

PROPANE AND NATURAL GAS PRODUCTS

FAIRVIEW FITTINGS & Manufacturing

WAREHOUSE / SALES
LOCATIONS

Canadian

- Vancouver BC
- Calgary AB
- Edmonton AB
- Saskatoon SK
- Winnipeg MB
- Toronto ON
- Montreal PQ
- Moncton NB
- Halifax NS

U.S.A.

- Wheatfield NY
- Woburn MA
- Elkhart IN

	<p>SECTION A 2 TO 10</p>
	<p>SECTION B 11 TO 25</p>
	<p>SECTION C 26 TO 32</p>
	<p>SECTION D 33 TO 46</p>
	<p>SECTION E 47 TO 51</p>
	<p>SECTION F 52 TO 69</p>
	<p>SECTION G 70 TO 83</p>
	<p>SECTION H 84 TO 93</p>
	<p>SECTION I 94 TO 103</p>

Fairview Fittings & Manufacturing Limited
Canadian Head Office: Toronto Canada

Fairview Fittings & Manufacturing Incorporated
U.S.A. Head Office: Wheatfield, New York

FAILURE OR IMPROPER SELECTION OR IMPROPER USE OF THE PRODUCTS AND/OR SYSTEMS DESCRIBED HEREIN OR RELATED ITEMS CAN CAUSE DEATH, PERSONAL INJURY AND PROPERTY DAMAGE.

This document and other information from Fairview Fittings & Mfg., its subsidiaries and authorized distributors provide product and/or system options for further investigation by users having technical expertise. It is important that you analyze all aspects of your application and review the information concerning the product or system, in the current catalogue. Due to the variety of operating conditions and applications for these products or systems, the user, through its own analysis and testing, is solely responsible for making the final selection of the products and systems and assuming that all performance, safety and warning requirements are met.

AGGRESSIVE WATER WARNING:

Water quality can significantly influence the life of Fairview products. Test for corrosive elements, acidity and other relevant contaminants, including chlorine and treat water appropriately. Failure to do so will void warranty and may lead to premature failure of tubes, valves and fittings.

The product described herein, including without limitation, product features, specifications, designs, availability and pricing, are subject to change by Fairview Fittings & Mfg. and its subsidiaries at any time without notice.

LA DÉFAILLANCE, LA MAUVAISE SÉLECTION OU LE MAUVAIS USAGE DES PRODUITS OU SYSTÈMES DÉCRITS CI-DESSOUS OU ARTICLES CONNEXES PEUT CAUSER LA MORT, DES BLESSURES CORPORELLES OU DES DOMMAGES MATÉRIELS.

Ce document et les autres renseignements fournis par Fairview Fittings, ses filiales et distributeurs autorisés offrent des options de produits ou systèmes pour les utilisateurs ayant de l'expertise technique. Il est important d'analyser tous les aspects de votre application et de revoir l'information concernant le produit ou système dans le catalogue actuel. À cause des conditions de fonctionnement et des applications variées de ces produits ou systèmes, l'utilisateur, par sa propre analyse et ses essais, est le seul responsable de la sélection finale des produits et systèmes, en présumant que toutes les exigences de rendement, de sécurité et d'avertissement sont respectées.

AVERTISSEMENT RELATIF À L'EAU AGRESSIVE

La qualité de l'eau peut avoir une incidence sur la durée de vie des produits Fairview. Analyser l'eau pour vérifier le niveau d'acidité, la présence d'éléments corrosifs ou d'autres polluants connexes, y compris le chlore, et traiter l'eau en conséquence. L'inobservation de cet avertissement annulera la garantie et pourrait causer la défaillance prématurée des tubes, des robinets et des raccords.

Le produit décrit aux présentes, y compris mais sans s'y limiter, les caractéristiques du produit, spécifications, conceptions, disponibilité et prix sont sujets à changement par Fairview Fittings et ses filiales en tout temps et sans préavis.

LA FALTA DE SELECCIÓN, UNA SELECCIÓN INADECUADA O EL USO INDEBIDO DE LOS PRODUCTOS, SISTEMAS O ARTÍCULOS AFINES QUE SE DESCRIBEN AQUÍ PUEDEN CAUSAR LA MUERTE, LESIONES A LAS PERSONAS Y DAÑOS A LA PROPIEDAD.

