8	6.10	2.61	1.07	0.40	0.22							
	v				14.8	9.45	5.95	4.20	2.92	1.95	1.51							
65 US gpm	R				64.6	21.8	7.07	3.02	1.24	0.47	0.25							
	v				16.0	10.2	6.45	4.55	3.16	2.11	1.64							
70 US gpm	R				74.1	25.0	8.11	3.47	1.43	0.54	0.29	0.09						
	v				17.2	11.0	6.94	4.90	3.40	2.28	1.76	1.08						
Q = flow rate (US gpm) R = ft per 100 ft v = velocity (ft/sec)																		

SDR 11 pipe

Q	Direction	½" 20 mm	¾" 25 mm	1" 32 mm	1 ¼" 40 mm	1 ½" 50 mm	2" 63 mm	2 ½" 75 mm	3" 90 mm	3 ½" 110 mm	4" 125 mm	6" 160 mm	8" 200 mm	10" 250 mm	12" 315 mm	14" 355 mm	16" 400 mm	18" 450 mm
75 US gpm	R				84.2	28.4	9.21	3.94	1.62	0.61	0.33	0.10						
	v				18.4	11.8	7.44	5.25	3.64	2.44	1.89	1.15						
80 US gpm	R					32.0	10.4	4.44	1.83	0.69	0.37	0.11						
	v					12.6	7.93	5.60	3.89	2.60	2.02	1.23						
85 US gpm	R					35.8	11.6	4.97	2.04	0.77	0.41	0.12						
	v					13.4	8.43	5.95	4.13	2.76	2.14	1.31						
90 US gpm	R					39.8	12.9	5.52	2.27	0.86	0.46	0.14						
	v					14.2	8.93	6.30	4.37	2.93	2.27	1.38						
95 US gpm	R					44.0	14.3	6.10	2.51	0.95	0.51	0.15						
	v					15.0	9.42	6.65	4.62	3.09	2.39	1.46						
100 US gpm	R					48.3	15.7	6.71	2.76	1.04	0.56	0.17						
	v					15.7	9.92	7.00	4.86	3.25	2.52	1.54						
110 US gpm	R					57.7	18.7	8.01	3.29	1.24	0.67	0.20						
	v					17.3	10.9	7.70	5.35	3.58	2.77	1.69						
120 US gpm	R						22.0	9.40	3.87	1.46	0.78	0.23						
	v						11.9	8.40	5.83	3.90	3.02	1.84						
130 US gpm	R						25.5	10.9	4.49	1.69	0.91	0.27	0.09					
	v						12.9	9.10	6.32	4.23	3.27	2.00	1.28					
140 US gpm	R						29.2	12.5	5.15	1.94	1.04	0.31	0.11					
	v						13.9	9.80	6.80	4.55	3.53	2.15	1.38					
150 US gpm	R						33.2	14.2	5.85	2.20	1.18	0.35	0.12					
	v						14.9	10.5	7.29	4.88	3.78	2.31	1.48					
160 US gpm	R							16.0	6.59	2.48	1.33	0.40	0.13					
	v							11.2	7.77	5.20	4.03	2.46	1.57					
170 US gpm	R							17.9	7.37	2.77	1.49	0.45	0.15					
	v							11.9	8.26	5.53	4.28	2.61	1.67					
180 US gpm	R							19.9	8.19	3.08	1.65	0.50	0.17					
	v							12.6	8.75	5.86	4.53	2.77	1.77					
190 US gpm	R							22.0	9.06	3.41	1.83	0.55	0.19					
	v							13.3	9.23	6.18	4.79	2.92	1.87					
200 US gpm	R							24.2	9.96	3.75	2.01	0.60	0.20					
	v							14.0	9.72	6.51	5.04	3.07	1.97					
220 US gpm	R							28.9	11.9	4.47	2.40	0.72	0.24	0.08				
	v							15.4	10.7	7.16	5.54	3.38	2.16	1.39				
240 US gpm	R								14.0	5.25	2.82	0.85	0.29	0.10				
	v								11.7	7.81	6.05	3.69	2.36	1.51				
260 US gpm	R								16.2	6.09	3.27	0.98	0.33	0.11				
	v								12.6	8.46	6.55	4.00	2.56	1.64				
280 US gpm	R								18.6	6.98	3.75	1.13	0.38	0.13				
	v								13.6	9.11	7.05	4.30	2.76	1.76				
300 US gpm	R									7.93	4.26	1.28	0.43	0.15				
	v									9.76	7.56	4.61	2.95	1.89				
320 US gpm	R									8.94	4.80	1.44	0.49	0.16				
	v									10.4	8.06	4.92	3.15	2.02				
340 US gpm	R									10.0	5.37	1.61	0.54	0.18				
	v									11.1	8.56	5.23	3.35	2.14				
Q = flow rate (US gpm) R = ft per 100 ft v = velocity (ft/sec)																		

SDR 11 pipe

Q	Dimension	½"	¾"	1"	1 ¼"	1 ½"	2"	2 ½"	3"	3 ½"	4"	6"	8"	10"	12"	14"	16"	18"
		20 mm	25 mm	32 mm	40 mm	50 mm	63 mm	75 mm	90 mm	110 mm	125 mm	160 mm	200 mm	250 mm	315 mm	355 mm	400 mm	450 mm
360 US gpm	R									11.1	5.96	1.79	0.60	0.20				
	v									11.7	9.07	5.53	3.54	2.27				
380 US gpm	R									12.3	6.59	1.98	0.67	0.23				
	v									12.4	9.57	5.84	3.74	2.39				
400 US gpm	R									13.5	7.25	2.18	0.73	0.25	0.08			
	v									13.0	10.1	6.15	3.94	2.52	1.59			
450 US gpm	R									16.8	9.01	2.71	0.91	0.31	0.10			
	v									14.6	11.3	6.92	4.43	2.83	1.79			
500 US gpm	R										11.0	3.29	1.11	0.37	0.12			
	v										12.6	7.69	4.92	3.15	1.98			
550 US gpm	R										13.1	3.93	1.32	0.45	0.14	0.08		
	v										13.9	8.46	5.41	3.46	2.18	1.72		
600 US gpm	R										15.3	4.61	1.56	0.52	0.17	0.10		
	v										15.1	9.22	5.90	3.78	2.38	1.87		
650 US gpm	R										17.8	5.35	1.80	0.61	0.20	0.11		
	v										16.4	9.99	6.40	4.09	2.58	2.03		
700 US gpm	R										20.4	6.13	2.07	0.70	0.23	0.13		
	v										17.6	10.8	6.89	4.41	2.78	2.19		
750 US gpm	R										23.2	6.97	2.35	0.79	0.26	0.14		
	v										18.9	11.5	7.38	4.72	2.98	2.34		
800 US gpm	R											7.85	2.65	0.89	0.29	0.16	0.09	
	v											12.3	7.87	5.04	3.17	2.50	1.97	
850 US gpm	R											8.78	2.96	1.00	0.32	0.18	0.10	
	v											13.1	8.36	5.35	3.37	2.65	2.09	
900 US gpm	R											9.76	3.29	1.11	0.36	0.20	0.11	
	v											13.8	8.86	5.67	3.57	2.81	2.21	
950 US gpm	R											10.8	3.64	1.23	0.40	0.22	0.12	
	v											14.6	9.35	5.98	3.77	2.97	2.34	
1000 US gpm	R											11.9	4.00	1.35	0.44	0.24	0.14	
	v											15.4	9.84	6.30	3.97	3.12	2.46	
1100 US gpm	R											14.2	4.77	1.61	0.52	0.29	0.16	0.09
	v											16.9	10.8	6.93	4.36	3.44	2.71	2.14
1200 US gpm	R											16.6	5.61	1.89	0.61	0.34	0.19	0.11
	v											18.4	11.8	7.56	4.76	3.75	2.95	2.33
1300 US gpm	R												6.50	2.19	0.71	0.40	0.22	0.13
	v												12.8	8.19	5.16	4.06	3.20	2.53
1400 US gpm	R												7.46	2.52	0.82	0.46	0.26	0.14
	v												13.8	8.82	5.55	4.37	3.44	2.72
1500 US gpm	R												8.47	2.86	0.93	0.52	0.29	0.16
	v												14.8	9.45	5.95	4.68	3.69	2.92
1600 US gpm	R												9.55	3.22	1.05	0.58	0.33	0.18
	v												15.7	10.1	6.35	5.00	3.94	3.11
1700 US gpm	R												10.7	3.60	1.17	0.65	0.37	0.21
	v												16.7	10.7	6.74	5.31	4.18	3.30
1800 US gpm	R												11.9	4.01	1.30	0.73	0.41	0.23
	v												17.7	11.3	7.14	5.62	4.43	3.50
Q = flow rate (US gpm) R = ft per 100 ft v = velocity (ft/sec)																		

SDR 11 pipe

Q	Direction	½"	¾"	1"	1 ¼"	1 ½"	2"	2 ½"	3"	3 ½"	4"	6"	8"	10"	12"	14"	16"	18"
		20 mm	25 mm	32 mm	40 mm	50 mm	63 mm	75 mm	90 mm	110 mm	125 mm	160 mm	200 mm	250 mm	315 mm	355 mm	400 mm	450 mm
1900 US gpm	R												13.1	4.43	1.44	0.80	0.45	0.25
	v												18.7	12.0	7.54	5.93	4.67	3.69
2000 US gpm	R													4.87	1.58	0.88	0.49	0.28
	v													12.6	7.93	6.25	4.92	3.89
2200 US gpm	R													5.81	1.88	1.05	0.59	0.33
	v													13.9	8.73	6.87	5.41	4.28
2400 US gpm	R													6.82	2.21	1.24	0.69	0.39
	v													15.1	9.52	7.50	5.90	4.66
2600 US gpm	R														2.57	1.43	0.80	0.45
	v														10.3	8.12	6.40	5.05
2800 US gpm	R														2.94	1.64	0.92	0.52
	v														11.1	8.74	6.89	5.44
3000 US gpm	R														3.34	1.87	1.04	0.59
	v														11.9	9.37	7.38	5.83
3200 US gpm	R														3.77	2.11	1.18	0.66
	v														12.7	9.99	7.87	6.22
3400 US gpm	R														4.22	2.36	1.32	0.74
	v														13.5	10.6	8.36	6.61
3600 US gpm	R														4.69	2.62	1.46	0.82
	v														14.3	11.2	8.86	7.00
3800 US gpm	R														5.18	2.89	1.62	0.91
	v														15.1	11.9	9.35	7.39
4000 US gpm	R															3.18	1.78	1.00
	v															12.5	9.84	7.77
4500 US gpm	R															3.96	2.21	1.25
	v															14.1	11.1	8.75
5000 US gpm	R															4.81	2.69	1.51
	v															15.6	12.3	9.72
5500 US gpm	R																3.21	1.81
	v																13.5	10.7
6000 US gpm	R																3.77	2.12
	v																14.8	11.7
6500 US gpm	R																	2.46
	v																	12.6
7000 US gpm	R																	2.82
	v																	13.6
7500 US gpm	R																	3.21
	v																	14.6
8000 US gpm	R																	3.61
	v																	15.5
Q = flow rate (US gpm) R = ft per 100 ft v = velocity (ft/sec)																		

**PIPE FRICTION FACTOR (R) IN FEET PER 100 FEET AND CALCULATED VELOCITY (V) IN FEET PER SECOND
BASED ON THE FLOW RATE (Q)**

SDR 9 pipe

Q	Dimension	1" 32 mm	1 ¼" 40 mm	1 ½" 50 mm	2" 63 mm	2 ½" 75 mm	3" 90 mm	3 ½" 110 mm	4" 125 mm	6" 160 mm	8" 200 mm	10" 250 mm	12" 315 mm	14" 355 mm
1 US gpm	R	0.11	0.04											
	v	0.43	0.27											
2 US gpm	R	0.39	0.13											
	v	0.85	0.54											
3 US gpm	R	0.83	0.28	0.09										
	v	1.28	0.82	0.52										
4 US gpm	R	1.41	0.48	0.16										
	v	1.70	1.09	0.70										
5 US gpm	R	2.13	0.72	0.24	0.08									
	v	2.13	1.36	0.87	0.55									
6 US gpm	R	2.99	1.01	0.34	0.11									
	v	2.55	1.63	1.05	0.66									
7 US gpm	R	3.97	1.34	0.45	0.15									
	v	2.98	1.91	1.22	0.77									
8 US gpm	R	5.08	1.71	0.58	0.19	0.08								
	v	3.40	2.18	1.39	0.88	0.62								
9 US gpm	R	6.32	2.13	0.72	0.23	0.10								
	v	3.83	2.45	1.57	0.99	0.70								
10 US gpm	R	7.68	2.59	0.87	0.28	0.12								
	v	4.25	2.72	1.74	1.10	0.77								
11 US gpm	R	9.16	3.09	1.04	0.34	0.14								
	v	4.68	2.99	1.92	1.21	0.85								
12 US gpm	R	10.8	3.63	1.22	0.40	0.17								
	v	5.10	3.27	2.09	1.32	0.93								
13 US gpm	R	12.5	4.21	1.42	0.46	0.20								
	v	5.53	3.54	2.26	1.43	1.01								
14 US gpm	R	14.3	4.83	1.63	0.53	0.23	0.09							
	v	5.95	3.81	2.44	1.54	1.08	0.75							
15 US gpm	R	16.3	5.49	1.85	0.60	0.26	0.11							
	v	6.38	4.08	2.61	1.65	1.16	0.81							
16 US gpm	R	18.3	6.18	2.09	0.68	0.29	0.12							
	v	6.81	4.36	2.79	1.76	1.24	0.86							
17 US gpm	R	20.5	6.91	2.33	0.76	0.32	0.13							
	v	7.23	4.63	2.96	1.87	1.32	0.91							
18 US gpm	R	22.8	7.69	2.59	0.84	0.36	0.15							
	v	7.66	4.90	3.14	1.98	1.39	0.97							
19 US gpm	R	25.2	8.49	2.87	0.93	0.40	0.16							
	v	8.08	5.17	3.31	2.09	1.47	1.02							
20 US gpm	R	27.7	9.34	3.15	1.02	0.44	0.18							
	v	8.51	5.44	3.48	2.19	1.55	1.08							
Q = flow rate (US gpm) R = ft per 100 ft v = velocity (ft/sec)														