Este documento, junto con otra información de parte de Fairview Fittings & Mfg., sus subsidiarias y distribuidores autorizados ofrecen opciones de productos o sistemas para que los usuarios que tengan pericia técnica realicen una investigación posterior. Es importante que analice todos los aspectos de su aplicación y revise la información del presente catálogo con respecto al producto o sistema. Debido a la diversidad de condiciones operativas y aplicaciones de estos productos o sistemas, el usuario - a través de su propio análisis y prueba - es el único responsable de hacer la selección final de los productos y sistemas, y de que se cumplan todos los requisitos de rendimiento, seguridad y advertencia.

ADVERTENCIA DE AGUA AGRESIVA: La calidad del agua puede influir en forma significativa en la vida de los productos Fairview. Haga los análisis necesarios para determinar si existen elementos corrosivos, acidez y otros contaminantes pertinentes, incluso cloro, y trate al agua de manera adecuada.

El incumplimiento de este requisito anulará la garantía y podría causar la falla prematura de los tubos, las válvulas y los accesorios. Los productos que se describen en el presente, que incluyen sin ningún límite, las características, las especificaciones, los diseños, la disponibilidad y los precios de los productos, están sujetos a cambios sin aviso en cualquier momento por parte de Fairview Fittings & Mfg. y sus subsidiarias.

TABLE OF CONTENTS

A

SECTION A REGULATORS

DOMESTIC APPLICATION REGULATORS	2-3
GAS APPLIANCE & LINE PRESSURE REGULATORS	10
GAS GRILL (BARBECUE) LP GAS REGULATORS	6-7
INDUSTRIAL APPLICATION REGULATORS	8-9
RECREATIONAL VEHICLE LP GAS REGULATORS	4-5

SECTION B HOSE ASSY'S & TORCHES

ARGON GAS HOSE ASSEMBLIES	21
GAS GRILL/BARBECUE NATURAL GAS ASSEMBLIES	16
GAS GRILL/BARBECUE PROPANE REGULATOR ASSEMBLIES	15
NATURAL GAS AND PROPANE PURGE KITS	21
PROPANE DELIVERY HOSE ASSEMBLIES	17
PROPANE GAS RECREATIONAL VEHICLE KITS	13
PROPANE TORCH ASSEMBLIES AND TORCHES	22-25
RECREATION VEHICLE ADAPTER ASSEMBLIES	14
SIDE BURNER HOSE ASSEMBLIES	14
STAINLESS STEEL METAL HOSE ASSEMBLIES	20
TYPE I PROPANE HOSE ASSEMBLIES	11-15
TYPE I PROPANE/NATURAL GAS ASSEMBLIES	11
TYPE II PROPANE/NATURAL GAS HOSE ASSEMBLIES	18
TYPE III CARBURETION HOSE ASSEMBLIES	19, 75
VAPOR HOSE	20

SECTION C APPLIANCE CONNECTORS

GAS GRILL/BBQ APPLIANCE OUTLETS	30-32
MOVEABLE GAS CONNECTORS FOR COMMERCIAL APPLICATIONS	28-29
STATIONARY GAS CONNECTORS FOR DOMESTIC APPLICATIONS	26-27

SECTION D FITTINGS

BLACK IRON PIPE FITTINGS	41-43
BRASS PIPE FITTINGS	39-40
BRASS S.A.E. 45° FLARE	36-38
BRASS WELDING FITTINGS	44
GAS APPLIANCE ORIFICES & GAUGING DRILLS	45-46
HVAC SERVICE KIT	38
PROPANE GAS FITTINGS	33-35
STEEL MERCHANT PIPE FITTINGS	43

SECTION E VALVES & Q. D.S

BRASS PRECISION NEEDLE VALVES	49
FORGED BRASS BALL VALVES	47
LP GAS SHUT-OFF VALVES	48
MANOMETER VALVES	48
METER VALVES	48
QUICK DISCONNECTS	50-51

SECTION F PIPE SYSTEMS

ALUMINUM TUBE	52
COPPER TUBE	52
GAS VENT FITTINGS & PIPE	69
POLYETHYLENE MECHANICAL FITTINGS & RISERS	58-66
POLYETHYLENE PIPE & TUBE	57
TRACPIPE® FITTINGS & CSST TUBE	53-56

SECTION G CYLINDER & TANK EQUIP.