SDR 9 pipe

Q	Direction	1" 32 mm	1 ¼" 40 mm	1 ½" 50 mm	2" 63 mm	2 ½" 75 mm	3" 90 mm	3 ½" 110 mm	4" 125 mm	6" 160 mm	8" 200 mm	10" 250 mm	12" 315 mm	14" 355 mm
22 US gpm	R	33.0	11.1	3.76	1.22	0.52	0.21							
	v	9.36	5.99	3.83	2.41	1.70	1.18							
24 US gpm	R	38.8	13.1	4.41	1.43	0.61	0.25	0.09						
	v	10.2	6.53	4.18	2.63	1.86	1.29	0.86						
26 US gpm	R	45.0	15.2	5.12	1.66	0.71	0.29	0.11						
	v	11.1	7.08	4.53	2.85	2.01	1.40	0.94						
28 US gpm	R	51.6	17.4	5.87	1.91	0.82	0.34	0.13						
	v	11.9	7.62	4.88	3.07	2.17	1.51	1.01						
30 US gpm	R	58.6	19.8	6.67	2.16	0.93	0.38	0.14						
	v	12.8	8.17	5.23	3.29	2.32	1.61	1.08						
32 US gpm	R	66.1	22.3	7.52	2.44	1.04	0.43	0.16	0.09					
	v	13.6	8.71	5.58	3.51	2.48	1.72	1.15	0.89					
34 US gpm	R	73.9	24.9	8.41	2.73	1.17	0.48	0.18	0.10					
	v	14.5	9.26	5.92	3.73	2.63	1.83	1.22	0.95					
36 US gpm	R	82.1	27.7	9.35	3.03	1.30	0.53	0.20	0.11					
	v	15.3	9.80	6.27	3.95	2.79	1.94	1.30	1.00					
38 US gpm	R		30.6	10.3	3.35	1.43	0.59	0.22	0.12					
	v		10.3	6.62	4.17	2.94	2.04	1.37	1.06					
40 US gpm	R		33.7	11.4	3.69	1.58	0.65	0.24	0.13					
	v		10.9	6.97	4.39	3.10	2.15	1.44	1.12					
45 US gpm	R		41.9	14.1	4.58	1.96	0.81	0.30	0.16					
	v		12.2	7.84	4.94	3.48	2.42	1.62	1.25					
50 US gpm	R		50.9	17.2	5.57	2.38	0.98	0.37	0.20					
	v		13.6	8.71	5.49	3.87	2.69	1.80	1.39					
55 US gpm	R		60.7	20.5	6.64	2.84	1.17	0.44	0.24					
	v		15.0	9.58	6.04	4.26	2.96	1.98	1.53					
60 US gpm	R			24.0	7.80	3.34	1.37	0.52	0.28	0.08				
	v			10.5	6.58	4.65	3.23	2.16	1.67	1.02				
65 US gpm	R			27.9	9.05	3.87	1.59	0.60	0.32	0.10				
	v			11.3	7.13	5.03	3.50	2.34	1.81	1.11				
70 US gpm	R			32.0	10.4	4.44	1.83	0.69	0.37	0.11				
	v			12.2	7.68	5.42	3.76	2.52	1.95	1.19				
75 US gpm	R			36.3	11.8	5.04	2.08	0.78	0.42	0.13				
	v			13.1	8.23	5.81	4.03	2.70	2.09	1.28				
80 US gpm	R			40.9	13.3	5.68	2.34	0.88	0.47	0.14				
	v			13.9	8.78	6.19	4.30	2.88	2.23	1.36				
85 US gpm	R			45.8	14.9	6.36	2.62	0.98	0.53	0.16				
	v			14.8	9.33	6.58	4.57	3.06	2.37	1.45				
90 US gpm	R			50.9	16.5	7.07	2.91	1.09	0.59	0.18				
	v			15.7	9.88	6.97	4.84	3.24	2.51	1.53				
95 US gpm	R				18.3	7.81	3.21	1.21	0.65	0.20				
	v				10.4	7.36	5.11	3.42	2.65	1.62				

Q = flow rate (US gpm) R = ft per 100 ft v = velocity (ft/sec)

SDR 9 pipe

Q	Dimension	1"	1 ¼"	1 ½"	2"	2 ½"	3"	3 ½"	4"	6"	8"	10"	12"	14"
		32 mm	40 mm	50 mm	63 mm	75 mm	90 mm	110 mm	125 mm	160 mm	200 mm	250 mm	315 mm	355 mm
100 US gpm	R				20.1	8.59	3.53	1.33	0.71	0.21				
	v				11.0	7.74	5.38	3.60	2.79	1.70				
110 US gpm	R				23.9	10.2	4.22	1.59	0.85	0.26	0.09			
	v				12.1	8.52	5.91	3.96	3.07	1.87	1.20			
120 US gpm	R				28.1	12.0	4.95	1.86	1.00	0.30	0.10			
	v				13.2	9.29	6.45	4.32	3.35	2.04	1.31			
130 US gpm	R				32.6	14.0	5.74	2.16	1.16	0.35	0.12			
	v				14.3	10.1	6.99	4.68	3.62	2.21	1.42			
140 US gpm	R				37.4	16.0	6.59	2.48	1.33	0.40	0.13			
	v				15.4	10.8	7.53	5.04	3.90	2.38	1.52			
150 US gpm	R					18.2	7.48	2.82	1.51	0.45	0.15			
	v					11.6	8.07	5.40	4.18	2.55	1.63			
160 US gpm	R					20.5	8.43	3.17	1.70	0.51	0.17			
	v					12.4	8.60	5.76	4.46	2.72	1.74			
170 US gpm	R					22.9	9.43	3.55	1.90	0.57	0.19			
	v					13.2	9.14	6.12	4.74	2.89	1.85			
180 US gpm	R					25.5	10.5	3.95	2.12	0.64	0.21			
	v					13.9	9.68	6.48	5.02	3.06	1.96			
190 US gpm	R					28.2	11.6	4.36	2.34	0.70	0.24			
	v					14.7	10.2	6.84	5.30	3.23	2.07			
200 US gpm	R					31.0	12.7	4.80	2.57	0.77	0.26	0.09		
	v					15.5	10.8	7.20	5.58	3.40	2.18	1.39		
220 US gpm	R						15.2	5.72	3.07	0.92	0.31	0.10		
	v						11.8	7.92	6.13	3.74	2.40	1.53		
240 US gpm	R						17.9	6.72	3.61	1.08	0.37	0.12		
	v						12.9	8.64	6.69	4.08	2.61	1.67		
260 US gpm	R						20.7	7.79	4.18	1.26	0.42	0.14		
	v						14.0	9.36	7.25	4.42	2.83	1.81		
280 US gpm	R						23.7	8.94	4.79	1.44	0.49	0.16		
	v						15.1	10.1	7.81	4.76	3.05	1.95		
300 US gpm	R							10.2	5.45	1.64	0.55	0.19		
	v							10.8	8.36	5.10	3.27	2.09		
320 US gpm	R							11.4	6.14	1.84	0.62	0.21		
	v							11.5	8.92	5.44	3.48	2.23		
340 US gpm	R							12.8	6.87	2.06	0.70	0.23		
	v							12.2	9.48	5.78	3.70	2.37		
360 US gpm	R							14.2	7.63	2.29	0.77	0.26		
	v							13.0	10.0	6.12	3.92	2.51		
380 US gpm	R							15.7	8.44	2.54	0.86	0.29	0.09	
	v							13.7	10.6	6.47	4.14	2.65	1.67	
400 US gpm	R							17.3	9.28	2.79	0.94	0.32	0.10	
	v							14.4	11.2	6.81	4.36	2.79	1.76	

Q = flow rate (US gpm) R = ft per 100 ft v = velocity (ft/sec)

SDR 9 pipe

Q	Direction	1" 32 mm	1 ¼" 40 mm	1 ½" 50 mm	2" 63 mm	2 ½" 75 mm	3" 90 mm	3 ½" 110 mm	4" 125 mm	6" 160 mm	8" 200 mm	10" 250 mm	12" 315 mm	14" 355 mm
450 US gpm	R								11.5	3.47	1.17	0.39	0.13	
	v								12.5	7.66	4.90	3.14	1.98	
500 US gpm	R								14.0	4.21	1.42	0.48	0.16	0.09
	v								13.9	8.51	5.44	3.48	2.19	1.73
550 US gpm	R								16.7	5.02	1.69	0.57	0.19	0.10
	v								15.3	9.36	5.99	3.83	2.41	1.90
600 US gpm	R									5.90	1.99	0.67	0.22	0.12
	v									10.2	6.53	4.18	2.63	2.07
650 US gpm	R									6.84	2.31	0.78	0.25	0.14
	v									11.1	7.08	4.53	2.85	2.25
700 US gpm	R									7.85	2.65	0.89	0.29	0.16
	v									11.9	7.62	4.88	3.07	2.42
750 US gpm	R									8.92	3.01	1.01	0.33	0.18
	v									12.8	8.17	5.23	3.29	2.59
800 US gpm	R									10.0	3.39	1.14	0.37	0.21
	v									13.6	8.71	5.58	3.51	2.76
850 US gpm	R									11.2	3.79	1.28	0.42	0.23
	v									14.5	9.26	5.92	3.73	2.94
900 US gpm	R									12.5	4.22	1.42	0.46	0.26
	v									15.3	9.80	6.27	3.95	3.11
950 US gpm	R										4.66	1.57	0.51	0.28
	v										10.3	6.62	4.17	3.28
1000 US gpm	R										5.12	1.73	0.56	0.31
	v										10.9	6.97	4.39	3.46
1100 US gpm	R										6.11	2.06	0.67	0.37
	v										12.0	7.67	4.83	3.80
1200 US gpm	R										7.18	2.42	0.79	0.44
	v										13.1	8.36	5.27	4.15
1300 US gpm	R										8.32	2.81	0.91	0.51
	v										14.2	9.06	5.71	4.49
1400 US gpm	R										9.55	3.22	1.04	0.58
	v										15.2	9.76	6.15	4.84
1500 US gpm	R											3.66	1.19	0.66
	v											10.5	6.58	5.18
1600 US gpm	R											4.12	1.34	0.75
	v											11.2	7.02	5.53
1700 US gpm	R											4.61	1.50	0.84
	v											11.8	7.46	5.88
1800 US gpm	R											5.13	1.66	0.93
	v											12.5	7.90	6.22
1900 US gpm	R											5.67	1.84	1.03
	v											13.2	8.34	6.57

Q = flow rate (US gpm) R = ft per 100 ft v = velocity (ft/sec)

SDR 9 pipe

Q	Dimension	1"	1 ¼"	1 ½"	2"	2 ½"	3"	3 ½"	4"	6"	8"	10"	12"	14"
		32 mm	40 mm	50 mm	63 mm	75 mm	90 mm	110 mm	125 mm	160 mm	200 mm	250 mm	315 mm	355 mm
2000 US gpm	R											6.23	2.02	1.13
	v											13.9	8.78	6.91
2200 US gpm	R											7.43	2.41	1.35
	v											15.3	9.66	7.60
2400 US gpm	R												2.83	1.58
	v												10.5	8.29
2600 US gpm	R												3.28	1.83
	v												11.4	8.99
2800 US gpm	R												3.77	2.10
	v												12.3	9.68
3000 US gpm	R												4.28	2.39
	v												13.2	10.4
3200 US gpm	R												4.82	2.69
	v												14.0	11.1
3400 US gpm	R												5.39	3.01
	v												14.9	11.8
3600 US gpm	R												6.00	3.35
	v												15.8	12.4
3800 US gpm	R													3.70
	v													13.1
4000 US gpm	R													4.07
	v													13.8
4500 US gpm	R													5.06
	v													15.6
Q = flow rate (US gpm) R = ft per 100 ft v = velocity (ft/sec)														

PIPE FRICTION FACTOR (R) IN FEET PER 100 FEET AND CALCULATED VELOCITY (V) IN FEET PER SECOND BASED ON THE FLOW RATE (Q)

SDR 7.4 pipe

Q	Dimension	½" 20 mm	¾" 25 mm	1" 32 mm	1 ¼" 40 mm	1 ½" 50 mm	2" 63 mm	2 ½" 75 mm	3" 90 mm	3 ½" 110 mm	4" 125 mm	6" 160 mm	8" 200 mm	10" 250 mm
0.1 US gpm	R	0.02												
	v	0.12												
0.2 US gpm	R	0.07												
	v	0.25												
0.3 US gpm	R	0.16												
	v	0.37												
0.4 US gpm	R	0.27	0.09											
	v	0.49	0.32											
0.5 US gpm	R	0.40	0.14											
	v	0.62	0.40											
0.6 US gpm	R	0.57	0.19											
	v	0.74	0.48											
0.7 US gpm	R	0.75	0.25	0.08										
	v	0.87	0.55	0.34										
0.8 US gpm	R	0.97	0.33	0.10										
	v	0.99	0.63	0.39										
0.9 US gpm	R	1.20	0.41	0.12										
	v	1.11	0.71	0.43										
1 US gpm	R	1.46	0.49	0.15	0.05									
	v	1.24	0.79	0.48	0.31									
2 US gpm	R	5.26	1.78	0.53	0.18	0.06								
	v	2.47	1.58	0.97	0.62	0.40								
3 US gpm	R	11.1	3.76	1.13	0.38	0.13								
	v	3.71	2.38	1.45	0.93	0.59								
4 US gpm	R	19.0	6.40	1.92	0.65	0.22	0.07							
	v	4.95	3.17	1.93	1.24	0.79	0.50							
5 US gpm	R	28.7	9.67	2.91	0.98	0.33	0.11							
	v	6.18	3.96	2.42	1.55	0.99	0.62							
6 US gpm	R	40.2	13.6	4.07	1.37	0.46	0.15							
	v	7.42	4.75	2.90	1.86	1.19	0.75							
7 US gpm	R	53.4	18.0	5.42	1.83	0.62	0.20	0.09						
	v	8.66	5.54	3.38	2.16	1.39	0.87	0.62						
8 US gpm	R	68.4	23.1	6.93	2.34	0.79	0.26	0.11						
	v	9.90	6.33	3.87	2.47	1.58	1.00	0.70						
9 US gpm	R	85.1	28.7	8.62	2.91	0.98	0.32	0.14						
	v	11.1	7.13	4.35	2.78	1.78	1.12	0.79						
10 US gpm	R	103	34.9	10.5	3.53	1.19	0.39	0.17						
	v	12.4	7.92	4.83	3.09	1.98	1.25	0.88						
11 US gpm	R	123	41.6	12.5	4.22	1.42	0.46	0.20	0.08					
	v	13.6	8.71	5.32	3.40	2.18	1.37	0.97	0.67					
12 US gpm	R	145	48.9	14.7	4.95	1.67	0.54	0.23	0.10					
	v	14.8	9.50	5.80	3.71	2.38	1.50	1.06	0.73					
13 US gpm	R		56.6	17.0	5.74	1.94	0.63	0.27	0.11					
	v		10.3	6.28	4.02	2.57	1.62	1.14	0.79					
Q = flow rate (US gpm) R = ft per 100 ft v = velocity (ft/sec)														