BACK CHECK VALVES	79-80
CROSSOVER INDEX	70-71
CYLINDER VALVES	76
FIXED LIQUID LEVEL GAUGES	79
GLOBE & ANGLE VALVES	81
HOSE END SWIVELS	83
HOSE END VALVES	82
MULTI-SERVICE VALVES	77
PIGTAILS & HOGTAILS	72
PRESSURE RELIEF VALVES	78-79
PROPANE CYLINDERS (TANKS)	73-75
QUICK ACTING VALVES	82
RECREATIONAL VEHICLE TANK PANS	73
VAPOR EQUALIZING VALVES	80

SECTION H LPG ADAPTERS & FITTINGS

ACME FITTINGS	88-90
ACME ADAPTER CAPS	91
ACME DUST PLUGS & CAPS	92
ACME CROSSOVER INDEX	84-86
FILL ADAPTERS	87
LIFT TRUCK CHECK CONNECTORS	88
TEST KITS & ADAPTERS	93
VAPOR COUPLINGS	91

SECTION I TOOLS & ACCESSORIES

DISPLAY RACKS - GAS PRODUCTS	97-100
FLARING TOOLS	95
GAS ALARM & CO DETECTORS	103
PIPE LINE IDENTIFICATION TAPE	102
PIPE STAYS	101
PRESSURE GAUGES	94
ROOFTOP PIPE SUPPORT BLOCK	101
THREAD SEALANT	102
TUBE BENDERS	95
TUBE CUTTERS	95
TUBE STRAPS	96

HIGH PRESSURE LP GAS FIRST STAGE REGULATORS

First-Stage regulators are designed for use as the first regulator of a Two-Stage regulation system on domestic applications. This large capacity adjustable First-Stage regulator is factory set at 10 psig. Equipped with integral relief valve and built-in 1/8" FNPT gauge tap.

PART No.	Inlet Connection	Outlet Connection	Delivery Pressure	Adjustment Range	Bonnet Vent	Capacity * (BTU/HR) Propane
GR-918	F.POL	1/2 FPT	10 psig	5-10 psig	Over Outlet	2,500,000
GR-9188	1/2 FPT	1/2 FPT	10 psig	5-10 psig	Over Outlet	2,500,000
GR-9112	F.POL	3/4 FPT	10 psig	5-10 psig	Over Outlet	2,500,000
GR-905	Regulator Mounting Bracket					

* Flow Capacity based on Inlet Pressure 20 psi higher than the Regulator setting and delivery Pressure 20% lower than the setting.

LOW PRESSURE LP GAS SECOND STAGE REGULATORS

Second Stage regulators are designed to reduce the pressure from a First-Stage regulator in domestic applications. These adjustable regulators are factory set at 11" w.c. with first stage inlet pressure of 10 psig. Equipped with integral relief valve and built-in 1/8" FNPT gauge tap.

PART No.	Inlet Connection	Outlet Connection	Delivery Pressure	Adjustment Range	Bonnet Vent	Capacity * (BTU/HR) Propane
GR-928	1/2 FPT	1/2 FPT	11" wc @ 10 psi	9"-13" wc	Over Inlet	950,000
GR-9212	1/2 FPT	3/4 FPT	11" wc @ 10 psi	9"-13" wc	Over Inlet	950,000
GR-921212	3/4 FPT	3/4 FPT	11" wc @ 10 psi	9"-13" wc	Over Inlet	950,000
GR-905	Regulator Mounting Bracket					

* Flow Capacity based on 10 psi Inlet Pressure and 9" wc delivery Pressure

A

LP GAS TWIN STAGE REGULATORS

Twin Stage regulators combine first and second stage regulators into a single unit. Designed to reduce container pressure down to 11" w.c. delivery pressure. Equipped with 1/8" FNPT gauge taps on inlet and outlet for easy system pressure checks.