SDR 7.4 pipe

Q	Dimension	½" 20 mm	¾" 25 mm	1" 32 mm	1 ¼" 40 mm	1 ½" 50 mm	2" 63 mm	2 ½" 75 mm	3" 90 mm	3 ½" 110 mm	4" 125 mm	6" 160 mm	8" 200 mm	10" 250 mm
14 US gpm	R		65.0	19.5	6.59	2.22	0.72	0.31	0.13					
	v		11.1	6.76	4.33	2.77	1.75	1.23	0.86					
15 US gpm	R		73.8	22.2	7.48	2.52	0.82	0.35	0.14					
	v		11.9	7.25	4.64	2.97	1.87	1.32	0.92					
16 US gpm	R		83.2	25.0	8.43	2.84	0.92	0.39	0.16					
	v		12.7	7.73	4.95	3.17	1.99	1.41	0.98					
17 US gpm	R		93.1	28.0	9.43	3.18	1.03	0.44	0.18					
	v		13.5	8.21	5.26	3.36	2.12	1.50	1.04					
18 US gpm	R		103	31.1	10.5	3.54	1.15	0.49	0.20					
	v		14.3	8.70	5.57	3.56	2.24	1.58	1.10					
19 US gpm	R		114	34.4	11.6	3.91	1.27	0.54	0.22					
	v		15.0	9.18	5.88	3.76	2.37	1.67	1.16					
20 US gpm	R			37.8	12.7	4.30	1.39	0.60	0.25	0.09				
	v			9.66	6.18	3.96	2.49	1.76	1.22	0.82				
22 US gpm	R			45.1	15.2	5.13	1.66	0.71	0.29	0.11				
	v			10.6	6.80	4.35	2.74	1.94	1.34	0.90				
24 US gpm	R			52.9	17.9	6.02	1.95	0.84	0.34	0.13				
	v			11.6	7.42	4.75	2.99	2.11	1.47	0.98				
26 US gpm	R			61.4	20.7	6.98	2.27	0.97	0.40	0.15				
	v			12.6	8.04	5.15	3.24	2.29	1.59	1.06				
28 US gpm	R			70.4	23.7	8.01	2.60	1.11	0.46	0.17	0.09			
	v			13.5	8.66	5.54	3.49	2.46	1.71	1.14	0.89			
30 US gpm	R			80.0	27.0	9.10	2.95	1.26	0.52	0.20	0.10			
	v			14.5	9.28	5.94	3.74	2.64	1.83	1.23	0.95			
"32" US gpm"	R			90.1	30.4	10.3	3.33	1.42	0.59	0.22	0.12			
	v			15.5	9.90	6.33	3.99	2.81	1.95	1.31	1.01			
"34" US gpm"	R				34.0	11.5	3.72	1.59	0.66	0.25	0.13			
	v				10.5	6.73	4.24	2.99	2.08	1.39	1.08			
"36" US gpm"	R				37.8	12.8	4.14	1.77	0.73	0.27	0.15			
	v				11.1	7.13	4.49	3.17	2.20	1.47	1.14			
38 US gpm	R				41.8	14.1	4.57	1.96	0.81	0.30	0.16			
	v				11.8	7.52	4.74	3.34	2.32	1.55	1.20			
40 US gpm	R				45.9	15.5	5.03	2.15	0.89	0.33	0.18			
	v				12.4	7.92	4.99	3.52	2.44	1.64	1.27			
45 US gpm	R				57.1	19.3	6.25	2.67	1.10	0.41	0.22			
	v				13.9	8.91	5.61	3.96	2.75	1.84	1.43			
50 US gpm	R				69.4	23.4	7.60	3.25	1.34	0.50	0.27	0.08		
	v				15.5	9.90	6.23	4.40	3.05	2.04	1.58	0.97		
55 US gpm	R					27.9	9.06	3.88	1.60	0.60	0.32	0.10		
	v					10.9	6.86	4.84	3.36	2.25	1.74	1.06		
60 US gpm	R					32.8	10.6	4.55	1.87	0.71	0.38	0.11		
	v					11.9	7.48	5.28	3.67	2.45	1.90	1.16		
65 US gpm	R					38.0	12.3	5.28	2.17	0.82	0.44	0.13		
	v					12.9	8.10	5.72	3.97	2.66	2.06	1.26		
70 US gpm	R					43.6	14.2	6.06	2.49	0.94	0.50	0.15		
	v					13.9	8.73	6.16	4.28	2.86	2.22	1.35		
75 US gpm	R					49.6	16.1	6.88	2.83	1.07	0.57	0.17		
	v					14.8	9.35	6.60	4.58	3.07	2.38	1.45		
Q = flow rate (US gpm) R = ft per 100 ft v = velocity (ft/sec)														

SDR 7.4 pipe

Q	Dimension	½" 20 mm	¾" 25 mm	1" 32 mm	1 ¼" 40 mm	1 ½" 50 mm	2" 63 mm	2 ½" 75 mm	3" 90 mm	3 ½" 110 mm	4" 125 mm	6" 160 mm	8" 200 mm	10" 250 mm
80 US gpm	R					55.9	18.1	7.75	3.19	1.20	0.64	0.19		
	v					15.8	9.97	7.04	4.89	3.27	2.53	1.55		
85 US gpm	R						20.3	8.67	3.57	1.34	0.72	0.22		
	v						10.6	7.48	5.19	3.48	2.69	1.64		
90 US gpm	R						22.5	9.64	3.97	1.49	0.80	0.24		
	v						11.2	7.92	5.50	3.68	2.85	1.74		
95 US gpm	R						24.9	10.7	4.39	1.65	0.89	0.27	0.09	
	v						11.8	8.36	5.80	3.88	3.01	1.84	1.18	
100 US gpm	R						27.4	11.7	4.82	1.81	0.97	0.29	0.10	
	v						12.5	8.80	6.11	4.09	3.17	1.93	1.24	
110 US gpm	R						32.7	14.0	5.75	2.16	1.16	0.35	0.12	
	v						13.7	9.68	6.72	4.50	3.48	2.13	1.36	
120 US gpm	R						38.4	16.4	6.76	2.54	1.36	0.41	0.14	
	v						15.0	10.6	7.33	4.91	3.80	2.32	1.48	
130 US gpm	R							19.0	7.83	2.95	1.58	0.48	0.16	
	v							11.4	7.94	5.32	4.12	2.51	1.61	
140 US gpm	R							21.8	8.99	3.38	1.81	0.55	0.18	
	v							12.3	8.55	5.72	4.43	2.71	1.73	
150 US gpm	R							24.8	10.2	3.84	2.06	0.62	0.21	
	v							13.2	9.16	6.13	4.75	2.90	1.86	
160 US gpm	R							28.0	11.5	4.33	2.32	0.70	0.24	
	v							14.1	9.77	6.54	5.07	3.09	1.98	
170 US gpm	R							31.3	12.9	4.84	2.60	0.78	0.26	0.09
	v							15.0	10.4	6.95	5.38	3.29	2.10	1.35
180 US gpm	R								14.3	5.38	2.89	0.87	0.29	0.10
	v								11.0	7.36	5.70	3.48	2.23	1.43
190 US gpm	R								15.8	5.95	3.19	0.96	0.32	0.11
	v								11.6	7.77	6.02	3.67	2.35	1.50
200 US gpm	R								17.4	6.54	3.51	1.05	0.36	0.12
	v								12.2	8.18	6.33	3.87	2.47	1.58
220 US gpm	R								20.7	7.80	4.19	1.26	0.42	0.14
	v								13.4	9.00	6.97	4.25	2.72	1.74
240 US gpm	R								24.4	9.17	4.92	1.48	0.50	0.17
	v								14.7	9.81	7.60	4.64	2.97	1.90
260 US gpm	R								28.2	10.6	5.70	1.71	0.58	0.20
	v								15.9	10.6	8.23	5.03	3.22	2.06
280 US gpm	R									12.2	6.54	1.97	0.66	0.22
	v									11.4	8.87	5.41	3.46	2.22
300 US gpm	R									13.9	7.43	2.23	0.75	0.25
	v									12.3	9.50	5.80	3.71	2.38
320 US gpm	R									15.6	8.37	2.52	0.85	0.29
	v									13.1	10.1	6.18	3.96	2.53
340 US gpm	R									17.5	9.37	2.82	0.95	0.32
	v									13.9	10.8	6.57	4.21	2.69
360 US gpm	R									19.4	10.4	3.13	1.06	0.36
	v									14.7	11.4	6.96	4.45	2.85

Q = flow rate (US gpm) R = ft per 100 ft v = velocity (ft/sec)

SDR 7.4 pipe

Q	Dimension	½"	¾"	1"	1 ¼"	1 ½"	2"	2 ½"	3"	3 ½"	4"	6"	8"	10"
		20 mm	25 mm	32 mm	40 mm	50 mm	63 mm	75 mm	90 mm	110 mm	125 mm	160 mm	200 mm	250 mm
380 US gpm	R									21.4	11.5	3.46	1.17	0.39
	v									15.5	12.0	7.34	4.70	3.01
400 US gpm	R										12.7	3.80	1.28	0.43
	v										12.7	7.73	4.95	3.17
450 US gpm	R										15.7	4.73	1.60	0.54
	v										14.3	8.70	5.57	3.56
500 US gpm	R										19.1	5.75	1.94	0.65
	v										15.8	9.66	6.18	3.96
550 US gpm	R											6.85	2.31	0.78
	v											10.6	6.80	4.35
600 US gpm	R											8.05	2.72	0.92
	v											11.6	7.42	4.75
650 US gpm	R											9.34	3.15	1.06
	v											12.6	8.04	5.15
700 US gpm	R											10.7	3.61	1.22
	v											13.5	8.66	5.54
750 US gpm	R											12.2	4.10	1.38
	v											14.5	9.28	5.94
800 US gpm	R											13.7	4.62	1.56
	v											15.5	9.90	6.33
850 US gpm	R												5.17	1.75
	v												10.5	6.73
900 US gpm	R												5.75	1.94
	v												11.1	7.13
950 US gpm	R												6.36	2.14
	v												11.8	7.52
1000 US gpm	R												6.99	2.36
	v												12.4	7.92
1100 US gpm	R												8.34	2.81
	v												13.6	8.71
1200 US gpm	R												9.79	3.30
	v												14.8	9.50
1300 US gpm	R													3.83
	v													10.3
1400 US gpm	R													4.39
	v													11.1
1500 US gpm	R													4.99
	v													11.9
1600 US gpm	R													5.62
	v													12.7
1700 US gpm	R													6.29
	v													13.5
1800 US gpm	R													6.99
	v													14.3
1900 US gpm	R													7.73
	v													15.0

Q = flow rate (US gpm) R = ft per 100 ft v = velocity (ft/sec)

Pressure Loss vs Flow Rate
4" thru 12", SDR 17.6

Pressure Loss vs. Flow Rate
14" thru 24", SDR 17.6

EQUIVALENT LENGTHS OF FITTINGS (FT)

Socket 	Socket fusion	½"	¾"	1"	1 ¼"	1 ½"	2"	2 ½"	3"	3 ½"	4"
		20 mm	25 mm	32 mm	40 mm	50 mm	63 mm	75 mm	90 mm	110 mm	125 mm
		0.5	0.7	0.9	1.1	1.4	1.7	2.1	2.5	3.0	4.2

Butt fusion bead 	Butt fusion	4"	6"	8"	10"	12"	14"	16"	18"	20"	24"
		125 mm	160 mm	200 mm	250 mm	315 mm	355 mm	400 mm	450 mm	500 mm	630 mm
	SDR 17.6	3.0	1.9	2.3	2.9	3.7	4.1	4.7	5.2	5.8	7.3
	SDR 11	2.2	1.7	2.1	2.7	3.4	3.8	4.3	4.8	-	-
	SDR 9	2.1	1.6	2.0	2.6	3.2	3.6	-	-	-	-
	SDR 7.4	-	1.5	1.9	2.4	3.0	3.4	-	-	-	-

Note: The friction loss for straight pipe includes the joint between pipe sections every 19 feet. The fabricated fittings also include the losses due to the butt fusion joints between segments and attaching the fitting to the pipe. The butt fusion bead in this table should only be included when additional shorter pipe sections are butt fused together such that there is more than one joint per standard length of pipe.

Electrofusion coupling 	Socket fusion	½"	¾"	1"	1 ¼"	1 ½"	2"	2 ½"	3"	3 ½"	4"
		20 mm	25 mm	32 mm	40 mm	50 mm	63 mm	75 mm	90 mm	110 mm	125 mm
		0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5

Electrofusion coupling 	Butt fusion	6"	8"	10"	12"	14"	16"	18"	20"	24"
		160 mm	200 mm	250 mm	315 mm	355 mm	400 mm	450 mm	500 mm	630 mm
	SDR 17.6	0.5	0.5	0.5	-	-	-	-	-	-
	SDR 11	0.5	0.5	0.5	-	-	-	-	-	-
	SDR 7.4	0.5	0.5	0.5	-	-	-	-	-	-

Bushing (by 1 dimension) 	Socket fusion	½"	¾"	1"	1 ¼"	1 ½"	2"	2 ½"	3"	3 ½"	4"
		20 mm	25 mm	32 mm	40 mm	50 mm	63 mm	75 mm	90 mm	110 mm	125 mm
		0.9	1.1	1.4	1.7	2.2	2.8	3.3	3.9	4.8	6.7

Bushing (by 1 dimension) 	Butt fusion	6"	8"	10"	12"	14"	16"	18"	20"	24"
		160 mm	200 mm	250 mm	315 mm	355 mm	400 mm	450 mm	500 mm	630 mm
	SDR 17.6	9.3	11.6	14.5	18.3	20.7	23.3	26.2	29.1	36.7
	SDR 11	8.6	10.7	13.4	16.9	19.1	21.5	24.2	-	-
	SDR 9	8.1	10.2	12.7	16.0	18.1	-	-	-	-
	SDR 7.4	7.6	9.5	11.9	15.0	16.9	-	-	-	-

Bushing (by 2 dimensions) 	Socket fusion	½"	¾"	1"	1 ¼"	1 ½"	2"	2 ½"	3"	3 ½"	4"
		20 mm	25 mm	32 mm	40 mm	50 mm	63 mm	75 mm	90 mm	110 mm	125 mm
		-	1.4	1.7	2.2	2.7	3.4	4.1	4.9	6.0	8.4

EQUIVALENT LENGTHS OF FITTINGS (FT)

Bushing (by 2 dimensions) 	Butt fusion	6" 160 mm	8" 200 mm	10" 250 mm	12" 315 mm	14" 355 mm	16" 400 mm	18" 450 mm	20" 500 mm	24" 630 mm
	SDR 17.6	11.6	14.5	18.2	22.9	25.8	29.1	32.7	36.4	45.8
	SDR 11	10.7	13.4	16.8	21.1	23.8	26.9	30.2	-	-
	SDR 9	10.2	12.7	15.9	20.1	22.6	-	-	-	-
	SDR 7.4	9.5	11.9	14.9	18.8	21.1	-	-	-	-

Bushing (by 3 dimensions) 	Socket fusion	½" 20 mm	¾" 25 mm	1" 32 mm	1 ¼" 40 mm	1 ½" 50 mm	2" 63 mm	2 ½" 75 mm	3" 90 mm	3 ½" 110 mm	4" 125 mm
	-	-	-	2.1	2.6	3.3	4.1	4.9	5.9	7.2	10.1

Bushing (by 3 dimensions) 	Butt fusion	6" 160 mm	8" 200 mm	10" 250 mm	12" 315 mm	14" 355 mm	16" 400 mm	18" 450 mm	20" 500 mm	24" 630 mm
	SDR 17.6	14.0	17.4	21.8	27.5	31.0	34.9	39.3	43.6	55.0
	SDR 11	12.9	16.1	20.1	25.4	28.6	32.2	36.2	-	-
	SDR 9	12.2	15.3	19.1	24.1	27.1	-	-	-	-
	SDR 7.4	11.4	14.3	17.9	22.5	25.4	-	-	-	-

Bushing (by 4 dimensions) 	Socket fusion	½" 20 mm	¾" 25 mm	1" 32 mm	1 ¼" 40 mm	1 ½" 50 mm	2" 63 mm	2 ½" 75 mm	3" 90 mm	3 ½" 110 mm	4" 125 mm
	-	-	-	-	3.1	3.8	4.8	5.7	6.9	8.4	11.7

Bushing (by 4 dimensions) 	Butt fusion	6" 160 mm	8" 200 mm	10" 250 mm	12" 315 mm	14" 355 mm	16" 400 mm	18" 450 mm	20" 500 mm	24" 630 mm
	SDR 17.6	16.3	20.3	25.4	32.1	36.1	40.7	45.8	50.9	64.1
	SDR 11	15.0	18.8	23.5	29.6	33.4	37.6	42.3	-	-
	SDR 9	14.3	17.8	22.3	28.1	31.6	-	-	-	-
	SDR 7.4	13.3	16.7	20.8	26.3	29.6	-	-	-	-

Bushing (by 5 dimensions) 	Socket fusion	½" 20 mm	¾" 25 mm	1" 32 mm	1 ¼" 40 mm	1 ½" 50 mm	2" 63 mm	2 ½" 75 mm	3" 90 mm	3 ½" 110 mm	4" 125 mm
	-	-	-	-	-	4.4	5.5	6.6	7.9	9.6	13.4

Bushing (by 5 dimensions) 	Butt fusion	6" 160 mm	8" 200 mm	10" 250 mm	12" 315 mm	14" 355 mm	16" 400 mm	18" 450 mm	20" 500 mm	24" 630 mm
	SDR 17.6	18.6	23.3	29.1	36.6	41.3	46.5	52.4	58.2	73.3
	SDR 11	17.2	21.5	26.8	33.8	38.1	43.0	48.3	-	-
	SDR 9	16.3	20.4	25.5	32.1	36.2	-	-	-	-
	SDR 7.4	15.2	19.1	23.8	30.0	33.8	-	-	-	-

(⇒ = flow direction)

EQUIVALENT LENGTHS OF FITTINGS (FT)

Bushing (by 6 dimensions) 	Socket fusion	½"	¾"	1"	1 ¼"	1 ½"	2"	2 ½"	3"	3 ½"	4"
		20 mm	25 mm	32 mm	40 mm	50 mm	63 mm	75 mm	90 mm	110 mm	125 mm
		-	-	-	-	-	6.2	7.4	8.9	10.8	15.1

<div><div>Bushing</div><div>(by 6 dimensions)</div><div></div></div>	Butt fusion	6" 160 mm	8" 200 mm	10" 250 mm	12" 315 mm	14" 355 mm	16" 400 mm	18" 450 mm	20" 500 mm	24" 630 mm
	SDR 17.6	20.9	26.2	32.7	41.2	46.5	52.4	58.9	65.4	82.5
	SDR 11	19.3	24.2	30.2	38.1	42.9	48.4	54.4	-	-
	SDR 9	18.3	22.9	28.7	36.1	40.7	-	-	-	-
	SDR 7.4	17.2	21.4	26.8	33.8	38.1	-	-	-	-

Elbow 90° 	Socket fusion	½"	¾"	1"	1 ¼"	1 ½"	2"	2 ½"	3"	3 ½"	4"
		20 mm	25 mm	32 mm	40 mm	50 mm	63 mm	75 mm	90 mm	110 mm	125 mm
		1.6	2.0	2.6	3.3	4.1	5.2	6.2	7.4	9.0	12.6

<div>Elbow 90° SR</div> <div>(Short-radius,molded)</div> <div></div>	Butt fusion	6" 160 mm	8" 200 mm	10" 250 mm
	SDR 17.6	11.2	14.0	17.4
	SDR 11	10.3	12.9	16.1
	SDR 9	9.8	12.2	15.3
	SDR 7.4	14.3	17.9	22.3

<div>Elbow 90° SD</div> <div>(Std. Dimension, segmented)</div> <div></div>	Butt fusion	6" 160 mm	8" 200 mm	10" 250 mm	12" 315 mm	14" 355 mm	16" 400 mm	18" 450 mm	20" 500 mm	24" 630 mm
	SDR 17.6	12.7	17.7	20.2	25.2	28.9	32.9	37.8	42.7	55.5
	SDR 11	11.8	15.4	19.2	23.9	26.9	31.0	35.5	-	-
	SDR 9	11.3	15.0	19.0	23.0	26.3	-	-	-	-
	SDR 7.4	11.0	13.7	17.7	-	-	-	-	-	-

Elbow 90° (male / female) 	Socket fusion	½"	¾"	1"	1 ¼"	1 ½"	2"	2 ½"	3"	3 ½"	4"
		20 mm	25 mm	32 mm	40 mm	50 mm	63 mm	75 mm	90 mm	110 mm	125 mm
		1.6	2.0	2.6	3.3	-	-	-	-	-	-

Elbow 45° 	Socket fusion	½"	¾"	1"	1 ¼"	1 ½"	2"	2 ½"	3"	3 ½"	4"
		20 mm	25 mm	32 mm	40 mm	50 mm	63 mm	75 mm	90 mm	110 mm	125 mm
		0.9	1.1	1.4	1.7	2.2	2.8	3.3	3.9	4.8	6.7

<div><div>Elbow 45°</div><div>(segmented and molded)*</div><div></div></div>	Butt fusion	6"	8"	10"	12"	14"	16"	18"	20"	24"
		160 mm	200 mm	250 mm	315 mm	355 mm	400 mm	450 mm	500 mm	630 mm
	SDR 17.6	8.8	11.6	15.6	15.6	17.9	20.4	23.3	26.2	33.9
	SDR 11	8.6	11.0	13.9	15.1	17.3	19.7	22.4	-	-
	SDR 9	8.9	11.4	14.4	14.6	16.7	-	-	-	-
	SDR 7.4	8.4	9.1	11.7	-	-	-	-	-	-

*The difference in equivalent lengths between segmented and molded 45's is negligible. All values will be presented in a single table.

EQUIVALENT LENGTHS OF FITTINGS (FT)

Elbow 45° (male / female) 	Socket fusion	½" 20 mm	¾" 25 mm	1" 32 mm	1 ¼" 40 mm	1 ½" 50 mm	2" 63 mm	2 ½" 75 mm	3" 90 mm	3 ½" 110 mm	4" 125 mm
		0.9	1.1	1.4	1.7	-	-	-	-	-	-
Tee (thru-flow) 	Socket fusion	½" 20 mm	¾" 25 mm	1" 32 mm	1 ¼" 40 mm	1 ½" 50 mm	2" 63 mm	2 ½" 75 mm	3" 90 mm	3 ½" 110 mm	4" 125 mm
		0.5	0.7	0.9	1.1	1.4	1.7	2.1	2.5	3.0	4.2
	Butt fusion	6" 160 mm	8" 200 mm	10" 250 mm	12" 315 mm	14" 355 mm	16" 400 mm	18" 450 mm	20" 500 mm		24" 630 mm
	SDR 17.6	5.8	7.3	9.1	11.5	12.9	14.5	16.4	18.2		22.9
	SDR 11	5.4	6.7	8.4	10.6	11.9	13.4	15.1	-		-
	SDR 9	5.1	6.4	8.0	10.0	11.3	-	-	-		-
	SDR 7.4	4.8	6.0	7.4	9.4	10.6	-	-	-		-
Tee (separation of flow) 	Socket fusion	½" 20 mm	¾" 25 mm	1" 32 mm	1 ¼" 40 mm	1 ½" 50 mm	2" 63 mm	2 ½" 75 mm	3" 90 mm	3 ½" 110 mm	4" 125 mm
		2.6	3.3	4.2	5.2	6.6	8.3	9.8	11.8	14.4	20.1
	Butt fusion	6" 160 mm	8" 200 mm	10" 250 mm	12" 315 mm	14" 355 mm	16" 400 mm	18" 450 mm	20" 500 mm	22" 560 mm	24" 630 mm
	SDR 17.6	27.9	34.9	43.6	55.0	62.0	69.8	78.5	87.2	97.8	110.0
	SDR 11	25.8	32.2	40.3	50.7	57.2	64.5	72.5	-	-	-
	SDR 9	24.4	30.6	38.2	48.1	54.3	-	-	-	-	-
	SDR 7.4	22.9	28.6	35.7	45.0	50.7	-	-	-	-	-
Tee (conjunction of flow) 	Socket fusion	½" 20 mm	¾" 25 mm	1" 32 mm	1 ¼" 40 mm	1 ½" 50 mm	2" 63 mm	2 ½" 75 mm	3" 90 mm	3 ½" 110 mm	4" 125 mm
		1.7	2.2	2.8	3.5	4.4	5.5	6.6	7.9	9.6	13.4
	Butt fusion	6" 160 mm	8" 200 mm	10" 250 mm	12" 315 mm	14" 355 mm	16" 400 mm	18" 450 mm	20" 500 mm	24" 630 mm	
	SDR 17.6	18.6	23.3	29.1	36.6	41.3	46.5	52.4	58.2	73.3	
	SDR 11	17.2	21.5	26.8	33.8	38.1	43.0	48.3	-	-	
	SDR 9	16.3	20.4	25.5	32.1	36.2	-	-	-	-	
	SDR 7.4	15.2	19.1	23.8	30.0	33.8	-	-	-	-	
Tee (counter current in case of separation of flow) 	Socket fusion	½" 20 mm	¾" 25 mm	1" 32 mm	1 ¼" 40 mm	1 ½" 50 mm	2" 63 mm	2 ½" 75 mm	3" 90 mm	3 ½" 110 mm	4" 125 mm
		3.9	4.9	6.3	7.9	9.9	12.4	14.8	17.7	21.7	30.2
	Butt fusion	6" 160 mm	8" 200 mm	10" 250 mm	12" 315 mm	14" 355 mm	16" 400 mm	18" 450 mm	20" 500 mm	24" 630 mm	
	SDR 17.6	27.9	34.9	43.6	55.0	62.0	69.8	78.5	87.2	110.0	
	SDR 11	25.8	32.2	40.3	50.7	57.2	64.5	72.5	-	-	
	SDR 9	24.4	30.6	38.2	48.1	54.3	-	-	-	-	
	SDR 7.4	22.9	28.6	35.7	45.0	50.7	-	-	-	-	
Tee (counter current in case of conjunction of flow) 	Socket fusion	½" 20 mm	¾" 25 mm	1" 32 mm	1 ¼" 40 mm	1 ½" 50 mm	2" 63 mm	2 ½" 75 mm	3" 90 mm	3 ½" 110 mm	4" 125 mm
		5.2	6.5	8.2	10.4	13.1	16.4	24.6	29.5	36.1	50.3
	Butt fusion	6" 160 mm	8" 200 mm	10" 250 mm	12" 315 mm	14" 355 mm	16" 400 mm	18" 450 mm	20" 500 mm	24" 630 mm	
	SDR 17.6	69.8	87.2	109.1	137.4	154.9	174.5	196.4	218.1	274.9	
	SDR 11	64.4	80.5	100.7	126.9	143.0	161.2	181.2	-	-	
	SDR 9	61.1	76.4	95.6	120.4	135.6	-	-	-	-	
	SDR 7.4	57.2	71.5	89.3	112.5	126.8	-	-	-	-	