PART No.	Inlet Connection	Outlet Connection	Delivery Pressure	Adjustment Range	Bonnet Vent 1st Stage	Bonnet Vent 2nd Stage	Capacity* (BTU/hr) Propane
GR-948	1/4 FPT	1/2 FPT	11" wc @ 100 psi	9"-13" wc	Down	Over Outlet	525,000
GR-9412	1/4 FPT	3/4 FPT	11" wc @ 100 psi	9"-13" wc	Down	Over Outlet	525,000
GR-905	Regulator Mounting Bracket						

* Flow Capacity based on 25 psi Inlet Pressure and 9" wc delivery Pressure

COMPACT LP GAS TWIN STAGE REGULATORS

This Compact regulator combines first and second stage regulators into a single unit. Designed to reduce container pressure down to 11" w.c. delivery pressure. Its' compact design makes it the ideal choice for small domestic applications. Equipped with 1/8" FNPT gauge taps on inlet and outlet for easy system pressure checks.

PART No.	Inlet Connection	Outlet Connection	Delivery Pressure	Adjustment Range	Bonnet Vent 1st Stage	Bonnet Vent 2nd Stage	Capacity* (BTU/hr) Propane
GR-9448	1/4 FPT	1/2 FPT	11" wc @ 100 psi	9"-13" wc	Left	9 O'Clock	200,000
GR-905	Regulator Mounting Bracket						

* Flow Capacity based on 25 psi Inlet Pressure and 9" wc delivery Pressure

LP GAS TWIN STAGE REGULATOR KITS

These kits contain regulator and pigtail in one convenient package.

PART No.	Regulator Included	Inlet Connection	Outlet Connection	Vent Positions	Pigtail Included	Capacity* BTU/HR
GR-948-KIT	GR-948	1/4 FPT	1/2 FPT	See Above	CP-2412	525,000
GR-9448-KIT	GR-9448	1/4 FPT	1/2 FPT	See Above	CP-2412	200,000

* Flow Capacity based on 25 psi Inlet Pressure and 9" wc delivery Pressure

LOW PRESSURE TWO-STAGE AUTOMATIC CHANGEOVER REGULATORS

The Fairview Automatic Changeover Regulator automatically redirects LP gas vapor flow from an empty designated service cylinder to a reserve cylinder, without interruption of service. It features a green indicator dome which changes to red when the service cylinder needs to be refilled.

Specifications

- Zinc Die Cast
- Molded Rubber Diaphragms
- UL Listed
- 2nd Stage Relief Mechanism Per U.L. 144
- Powder Coated

UL Listed to UL144

INVERTED FLARE INLET CONNECTIONS WITH BACK CHECK VALVE

GR-9984

PART No.	Inlets (Back Check Included)	Outlet	Capacity BTU/Hr Propane
GR-9984	1/4" F. Inv. Flare	3/8 FPT	Service: 380,000 BTU/Hr* h
GR-9984-U	GR-9984 with GR-RVB Mounting Bracket		
GR-9984-2Z	GR-9984 with GR-900 Mounting Bracket (x2)		
GR-900	Z Mounting Bracket		
GR-RVB	U Mounting Bracket		
BB-GR-900	GR-900 complete with retail Blister Box Packaging		
BB-GR-RVB	GR-RVB complete with retail Blister Box Packaging		
GR-5984	Protective Cover		

*Based on 25 PSIG inlet pressure and 9" W.C. outlet pressure at Manufacturer's set point.
Manufacturer's set point = 100 PSIG and 11" W.C. outlet at 40 SCFH propane.

FLOW CHARACTERISTIC CHART FOR MODEL GR-9984-A

GR-9984-2Z

GR-900

BB-GR-900

GR-RVB

GR-9984-U

LOW PRESSURE TWO-STAGE LP GAS REGULATORS

The model GR-9950 and GR-9959 regulator combines both a high pressure first stage and a low pressure second stage regulator into a single unit. Ideally designed for RV applications, these regulators ensure a smooth and continuous flow of gas to all appliances.