(⇒ = flow direction)

EQUIVALENT LENGTHS OF FITTINGS (FT)

Cross (separation of flow) 	Socket fusion	½" 20 mm	¾" 25 mm	1" 32 mm	1 ¼" 40 mm	1 ½" 50 mm	2" 63 mm	2 ½" 75 mm	3" 90 mm	3 ½" 110 mm	4" 125 mm
		4.5	5.7	7.3	9.2	-	-	-	-	-	-
	Butt fusion	6" 160 mm	8" 200 mm	10" 250 mm	12" 315 mm	14" 355 mm	16" 400 mm	18" 450 mm	20" 500 mm	24" 630 mm	
	SDR 17.6	48.8	61.0	76.3	-	-	-	-	-	-	-
	SDR 11	45.1	56.4	70.5	-	-	-	-	-	-	-
	SDR 9	42.8	53.5	66.9	84.3	94.9	-	-	-	-	-
	SDR 7.4	40.0	50.0	62.5	-	-	-	-	-	-	-

Cross (conjunction of flow) 	Socket fusion	½" 20 mm	¾" 25 mm	1" 32 mm	1 ¼" 40 mm	1 ½" 50 mm	2" 63 mm	2 ½" 75 mm	3" 90 mm	3 ½" 110 mm	4" 125 mm
		8.0	10.1	12.9	16.1	-	-	-	-	-	-
	Butt fusion	6" 160 mm	8" 200 mm	10" 250 mm	12" 315 mm	14" 355 mm	16" 400 mm	18" 450 mm	20" 500 mm	24" 630 mm	
	SDR 17.6	86.1	107.6	134.5	-	-	-	-	-	-	-
	SDR 11	79.5	99.3	124.1	-	-	-	-	-	-	-
	SDR 9	75.4	94.2	117.9	148.5	167.3	-	-	-	-	-
	SDR 7.4	70.5	88.1	110.2	-	-	-	-	-	-	-

Fusion outlet (separation of flow) ^a 	Side-wall fusion (based on branch size)	½" 20 mm	¾" 25 mm	1" 32 mm	1 ¼" 40 mm	1 ½" 50 mm	2" 63 mm	2 ½" 75 mm	3" 90 mm	3 ½" 110 mm	4" 125 mm	6" 160 mm	8" 200 mm
		0.6	0.8	1.0	1.3	1.7	2.1	2.5	3.0	3.6	5.0	5.8	6.5

Transition (female thread) 	Socket fusion	½" 20 mm	¾" 25 mm	1" 32 mm	1 ¼" 40 mm	1 ½" 50 mm	2" 63 mm	2 ½" 75 mm	3" 90 mm	3 ½" 110 mm	4" 125 mm
		1.1	1.4	1.7	2.2	2.7	3.4	4.1	-	-	-

Transition (male thread) 	Socket fusion	½" 20 mm	¾" 25 mm	1" 32 mm	1 ¼" 40 mm	1 ½" 50 mm	2" 63 mm	2 ½" 75 mm	3" 90 mm	3 ½" 110 mm	4" 125 mm
		1.5	1.9	2.4	3.1	3.8	4.8	5.7	6.9	8.4	-

Elbow (female thread) 	Socket fusion	½" 20 mm	¾" 25 mm	1" 32 mm	1 ¼" 40 mm	1 ½" 50 mm	2" 63 mm	2 ½" 75 mm	3" 90 mm	3 ½" 110 mm	4" 125 mm
		1.9	2.4	3.0	-	-	-	-	-	-	-

(➡ = flow direction)

^a Note: For reducing tees, add the "thru-flow" value in the main line to the configuration value in the branch size. For example, a 4" x 4" x ¾" reducing tee with flow separation would be 4.2 ft + 3.3 ft = 7.5 ft, while a conjunction of flow would be 4.2 ft + 2.2 ft = 6.4 ft.

EQUIVALENT LENGTHS OF FITTINGS (FT)

Elbow (male thread) 	Socket fusion	½" 20 mm	¾" 25 mm	1" 32 mm	1 ¼" 40 mm	1 ½" 50 mm	2" 63 mm	2 ½" 75 mm	3" 90 mm	3 ½" 110 mm	4" 125 mm
		2.2	2.7	3.5	-	-	-	-	-	-	-

Tee (female thread) 	Socket fusion	½" 20 mm	¾" 25 mm	1" 32 mm	1 ¼" 40 mm	1 ½" 50 mm	2" 63 mm	2 ½" 75 mm	3" 90 mm	3 ½" 110 mm	4" 125 mm
		3.5	4.4	5.6	-	-	-	-	-	-	-

Tee (male thread) 	Socket fusion	½" 20 mm	¾" 25 mm	1" 32 mm	1 ¼" 40 mm	1 ½" 50 mm	2" 63 mm	2 ½" 75 mm	3" 90 mm	3 ½" 110 mm	4" 125 mm
		3.9	-	-	-	-	-	-	-	-	-

MAXIMUM PULL FORCE

A major advantage of using PP-R and PP-RCT is that the pipes have a very high tensile strength. And because Aquatherm uses heat-fused connections, that tensile strength is consistent through the connections. The result is a system that can be assembled in large sections and moved without the risk of damaging the pipe or the connections.

The following tables give the maximum pull force that can be exerted on the pipe before stretching it (and thus weakening it). Vertically, the pull force is based on the weight of the attached pipe and fittings. Horizontally, the friction of the ground must also be considered. Wetting the ground before dragging the pipe can help reduce the friction.

Their physical strength makes Aquatherm pipes exceptionally well suited for directional boring. However, it is important to use pull heads that are compatible with metric pipe and correct SDR. When selecting a pull head, use the metric size of the pipe, not the nominal imperial size.

Pipe diameter	Max pull force (lb)			
	SDR 17.6	SDR 11	SDR 9	SDR 7.4
½" — 20 mm	-	200	-	300
¾" — 25 mm	-	300	-	400
1" — 32 mm	-	500	500	600
1 ¼" — 40 mm	-	700	900	1,000
1 ½" — 50 mm	-	1,100	1,300	1,600
2" — 63 mm	-	1,800	2,100	2,500
2 ½" — 75 mm	-	2,500	3,000	3,500
3" — 90 mm	-	3,600	4,300	5,100
3 ½" — 110 mm	-	5,400	6,400	7,600
4" — 125 mm	4,500	6,900	8,300	9,800
6" — 160 mm	7,400	11,400	13,600	16,100
8" — 200 mm	11,500	17,700	21,200	25,100
10" — 250 mm	18,000	27,700	33,100	39,200
12" — 315 mm	28,500	44,000	52,600	-
14" — 355 mm	36,200	55,900	66,800	-
16" — 400 mm	46,000	71,000	-	-
18" — 450 mm	58,200	89,800	-	-
20" — 500 mm	71,900	-	-	-
24" — 630 mm	114,100	-	-	-

AQUATHERM TECHNICAL BULLETINS BY TOPIC

Bending and Deflecting

201406A – Aquatherm Bending and Deflecting

Butt Fusion

202008A - Butt Fusion Heating and Cooling Times DVS 2207-11

201405A – 4 in. Butt Fusion

201312A – Butt Fusion of Dissimilar SDRs

Disinfection

201301A – Disinfecting Aquatherm Piping Systems

Chemical Compatibility Inquiries

201701A – Chemical Compatibility Inquiries

Clamps

201207E – Lining on Hot Water Pipe Clamps

Compressed Air/Gases

201705A – Aquatherm piping for Compressed Gases

Obsolete

201509A – Cleaning and Flushing of Compressed Air Lines

Condensation, Piping

201208A – Piping Condensation and Aquatherm

Concrete

201207F – Aquatherm in Concrete

Design of Aquatherm Piping Systems

202008A - Butt Fusion Heating and Cooling Times DVS 2207-11

201412A – High Purity Water Systems

201408B – Static Electricity

201411A – Buoyancy

201701A – Chemical Compatibility Inquiries

201609A – Aquatherm Polypropylene Valve Installation Notes

201606B – Freeze Protection of Aquatherm Pipe

201504A – Aquatherm Threaded Adapter Fittings

201503B – Equivalent Length of Fittings

201503A – Heat Tracing Aquatherm Pipe

201408D – Direct Bury of Aquatherm Piping

201407A – Four-inch Flange Adapters

201406C – Allowable Loading of Buried Aquatherm Pipe

201406B – Aquatherm Brass Valves

201406A – Aquatherm Bending and Deflecting

201405B – Flanges and Butterfly Valve Installation Guidelines

201405A – 4 in. Butt Fusion

201404A – Aquatherm and High-Rise Construction

201402A – New Aquatherm Flow Switch Well

201401A – Flow Velocities

201311A – UV Protection

201308E – Temperature Spikes & Boiler Malfunctions

201308D – Aquatherm and Solar

201308B – Oxygen Permeation

201306A – Pressure Testing with Compressed Air

201304A – Aquatherm Valve Applications

201303A – Butterfly Compatible Flange Adapters

201301A – Disinfecting Aquatherm Piping Systems

201212A – Insulation Alternatives

201211B – Internal Alignment

201211A – Underground Thermal Expansion

201210C – Sand as Insulation

201210B – Pipe Insulation

201209A – Hanger Spacing

201208B – Water Hammer

201208A – Piping Condensation and Aquatherm

201207F – Aquatherm in Concrete

201207E – Lining on Hot Water Pipe Clamps

201207D – Joining Copper Piping and Aquatherm Piping at a Boiler

201207C – Integration of Other Systems or Components with Aquatherm Piping

201207B – Aquatherm and Fire Stopping

201207A – Gaskets

201205C – Aquatherm – Plenums – IMC-UMC

DI/Ro Systems

201412A – High Purity Water Systems

Direct Burial of Aquatherm Pipe

201408D – Direct Burial of Aquatherm Pipe

201406C – Allowable Loading of Buried Aquatherm Pipe

201211A – Underground Thermal Expansion

201210C – Sand as Insulation

AQUATHERM TECHNICAL BULLETINS BY TOPIC

Electro-Fusion Couplings

201603A – Electro Fusion Couplings

Fire Stopping

201207B – Aquatherm and Fire Stopping

Fittings

202112A - Tight Clearance Wrenches and Aquatherm Fittings
 201912A - Aquatherm Threaded Adapter Fitting Installation Guidelines
 201504A – Aquatherm Threaded Adapter Fittings
 201407A – Four-inch Flange Adapters
 201402A – New Aquatherm Flow Switch Well
 201303A – Butterfly Compatible Flange Adapters
 201302B – Identifying Lead-Free vs Zero Lead Brass Fittings

Flanges

201405B – Flanges and Butterfly Valve Installation Guidelines
 201303A – Butterfly Compatible Flange Adapters

Flushing Aquatherm Piping

201702A – Flushing Aquatherm pipe systems
 201509A – Cleaning and Flushing of Compressed Air Lines

Freeze Protection of PP-R

201606B – Freeze Protection of Aquatherm Pipe
 201503A – Heat Tracing Aquatherm Pipe

Gaskets

201207A - Gaskets

Hanger Spacing

201209A – Hanger Spacing

High-Rise Building

201404A – Aquatherm and High-Rise Construction

Insulation

201212A – Insulation Alternatives
 201210C – Sand as Insulation
 201210B – Pipe Insulation
 201208A – Piping Condensation and Aquatherm

Installation of Aquatherm Pipe

202112A - Tight Clearance Wrenches and Aquatherm Fittings
 202008A - Butt Fusion Heating and Cooling Times DVS 2207-11
 201912A - Aquatherm Threaded Adapter Fitting Installation Guidelines
 201603B - Cold Ring Socket Fusion
 201603A – Electro Fusion Couplings
 201504B – Allowable Gap in Socket Fusion
 201501A – Fusion of Aquatherm Pipe in Weather Extremes
 201702A – Flushing Aquatherm Pipe Systems
 201804A - Vibration Isolation
 201606B – Freeze Protection of Aquatherm Pipe
 201701A – Chemical Compatibility Inquiries
 201609A – Aquatherm Polypropylene Valve Installation Notes
 201603C – Fusing UV Pipe
 201503A – Heat Tracing Aquatherm Pipe
 201501A – Fusion of Aquatherm Pipe in Weather Extremes
 201412A – High Purity Water Systems
 201411A – Buoyancy
 201408D – Direct Bury of Aquatherm Piping
 201408B – Static Electricity
 201407A – Four-inch Flange Adapters
 201406D – Large Ball Valve Bolts
 201406C – Allowable Loading of Buried Aquatherm Pipe
 201406B – Aquatherm Brass Valves
 201406A – Aquatherm Bending and Deflecting
 201405B – Flanges and Butterfly Valve Installation Guidelines
 201405A – 4 in. Butt Fusion
 201404A – Aquatherm and High-Rise Construction
 201403A – Large Ball Valve Clarifications
 201402A – New Aquatherm Flow Switch Well
 201401A – Flow Velocities
 201312A – Butt Fusion of Dissimilar SDRs
 201311A – UV Protection
 201308E – Temperature Spikes & Boiler Malfunctions
 201308D – Aquatherm and Solar
 201308C – Ovality in Machine Assisted Fusions
 201308B – Oxygen Permeation
 201306A – Pressure Testing with Compressed Air
 201304A – Aquatherm Valve Applications
 201303A – Butterfly Compatible Flange Adapter Obsolete
 201301A – Disinfecting Aquatherm Piping Systems
 201212A – Insulation Alternatives

AQUATHERM TECHNICAL BULLETINS BY TOPIC

201211A – Underground Thermal Expansion

201210C – Sand as Insulation

201210B – Pipe Insulation

201209A – Hanger Spacing

201208B – Water Hammer

201208A – Piping Condensation and Aquatherm

201207F – Aquatherm in Concrete

201207E – Lining on Hot Water Pipe Clamps

201207D – Joining Copper Piping and Aquatherm Piping at a Boiler

201207C – Integration of Other Systems or Components with Aquatherm Piping

201207B – Aquatherm and Fire Stopping

201207A – Gaskets

201205C – Aquatherm – Plenums – IMC-UMC

Maintenance

202004A - Aquatherm Maintenance Plan

Mixed Systems

201207C – Integration of Other Systems or Components with Aquatherm Piping

201905A - Aquatherm Water Testing

Oxygen Permeation

201308B – Oxygen Permeation

Painting

201311A – UV Protection

Plenums

201205C – Aquatherm – Plenums – IMC-UMC

Red Pipe

201606A – Aquatherm Red Pipe and NFPA 24-2013

201310A – Aquatherm Red Pipe Sprinkler Piping

Solar

201308D – Aquatherm and Solar

Static Electricity

201408B – Static Electricity

Thermal Expansion

201211A – Underground Thermal Expansion

UV

201603C – Fusing UV Pipe

201311A – UV Protection

Valve Installation

201609A – Aquatherm Polypropylene Valve Installation Notes

201406D – Large Ball Valve Bolts

201406B – Aquatherm Brass Valves

201403A – Large Ball Valve Clarifications

201304A – Aquatherm Valve Applications

Vibration

201804A - Vibration Isolation

Warranty

201302B – Warranty Claims

Water Hammer

201208B – Water Hammer

aquatherm

state of the pipe

4

INSTALLATION PRINCIPLES

Heat fusion connections

Training and installation

Fusion techniques

Supporting the pipe

Linear expansion

Expansion controls

Fusion outlets

Transition fittings

Other considerations

Pressure test

HEAT FUSION CONNECTIONS

All Aquatherm piping products are made from the same reliable polypropylene material and are engineered to be heat fused together.

Since pipes and fittings come in sizes ranging from ½" to 24" in diameter, the fusion process, equipment required and installation time will vary, but the principles of heat fusion remain the same.

For a proper heat fusion connection, the two surfaces being fused are heated to a melting temperature, pressed together and allowed to cool under pressure. This process allows the same reliable polypropylene material chains to re-form as one, joining the pieces together without the need for glues, solders, gaskets or other foreign materials.

By eliminating the foreign materials in the connection, heat fusion removes the most likely source of leaks and failures. The fused portion of the pipe also retains its flexibility and resistance to impact, making the connection easier and safer to prefabricate and transport. In short, a properly fused joint behaves as if it were manufactured that way.

There are several methods of fusion used in joining Aquatherm pipes. Each of these methods, if properly executed, will provide a connection that is stronger than the pipe itself.

Completion of the Aquatherm pressure test will help verify the integrity of the connections and drastically reduce the risk of failure due to improper installation. The Aquatherm pressure test is required as part of the warranty submittal process. Aquatherm's heat fusion training courses are designed to help installers know when to employ each of these different methods and to become skilled in using them.

TRAINING AND INSTALLATION

Aquatherm offers detailed training courses to prepare installers for using Aquatherm polypropylene products and approved tools. These courses are intended to help supplement the skills of pipe fitters and licensed plumbers. They are designed to minimize the learning curve associated with installing a new piping system, and prevent potentially costly on-the-job mistakes.

The available fusion courses are as follows:

- **Aquatherm Installer Course:** a comprehensive course that covers the PP-R or PP-RCT material, the heat fusion process and how to fuse pipe from ½" to 4" OD (those wishing to butt fuse 4" pipe will also need to take the Aquatherm Butt Fusion Course). The course focuses heavily on socket fusion with hand irons, including fusion outlets, and includes some practice with an assisted fusion machine. This course is required before taking other Aquatherm fusion courses.
- **Aquatherm Butt Fusion Course:** this course focuses on fusing pipe sizes 6" OD and larger. It gives a generic explanation of butt fusion, which can be applied to a variety of machine styles. Specific training from the manufacturer for the machines being used is still recommended.
- **Aquatherm Electrofusion Course:** a course designed for an alternative socket fusion method using electrical resistance heat rather than contact heat. Electrofusion can be used in tough-to-reach applications or places where pipe movement is not possible during the fusion process.
- **Aquatherm Hot-Tap Course:** Hot-tapping is a method used to install a new branch line on an existing main pipe while the main pipe is fully operational and under pressure. This course covers the tools and methods necessary to accomplish this specialized fusion process and avoid disruption to the existing system.

These courses are taught by authorized Aquatherm trainers. Installers are required to take the appropriate course for the type of fusions they will be performing. Training is available through local wholesalers and manufacturer's representatives. All coursework should be completed before beginning installation. Failure to follow proper installation procedures will void the Aquatherm warranty.

The information provided in this guide regarding proper fusion and installation procedures has been summarized and is for general reference only. It is not intended for use as the installation instructions.

Full installation instructions can be found in the Aquatherm Installer Manual. The information in the Installer Manual is supplemented by Technical Bulletins, which are posted in the Aquatherm e-newsletter, and can be found online at www.aquatherm.com/technical-bulletins.

The Aquatherm Installer Manual is distributed with training and is available upon request. Visit www.aquatherm.com/literature-library for the most up-to-date version.

INSTALLATION PRINCIPLES

SOCKET FUSION

Socket fusion is used for pipe and fittings from ½" to 4" in diameter. To perform a proper fusion, the pipe is cut, marked for insertion depth and heated along with the socket fitting for a specified time. The pipe and fitting are then pushed together and allowed to cool. The pressure for these connections comes from the OD of the pipe being slightly larger than the ID of the fitting. Marking the pipe to the proper insertion depth helps bring the connection to its maximum strength without flow restriction.

MECHANICALLY ASSISTED FUSIONS

For socket fusions in sizes larger than 2", it is difficult for one installer to make a proper connection by hand. Fusion machines can act as a second pair of hands to hold the pipe, speed up the connection process and assist with alignment and insertion depth.

Fusion machines come in a variety of designs. Bench-style machines offer greater support and alignment control. Jig-style machines are lighter and offer more workspace flexibility. Some installers use a variety of machines, depending on the application.

BUTT FUSION

Butt fusion (or butt welding) is used for pipe and fittings from 6" to 24" in diameter. Butt fusion can also be used in conjunction with socket fusion on 4" pipe (SDR 9, 11 and 17.6 only).

Butt fusion involves planing the ends of the pipe smooth, pressing them against a heating plate and then pressing them together to cool.

This allows larger sizes of pipe to be assembled without the need for additional couplings. Butt fusion fittings are either made from the pipe itself, or to the same OD as the pipe, so they can be fused directly to the face of the pipe.

OUTLET FUSION

As an easy and reliable alternative to reducing tees, Aquatherm offers fusion outlets that can be installed directly onto the outside of the pipe. This allows for increased design flexibility and simplified installation. Fusion outlets are socket fused using welding heads and heating irons.

HOT TAPPING

Hot tapping of pressurized systems is available. For more information please email support@aquatherm.com or call 801-805-6657.

ELECTROFUSION

This alternative to socket and butt fusion is commonly used when space is very limited or the pipe cannot be moved laterally in order to perform a fusion. Heat is generated by a current run through electrical coils inside the fittings.

SUPPORTING THE PIPE

There are two types of Aquatherm pipes: multi-layer, fiber-composite (MF) pipes and single-layer pipes. The fiber layer reduces expansion in the pipe and provides linear support. As a result, the support spacing for MF pipe is wider than other plastics in most cases and is dependent on the temperature of the fluid it is carrying. The hanger spacing for cold water pipes is generally uniform.

The installer should base hanger spacing on the intended temperature of the pipe/fluid.

HANGERS AND CLAMPS

When installing Aquatherm pipes, use only rubber-lined (EPDM or equal) clamps. The lining material must be at least 0.125 in. thickness. Tape may be used to protect the pipe from damage in non-clamping hangers such as clevis hangers.

Metal clamps (even plastic-safe clamps) can damage hot water pipes, and water vapor can condense on the bare metal clamp when used on cold water pipe. When installing chilled water lines in high-humidity areas, use a non-crushable pipe shield. Metal that is in direct contact with the Aquatherm pipe may sweat in certain chilled applications, even if the pipe itself shows no signs of condensation.

When securing the pipe in place, it is important to distinguish between anchors (fixed points) and guides (sliding points). Fixed points secure the pipe in place and prevent axial expansion or movement through that point. **Do NOT over-tighten the clamp.** A fixed point clamp should still allow for circumferential expansion with hot water, and should not deform the pipe. Sliding points are clamped loosely or simply hung and do not restrict movement.

SUPPORTS FOR EQUIPMENT

Aquatherm piping should NOT be used to support equipment such as pumps, strainers, backflow preventers and any other system component, device or mounted equipment not provided by Aquatherm. Equipment and components must have their own support separate from the Aquatherm piping and associated supports used for the Aquatherm piping.

ANCHORS (FIXED POINTS)

Anchors are used to divide the pipe into sections, restricting any uncontrolled movement of the pipe. Anchors must be measured and installed to accommodate the forces of axial expansion in the pipe in addition to static loads, but must also allow for circumferential expansion of the pipe.

When using threaded rods or threaded screws, the drop from the ceiling should be as short as possible. Swinging clamps should not be used as fixed points. When the pipe section between anchor points is heated above the installation temperature, it may bow outward between anchors. This normally will not affect the pipe, but should be considered if the pipe is exposed or installed close to other utilities.

Vertical risers should be installed using only fixed points following the same requirements as other anchor points. MF risers do not require expansion loops, provided that fixed points are located immediately before or after a branch. Pipe clamp distances of vertically installed pipes are at each floor, or before and after each branch, whichever is more frequent. Mid-story guides can be used to avoid outward deflection of hot water piping.

GUIDES (SLIDING POINTS)

Guides must allow axial pipe movement without damaging the pipe. When positioning a guide, make sure that movement of the pipe is not blocked by walls, fittings or mechanical equipment installed next to the clamp or hanger. Guides must allow expansion to pass through without twisting or binding on the pipe.

HANGER AND INSULATION SIZING

Many metric-sized options exist. However, if IPS or CTS size products are used, the sizing must be adjusted to allow for the true metric OD of the pipe. Please contact your local Aquatherm Distributor or visit www.aquatherm.com/ancillary-products for more information.

INSTALLATION PRINCIPLES

SUPPORT INTERVALS

With PP-R and PP-RCT, the hanger spacing varies with the expansion in the pipe. For cold water pipes, there is a negligible amount of expansion, or even some contraction, so only one spacing is given for non-MF installations. For heated or chilled applications, use MF pipe. The limited expansion helps increase hanger spacing. **The maximum temperature is the highest temperature the pipe will be subject to, either from the internal fluid or the ambient conditions. Note that a pipe with no flow will eventually reach the same temperature as the ambient conditions, which can be much warmer than the pipe is during normal operation.**

Note: These support intervals are based on the pipes carrying water. If the pipes are carrying a material that is denser than water, additional support may be required. Alternative spacing should be confirmed with a chemical compatibility report.

aquatherm blue pipe SDR 17.6 MF RP pipe support intervals

Maximum temperature	Pipe diameter									
	4" 125 mm	6" 160 mm	8" 200 mm	10" 250 mm	12" 315 mm	14" 355 mm	16" 400 mm	18" 450 mm	20" 500 mm	24" 630 mm
Support intervals (ft)										
68 °F (20 °C)	8.4	8.5	8.7	9.0	9.2	9.4	9.7	10.0	10.3	10.8
104 °F (40 °C)	6.1	6.2	6.6	6.7	6.9	7.1	7.5	7.9	8.4	9.2
122 °F (50 °C)	5.7	5.9	6.2	6.4	6.6	6.7	7.2	7.5	8.0	9.0
140 °F (60 °C)	5.6	5.7	5.9	6.2	6.2	6.4	6.9	7.4	7.7	8.7

aquatherm blue pipe® SDR 9 MF RP pipe

Maximum temperature	Pipe diameter												
	1" 32 mm	1 ¼" 40 mm	1 ½" 50 mm	2" 63 mm	2 ½" 75 mm	3" 90 mm	3 ½" 110 mm	4" 125 mm	6" 160 mm	8" 200 mm	10" 250 mm	12" 315 mm	14" 355 mm
68 °F (20 °C)	5.2	5.9	6.7	7.5	8	8.5	9.5	9.9	10.2	10.3	10.7	11.0	11.2
104 °F (40 °C)	4.0	4.4	5.1	5.7	6.1	6.4	7.1	7.4	7.4	7.9	8	8.2	8.4
122 °F (50 °C)	4.0	4.4	5.1	5.7	6.1	6.4	6.9	6.9	7.1	7.4	7.6	7.9	8.0
140 °F (60 °C)	4.0	4.1	4.8	5.4	5.7	6.1	6.6	6.6	6.7	7.1	7.4	7.4	7.6
158 °F (70 °C)	4.0	4.1	4.8	5.4	5.7	6.1	6.2	6.1	6.4	6.7	7.1	7.2	7.2
176 °F (80 °C)	4.0	4.0	4.4	5.1	5.4	5.7	5.9	5.7	6.1	6.4	6.6	6.7	6.9
200 °F (93 °C)	4.0	4.0	4.0	4.7	5.1	5.3	5.5	5.3	5.6	6.0	6.2	6.5	6.6

aquatherm green pipe SDR 11 support intervals

(Cold water applications, and ambient temperature below 85 °F)

Pipe diameter																
½"	¾"	1"	1 ¼"	1 ½"	2"	2 ½"	3"	3 ½"	4"	6"	8"	10"	12"	14"	16"	18"
20 mm	25 mm	32 mm	40 mm	50 mm	63 mm	75 mm	90 mm	110 mm	125 mm	160 mm	200 mm	250 mm	315 mm	355 mm	400 mm	450 mm
Support intervals (ft)																
4.0	4.0	4.0	4.0	4.0	4.6	4.9	5.2	5.9	6.6	7.2	7.5	7.9	8.4	9.5	10.5	11.2

aquatherm green pipe® MF pipe SDR 7.4 & aquatherm blue pipe® SDR 11 & 7.4 MF RP pipe

Maximum temperature	Pipe diameter																
	½" 20 mm	¾" 25 mm	1" 32 mm	1 ¼" 40 mm	1 ½" 50 mm	2" 63 mm	2 ½" 75 mm	3" 90 mm	3 ½" 110 mm	4" 125 mm	6" 160 mm	8" 200 mm	10" 250 mm	12" 315 mm	14" 355 mm	16" 400 mm	18" 450 mm
68 °F (20 °C)	4.0	4.6	5.2	5.9	6.7	7.5	8	8.5	9.5	10.5	11.2	11.3	11.5	12.5	13.5	15.0	16.0
104 °F (40 °C)	4.0	4.0	4.0	4.4	5.1	5.7	6.1	6.4	7.1	7.9	8.9	9.0	9.2	10.1	11.0	14.0	15.0
122 °F (50 °C)	4.0	4.0	4.0	4.4	5.1	5.7	6.1	6.4	6.9	7.4	8.0	8.2	8.4	9.2	10.0	12.0	13.0
140 °F (60 °C)	4.0	4.0	4.0	4.1	4.8	5.4	5.7	6.1	6.6	7.1	7.7	7.9	8.0	8.7	9.5	11.0	12.0
158 °F (70 °C)	4.0	4.0	4.0	4.1	4.8	5.4	5.7	6.1	6.2	6.4	6.7	6.9	7.1	7.8	8.5	10.0	11.0
176 °F (80 °C)	4.0	4.0	4.0	4.0	4.4	5.0	5.3	5.6	5.8	6.0	6.3	6.5	6.6	7.0	7.4	8.8	9.6

LINEAR EXPANSION

The linear expansion of pipe depends on the difference between the installation temperature and the operating temperature:

$$\Delta T = T_{\text{operating temperature}} - T_{\text{installation temperature}}$$

Therefore, cold water pipes have practically no linear expansion. They can experience some contraction, but this is not a concern. The heat-fused connections cannot be pulled apart, and expansion itself will not harm the pipe.

Hot water installations can expand visibly and may require expansion loops or sliding elbows to prevent bowing or curving. Aquatherm has significantly reduced the issues related to heat expansion with the introduction of patented MF pipes.

Expansion joints may also be used, but must be rated for use with plastic pipe and have sufficiently low application force requirements so that the joint will expand and contract when the pipe expands or contracts.

MULTI-LAYER, FASER-COMPOSITE (MF) PIPES

The faser layer is a unique feature of Aquatherm piping systems. Made from a blend of the fusiolen PP-RCT material and e-glass fibers, this layer is perfectly integrated into the center of the Aquatherm pipes. By extruding this special layer into the center of the pipe, the exterior and interior layers remain unaltered.

The e-glass fibers expand less than the PP-RCT material when heated, which prevents the material they are bonded to from expanding. Because the MF layer does not expand, the outside and inside layers can't either, reducing the overall expansion and contraction of the pipe by 75% when compared to non-MF plastic pipes.

The MF layer uses a low concentration of glass fibers, so the fusion properties of the pipe remain the same. There is also no issue with recycling the pipe, as the fibers can be removed during the process.

CONCEALED INSTALLATION

Unlike most piping materials, PP-R and PP-RCT are able to absorb the stress caused by expansion within certain limits. The MF layer helps keep the pipe within these limits for most applications.

Concealed installations generally do not require additional consideration for the expansion of MF pipes. Most installations give enough expansion space for the pipe. In the case where the expansion is greater than the room to move in the available space, the material absorbs any stress arising from a residual expansion.

The same applies to pipes which do not have to be insulated according to current regulations. The expansion on pipes that don't need to be insulated is minimal because of the lower difference in temperature. The pipe itself can absorb the remaining stress.

Embedding the pipe in concrete or plaster will negate most of the linear expansion. The compressive strain and tensile stress arising from this are no longer critical, as the extra forces are absorbed by the pipe itself. This is also true of pipe that is buried in soil or sand. Note that this only applies to fully embedded pipe. Pipe passing through concrete must be protected from localized compressive stresses using sleeves or similar protection.

OPEN INSTALLATION

In the case of exposed installations, it is important to maintain the visual trueness of the pipe as well as compensate for any expansive forces. Aquatherm's MF pipes make this an easy process.

It is important to calculate the expansion of the system and allow the piping to expand. Expansion can be compensated for using offset elbows and expansion loops. The flexible heat fusion joints will not crack or leak from the tension of expanding and contracting if the bending side is long enough.

CALCULATION OF LINEAR EXPANSION

Refer to: www.aquatherm.com/linear-thermal-expansion-calculator

The coefficient (α) of linear expansion of Aquatherm MF pipes is comparable to the linear expansion of metal pipes and is only:

$$\alpha_{MF} = 0.035 \text{ mm/mK} = 2.333 \cdot 10^{-4} \text{ in/ft}^\circ\text{F} = 1.944 \cdot 10^{-5} \text{ in/in}^\circ\text{F}$$

The coefficient of linear expansion of non-MF Aquatherm piping systems is comparable to other plastic pipes:

$$\alpha_{\text{non-MF}} = 0.150 \text{ mm/mK} = 1.000 \cdot 10^{-3} \text{ in/ft}^\circ\text{F} = 8.333 \cdot 10^{-5} \text{ in/in}^\circ\text{F}$$

While Aquatherm MF pipes can absorb most of their own expansion stresses, this can cause the pipe to bow or bend. Fixed points should be installed at least every 120 feet, with some form of expansion control between each fixed point. The expansion control must be able to absorb the stress of all the expansion between the two fixed points.

Non-MF pipes used for hot applications should have expansion controls at every 30 feet for straight runs.

Risers of MF pipes may be installed rigidly without expansion compensation. The risers will need to be anchored at each floor. It is recommended to anchor near any branch lines to minimize vertical movement.

The following formula, calculation examples, data tables and diagrams help to determine the linear expansion. The difference between working temperature and maximum or minimum installation temperature is essential for the calculation of linear expansion.

CALCULATION OF LINEAR EXPANSION

Calculation example: Linear expansion

Given and required values

Symbol	Meaning	Value	Measuring unit
ΔL	Linear expansion	?	$\frac{\text{in}}{\text{ft}}^\circ\text{F}$ $\frac{\text{mm}}{\text{m}}^\circ\text{K}$
α_1	Coefficient of linear expansion Aquatherm MF pipe	$2.333 \cdot 10^{-4}$ 0.035	$\frac{\text{in}}{\text{ft}}^\circ\text{F}$ $\frac{\text{mm}}{\text{m}}^\circ\text{K}$
α_2	Coefficient of linear expansion Aquatherm non-MF pipe	$1.000 \cdot 10^{-3}$ 0.15	$\frac{\text{in}}{\text{ft}}^\circ\text{F}$ $\frac{\text{mm}}{\text{m}}^\circ\text{K}$
L	Pipe length	100 30.5	ft m
T_w	Working temperature	160 71.0	$^\circ\text{F}$ $^\circ\text{C}$
T_m	Installation temperature	60 15.6	$^\circ\text{F}$ $^\circ\text{C}$
ΔT	Temperature difference between working and installation temperature ($\Delta T = T_w - T_m$)	100 38.0	$^\circ\text{F}$ $^\circ\text{K}$

$$\Delta T [^\circ\text{F}] \cdot \% = \Delta T [^\circ\text{K}]$$

The linear expansion ΔL is calculated according to the following formula:

$$\Delta L = \alpha \cdot L \cdot \Delta T$$

Material: Aquatherm MF pipe

$$(\alpha_1 = 2.333 \cdot 10^{-4} \text{ in/ft}^\circ\text{F})$$

$$\Delta L = 2.333 \cdot 10^{-4} \cdot 100 \text{ ft} \cdot 100^\circ\text{F}$$

$$\Delta L = 2.3 \text{ in}$$

Linear expansion comparison: Aquatherm MF versus standard PP pipe

LINEAR EXPANSION FOR AQUATHERM NON-MF PIPES

The linear expansion described on the preceding pages can be taken from the following tables and graphs.

Linear expansion ΔL (in):

aquatherm non-MF pipe - $\alpha_2 = 0.150 \text{ mm/mK} = 1.000 \cdot 10^{-3} \text{ in/ft}^\circ\text{F} = 8.333 \cdot 10^{-5} \text{ in/in}^\circ\text{F}$

Pipe length	Difference in temperature $\Delta T = T_{\text{operating temperature}} - T_{\text{installation temperature}}$								
	10 °F	20 °F	30 °F	40 °F	50 °F	60 °F	80 °F	100 °F	120 °F
	Linear expansion ΔL (in)								
10 ft	0.1	0.2	0.3	0.4	0.5	0.6	0.8	1.0	1.2
20 ft	0.2	0.4	0.6	0.8	1.0	1.2	1.6	2.0	2.4
30 ft	0.3	0.6	0.9	1.2	1.5	1.8	2.4	3.0	3.6
40 ft	0.4	0.8	1.2	1.6	2.0	2.4	3.2	4.0	4.8
50 ft	0.5	1.0	1.5	2.0	2.5	3.0	4.0	5.0	6.0
60 ft	0.6	1.2	1.8	2.4	3.0	3.6	4.8	6.0	7.2
70 ft	0.7	1.4	2.1	2.8	3.5	4.2	5.6	7.0	8.4
80 ft	0.8	1.6	2.4	3.2	4.0	4.8	6.4	8.0	9.6
90 ft	0.9	1.8	2.7	3.6	4.5	5.4	7.2	9.0	10.8
100 ft	1.0	2.0	3.0	4.0	5.0	6.0	8.0	10.0	12.0
150 ft	1.5	3.0	4.5	6.0	7.5	9.0	12.0	15.0	18.0
200 ft	2.0	4.0	6.0	8.0	10.0	12.0	16.0	20.0	24.0

LINEAR EXPANSION FOR AQUATHERM PIPES

Due to the integration and positive bond of the different materials, the **aqualtherm green pipe**® and **aqualtherm blue pipe**® MF RP pipes offer much higher stability. The linear expansion is reduced to almost 1/5th the value of the standard PP-R or PP-RCT pipe.

Linear expansion ΔL (in):

aqualtherm MF RP pipe - $\alpha_1 = 0.035 \frac{\text{mm}}{\text{mK}} = 2.333 \cdot 10^{-4} \text{ in/ft}^\circ\text{F} = 1.944 \cdot 10^{-5} \text{ in/in}^\circ\text{F}$

Pipe length	Difference in temperature $\Delta T = T_{\text{operating temperature}} - T_{\text{installation temperature}}$								120 °F
	10 °F	20 °F	30 °F	40 °F	50 °F	60 °F	80 °F	100 °F	
	Linear expansion ΔL (in)								
10 ft	0.0	0.0	0.1	0.1	0.1	0.1	0.2	0.2	0.3
20 ft	0.0	0.1	0.1	0.2	0.2	0.3	0.4	0.5	0.6
30 ft	0.1	0.1	0.2	0.3	0.3	0.4	0.6	0.7	0.8
40 ft	0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.9	1.1
50 ft	0.1	0.2	0.3	0.5	0.6	0.7	0.9	1.2	1.4
60 ft	0.1	0.3	0.4	0.6	0.7	0.8	1.1	1.4	1.7
70 ft	0.2	0.3	0.5	0.7	0.8	1.0	1.3	1.6	2.0
80 ft	0.2	0.4	0.6	0.7	0.9	1.1	1.5	1.9	2.2
90 ft	0.2	0.4	0.6	0.8	1.0	1.3	1.7	2.1	2.5
100 ft	0.2	0.5	0.7	0.9	1.2	1.4	1.9	2.3	2.8
150 ft	0.3	0.7	1.0	1.4	1.7	2.1	2.8	3.5	4.2
200 ft	0.5	0.9	1.4	1.9	2.3	2.8	3.7	4.7	5.6

EXPANSION CONTROLS

Linear expansion from the temperature difference between operating temperature and installation temperature can be addressed with the controls shown here.

Aquatherm also provides a simplified tool to calculate expansion controls online at www.aquatherm.com/linear-thermal-expansion-calculator

BENDING SIDE

In most cases, directional changes can be used to compensate for linear expansion in pipes. The values of the bending side can be determined using the following tables and diagrams.

Symbol	Meaning		
L_{BS}	Length of the bending side	(in)	(mm)
K	Material-specific constant	2.98*	15
d	Outside diameter	(mm)	(mm)
ΔL	Linear expansion	(in)	(mm)
L	Pipe Length	(ft)	(m)
FP	Fixed point		
SP	Sliding point		

*Includes metric to imperial conversion factor

Calculation of the bending side length:

$$L_{BS} = K \cdot \sqrt{d \cdot \Delta L}$$

EXPANSION LOOP

If the linear expansion cannot be compensated for by a change in direction, it may be necessary to install an expansion loop.

In addition to the length of the bending side L_{BS} , the width of the pipe bend A_{min} must be considered.

Symbol	Meaning	
A_{min}	Width of the expansion loop	(in)
SD	Safety distance	6 in

The pipe bend A_{min} is calculated according to the following formula:

$$A_{min} = 2 \cdot \Delta L + SD$$

For example, with

$\Delta L = 1.4$ in

the width of the expansion loop should be at least $(2 \cdot 1.4) + 6 = 8.8$ in

INSTALLATION PRINCIPLES

PRE-EXPANSION

In applications where the system will be continuously running hot, the installer can fill the pipes and begin operation to expand the system before tightening down the clamps. This eliminates concerns about fixed and sliding points. If the system is turned off and the pipes contract, the fittings will not pull apart.

BELLOWS EXPANSION JOINT

All corrugated metal bellows expansion joints are unsuitable for use with Aquatherm piping systems. Joints made from elastomeric materials are acceptable, if specifically recommended for use with plastic piping. When using axial expansion joints, observe the manufacturer's instructions.

VERTICAL INSTALLATION

Due to the different linear expansion coefficients of the MF and non-MF pipes, the installation of pipe branches in risers has to be made according to the type of pipe.

WITH MF PIPE

The linear expansion of Aquatherm MF pipes in vertical risers can be ignored. The positioning of a fixed point directly before each branch is sufficient to keep the branch line from shifting under expansion.

In general, it is possible to install risers rigidly without expansion joints. Expansion in risers can be accommodated with fixed points at each floor. This exerts the expansion onto the space between the fixed points, where it becomes negligible.

WITH NON-MF PIPE

The installation of risers using non-MF Aquatherm pipes requires that branch lines be installed in such a manner as to accommodate linear expansion of the vertical riser. Adequate expansion controls will need to be added according to the guidelines given earlier in this chapter.

This can be done by installing a fixed point directly before or after each branch line, which prevents the line from moving. Using a large pipe sleeve that can accommodate the movement will also work. A swing joint may also be used to absorb vertical stresses.

For both MF and non-MF pipe it is important to maintain at least 10 feet of vertical distance between fixed points to allow for flexing of the pipe. Mid-story guides or pipe reinforcement sleeves may be necessary for sizes 2" and smaller. This is especially true if the pipe is exposed, as it will help maintain the straight appearance of the pipe.

Positioning of the fixed point clamp.

LENGTH OF BENDING SIDE FOR AQUATHERM PIPING SYSTEMS

The length of the bending side L_{bs} can be taken from the following tables and diagrams with consideration of the applied pipe dimensions and determined linear expansion.

Pipe dimension in inches (mm)	Linear expansion											
	1"	2"	3"	4"	5"	6"	7"	8"	9"	10"	11"	12"
	Length of bending side (in)											
½" (20)	13	19	23	27	30	33	35	38	40	42	44	46
¾" (25)	15	21	26	30	34	37	40	42	45	47	50	52
1" (32)	17	24	29	34	38	42	45	48	51	54	56	59
1¼" (40)	19	27	33	38	42	46	50	54	57	60	63	66
1½" (50)	21	30	37	42	47	52	56	60	64	67	70	73
2" (63)	24	34	41	48	53	58	63	67	71	75	79	82
2½" (75)	26	37	45	52	58	64	69	73	78	82	86	90
3" (90)	28	40	49	57	64	70	75	80	85	90	94	99
3½" (110)	31	44	54	63	70	77	83	89	94	99	104	109
4" (125)	34	47	58	67	70	82	89	95	101	106	111	116
6" (160)	38	54	66	76	85	93	100	107	114	120	126	131
8" (200)	42	60	73	85	95	104	112	120	127	134	141	147
10" (250)	47	67	82	95	106	116	125	134	142	150	157	164
12" (315)	53	75	92	106	119	130	141	151	160	168	177	184
14" (355)	56	79	97	112	126	138	149	159	168	178	186	194
16" (400)	60	84	103	119	133	146	158	169	179	188	198	206
18" (450)	63	89	109	126	141	155	167	178	190	200	210	219
20" (500)	67	94	115	133	149	163	176	188	200	211	221	231
24" (630)	75	106	130	150	167	183	198	212	224	237	248	259

FUSION OUTLETS

For installations with branch lines, fusion outlets offer many advantages over traditional reducing tees. Fusion outlets are installed directly onto the side of the pipe and can be added after the main lines are already in place. Fusion outlets also generate less friction than a reducing tee, lowering the pressure loss of the entire system.

Fusion outlets are installed by drilling out a properly sized hole and then fusing the fitting in place using socket fusion tools. The drilling bores offered by Aquatherm will produce properly sized holes, but the bits larger than 2" require a drill press to operate.

Bores produced by other companies must be at least 1 mm smaller than the intended branch, and should be no more than 3 mm smaller.

The table below can help determine if a fusion outlet and a threaded outlet is available for a particular branch size.

Please refer to the Aquatherm installer manual and technical bulletin 201912A when making a threaded connection using an Aquatherm threaded adapter fitting (FPT) and metal threaded pipe or other component.

BRANCHING OPTIONS

Pipe size	Outlets available
1 ¼" (40 mm)	½" (20 mm) — ¾" (25 mm)
1 ½" (50 mm)	½" (20 mm) — ¾" (25 mm)
2" (63 mm)	½" (20 mm) — 1" (32 mm)
2 ½" (75 mm)	½" (20 mm) — 1 ¼" (40 mm)
3" (90 mm)	½" (20 mm) — 1 ¼" (40 mm)
3 ½" (110 mm)	½" (20 mm) — 1 ½" (50 mm)
4" (125 mm)	½" (20 mm) — 2" (63 mm)
6" (160 mm)	½" (20 mm) — 3" (90 mm)
8" (200 mm)	½" (20 mm) — 4" (125 mm)
10" (250 mm)	½" (20 mm) — 4" (125 mm)
12" (315 mm)	2" (63 mm) — 6" (160 mm)
14" (355 mm)	2" (63 mm) — 8" (200 mm)
16" (400 mm)	2" (63 mm) — 10" (250 mm)
18" (450 mm)	2 ½" (75 mm) — 12" (315 mm)
20" (500 mm)	2 ½" (75 mm) — 12" (315 mm)
24" (630 mm)	2 ½" (75 mm) — 12" (315 mm)

FUSION OUTLETS WITH THREADED TRANSITIONS

Pipe size	Thread size		
	½"	¾"	1"
1 ¼" (40 mm)	M/F	M/F	
1 ½" (50 mm)	M/F	M/F	
2" (63 mm)	M/F	M/F	
2 ½" (75 mm)	M/F	M/F	F
3" (90 mm)	M/F	M/F	F
3 ½" (110 mm)	M/F	M/F	F
4" (125 mm)	M/F	M/F	F
6" (160 mm)	M/F	M/F	F
8" (200 mm)	F	F	F
10" (250 mm)	F	F	F

M = male thread available, F = female thread available

TRANSITION FITTINGS

COPPER STUB OUTS

To facilitate transitions to fixture units or other end-of-line terminations, Aquatherm offers a PP-R to copper stub out, intended for use with angle stops, flush valves and other terminations. It is compatible with both compression and solder-type connections. Refer to the Aquatherm Installer Manual for proper installation and use of heat shield and avoiding damage to the o-ring seal and PP-R portion of the connection.

These fittings are a combination of a custom Aquatherm PP-R socket with an o-ring and copper stub added by Sioux Chief Manufacturing. Only the molded PP-R portion is covered under Aquatherm manufacturer's warranty. The copper stub and o-ring/gasket are NOT covered under the Aquatherm warranty.

BRASS AND STAINLESS TRANSITIONS

To make integration with non-fusible system components easier, Aquatherm offers a wide range of threaded transitions. These transitions consist of a PP-R base that has been mold-injected around a machined brass or stainless steel thread for maximum strength.

These fittings are available in male and female thread types. They can include a hex head for ease of installation. Installation instructions can be found in the Aquatherm Installer Manual.

The zero-lead fittings are compliant with the Reduction of Lead in Drinking Water Act and are recommended for areas specifically requiring 0.25% lead content or less.

Stainless steel fittings are made from Type 316 stainless steel, and are recommended for all chemically sensitive applications. Note that some of Stainless Steel outlets, adapters and transitions, have ISO threadform and may require an ISO x NPT adapter fitting when connecting to NPT threadform. Please see the Aquatherm Parts Guide for ordering information and thread types.

Please refer to the Aquatherm installer manual and technical bulletin 201912A when making a threaded connection using an Aquatherm threaded adapter fitting (FPT) and metal threaded pipe or other component.

Stainless steel

Zero-lead brass

PEX TRANSITIONS

Featuring a PP-R fitting on one end and a barbed brass end for PEX tubing, these transitions offer a simple solution for installing a system with both PP-R and PEX for 1/2", 3/4" and 1" sizes.

The socket x barb (above left) is made for transitioning to PEX using a crimped connection per ASTM F1807. The spigot x barb (above right) transitions to an expansion connection per ASTM F1960. The PEX transitions are zero-lead (<0.25%) and rated for potable water use.

Aquatherm does not currently offer a PEX or PERT tubing line to use with these fittings in North America. The Aquatherm warranty covers the PP-R and brass portions of this fitting. Any tubing that is attached to this fitting is considered to be covered under its own manufacturer's warranty, as is the crimp ring. The brass portion may not be acceptable for chemically aggressive applications.

FLANGES

For transitioning between larger sizes of pipe, attaching pre-fabricated sections, or connecting to pumps, valves and other mechanical equipment, Aquatherm produces fusible flange adapters with steel flange rings. The rings are designed to match up metric pipes with ANSI bolt patterns.

Aquatherm recommends using a full face rubber (black EPDM or red SBR), 1/8 inch minimum thickness gasket with its flanges. Viton® gaskets may also be used if needed for chemical resistance. Ring gaskets, may cause blow-outs during pressure testing. Ring gaskets are also more susceptible to leaking if the flanges and connected piping are not aligned properly during installation.

Refer to the Aquatherm Installer Manual and Technical Bulletin 201405B for flange bolt-up requirements, including torque, quantity size, tightening sequence and procedures.

FLUSHING THE PIPES

All piping systems, regardless of their intended medium, should be flushed thoroughly after installation. The following concerns should be addressed before the installation can be put into service:

- Protection of the water quality
- Avoidance of corrosion damage
- Avoidance of malfunctions of pumps and equipment
- Cleanliness of the inner surface of the pipe

These requirements can be met by:

- Flushing the system with water
- Flushing the system with a mixture of air and water

The flushing medium may be determined by local codes, engineering specifications or the needs of the mechanical equipment used.

If a flushing fluid other than water, or mixed with water, is used, ensure that the fluid is compatible with the Aquatherm piping or contact engineering@aquatherm.com for evaluation.

Where no requirements are established, potable water is sufficient for flushing Aquatherm piping materials.

UV PROTECTION

In applications where the installed pipe will be exposed to UV radiation (such as outdoor applications), it is recommended that Aquatherm UV pipe be used. This pipe is engineered with an outer coating of black polyethylene that protects the pipe from the aging and discoloration that can occur from prolonged exposure to UV radiation. This coating must be removed at the points of connection prior to heat fusion. Detailed instructions can be found in the Installer Manual.

Aquatherm pipe comes from the factory packed in UV-resistant bags for storage which protects the pipe until the bags are removed or damaged. All Aquatherm pipe and fittings have UV stabilizers to bridge transport and installation times. Maximum recommended storage time exposed to UV radiation is six months.

Plastic-safe paint can be used to protect the pipe from UV damage, but most paints will not adhere well to PP-R and PP-RCT. Painted pipe may need to be re-coated or maintained, and this is the responsibility of the installer or owner. Aquatherm recommends using an elastomeric paint, which will expand and contract with the pipes, but does not endorse any particular brand of paint. The pipe may also be painted for reasons unrelated to UV protection, if needed.

Painting the pipe is considered an aftermarket modification to the Aquatherm pipe, so Aquatherm does not assume any responsibility for the performance of the paint. Always use a paint that is safe with PP-R and PP-RCT. Damage caused by painting is not covered under the Aquatherm manufacturer warranty.

FREEZE PROTECTION

Aquatherm piping systems may be installed in applications where temperatures may get below freezing (32°F).

The Aquatherm piping is considered “freeze-tolerant,” meaning that freezing the piping with water in it will not normally cause the pipe to rupture, provided the pipe can expand with the water. However, if the pipe is not allowed to expand with the water, rupture of the pipe and surrounding materials may occur. The piping is not intended to be installed where freeze/thaw will occur, as this can damage the pipe or other components in the system.

To avoid this, antifreeze (glycerin or glycol solutions at any concentration allowed by local codes) or heating cables (heat tracing) applied externally or inside the pipe may be used to ensure that the system does not freeze. Alternatively, providing a means for a minimum constant flow even during power outages can prevent freezing.

Regardless of the method chosen, all products must be used in accordance with the freeze protection system manufacturer's recommendations, the product listings, and in compliance with all applicable local codes.

When using any type of external heat source applied to the piping, such as heat tape or heating cables, the product must be suitable for use with plastic piping. Additionally, the heat system must be self-regulating and ensure the surface temperature of the Aquatherm pipe and fittings will not exceed 160 °F (71 °C).

GROUNDING

Most building codes require that grounding be provided for all conductive components inside the structure. It is important to note that Aquatherm pipes do not carry electrical currents and cannot be used to provide grounding. Where metal pipes are replaced by PP-R and PP-RCT pipes, the ground cannot be created by the piping system. An alternative ground system must be installed.

The grounding system should be inspected by a qualified electrician.

PRESSURE TEST

The Aquatherm pressure test is required unless otherwise authorized in writing by Aquatherm. A properly administered test will pressurize the system via several cycles in order to identify any improper fusions that could disrupt system operation in the future.

While still accessible, all pipelines must be pressure tested using water, air or a mix of the two as outlined by Aquatherm.

The pressure test consists of a preliminary, principal and final test. For more information, the pressure test procedure and test record are provided at:

www.aquatherm.com/pressure-test-submission.

Note: The online instructions are kept up-to-date and take precedence over any information provided in this guide concerning the pressure test.

TEST RECORD

A record of the pressure test must be prepared and signed by the client and contractor stating location, contractor installer number (found on the training record) and date. A system can be tested in phases, provided that every heat-fused connection is eventually tested and that the tests are properly documented upon completion.

This test is designed to identify damaged pipe, manufacturer's defects and poor workmanship. It is required by the manufacturer for the validation of the Aquatherm manufacturer warranty from the date of install. This does not supersede or replace regulations placed by the local code authority having jurisdiction. Aquatherm requires that this test be submitted before the system begins full operation.

Pressure tests are to be submitted at:
www.aquatherm.com/pressure-test-submission.

The Aquatherm manufacturer warranty does not cover failures caused by improper installation, operation outside of the recommended parameters or damage from mishandling after the pipe has left possession of the manufacturer. Completing the pressure test does not guarantee coverage in the event of a failure. Aquatherm's warranty does not cover failures caused by improper installation, leaks at components such as seals, gaskets and o-rings, operation outside of the recommended parameters or damage from mishandling after the pipe has left possession of the manufacturer.

Warranty coverage for the Aquatherm Warranty is not a performance guarantee for product as installed or for systems as operated. As with any engineered piping product or system, performance and lifespan of Aquatherm products and/or systems inherently depend upon numerous factors entirely outside of Aquatherm's control. This includes the quality of product installation, as well as the overall design and operation of the system in which the product(s) are installed and proper maintenance of the system. As a result, there are causes of property damage and personal injury that are not covered by Aquatherm's limited warranty.

aquatherm

825 West 600 North

Lindon, UT 84042

USA

Phone: +1 801-805-6657

support@aquatherm.com

www.aquatherm.com

aquatherm GmbH

Headquarters

Biggen 5

57439 Attendorn

Germany

Phone: +49 (0) 2722 950-0

www.aquatherm.de

aquatherm

state of the pipe