Specifications

- Zinc Die Cast
- Molded Rubber Diaphragms
- UL Listed
- 2nd Stage Relief Mechanism Per U.L. 144
- Adjusting Screw and Dust Cap Design
- Powder Coated

GR-9959

GR-9950

PART No.	Inlet	Outlet	Vent Position	Capacity BTU/Hr* Propane
GR-9950	1/4 FPT	3/8 FPT	Above Outlet	195,000 BTU/Hr*
GR-9959			9:00 Vent	
GR-9950P	GR-9950 complete with retail Hanger Box Packaging			
GR-9959P	GR-9959 complete with retail Hanger Box Packaging			
GR-9952	GR-9950 regulator with Manifold Tee			
GR-9954	GR-9959 regulator with Excess Flow P.O.L.			
GR-9956	GR-9950 regulator with Excess Flow P.O.L.			
GR-9958	GR-9950 regulator with QCC1 (1-5/16 F. Acme)			
GR-900	Z Mounting Bracket			
GR-RVB	U Mounting Bracket			
BB-GR-900	Z Mounting Bracket complete with retail Blister Box Packaging			
BB-GR-RVB	U Mounting Bracket complete with retail Blister Box Packaging			
GR-5950	Protective Cover for GR-9950			
GR-5959	Protective Cover for GR-9959			

*Based on 25 PSIG inlet pressure and 9" W.C. outlet pressure at Manufacturer's set point.
Manufacturer's set point = 100 PSIG and 11" W.C. outlet at 40 SCFH propane.

FLOW CHART CHARACTERISTICS

GR-9952

GR-9956

GR-900

GR-RVB

GR-5959

GR-5950

GR-9954

LOW PRESSURE SINGLE STAGE LP GAS REGULATORS

A

The model GR-800 regulator incorporates a drip lip vent and is ideally suited for use with portable appliances.

Specifications

- Zinc Die Cast
- Molded Rubber Diaphragms
- Underwriters Laboratories Listed
- Integral Pressure Relief

GR-800

PART No.	Inlet	Outlet	Vent Position	Capacity BTU/Hr* Propane
GR-800	1/4 FPT	3/8 FPT	Drip Lip Vent Above Outlet	175,000 BTU/Hr*
GR-856	GR-800 regulator with Hard nose P.O.L.			
GR-866	GR-800 regulator with QCC1 (1-5/16 F. Acme)			
GR-876	GR-800 regulator with Soft nose P.O.L.			

*Based on 25 PSIG inlet pressure and 9" W.C. outlet pressure at Manufacturer's set point.
 Manufacturer's set point = 100 PSIG and 11" W.C. outlet at 50 SCFH propane.

FLOW CHARACTERISTIC CHART FOR MODEL GR-800

GR-856

GR-866

GR-900

NOTE
 FOR INFORMATION ON ORDERING
 COMPLETE HOSE ASSEMBLY
 I6C**FS6MP6
 I6TC**FS6MP6
 SEE PAGE: 11-12

LOW PRESSURE SINGLE STAGE LP GAS REGULATORS

The model GR-700B compact 90° regulator is ideally suited for outdoor gas grills. The size, shape and flow characteristics of these regulators make them the ideal choice for small portable appliances.

Specifications

- Zinc Die Cast
- Molded Rubber Diaphragms
- Underwriters Laboratories Listed

GR-700B

PART No.	Inlet	Body	Outlet	Capacity BTU/Hr* Propane
GR-700B	1/4 FPT	90 Degree	3/8 FPT	150,000
BB-GR-700B	GR-700B complete with retail Blister Box Packaging			
GR-756	GR-700B regulator with Hard Nose P.O.L.			
GR-766	GR-700B regulator with QCC1 (1-5/16 F. Acme)			

*Based on 25 PSIG inlet pressure and 9" W.C. outlet pressure at Manufacturer's set point.
 Manufacturer's set point = 100 PSIG and 11" W.C. outlet at 40 SCFH propane.

FLOW CHARACTERISTIC CHART FOR MODEL GR-700B

GR-766
90° Body c/w QCC1

GR-756
90° Body c/w HN POL

NOTE
 FOR INFORMATION ON ORDERING
 COMPLETE HOSE ASSEMBLY
 SEE PAGE: 15

HIGH PRESSURE POUNDS-TO-POUNDS REGULATORS

Designed for cylinder systems in liquid or vapor service. Delivery pressures are adjustable from 0-30, 0-60 PSI. Ideally suited for a variety of industrial applications.

- Torches
- Construction Heaters
- Fish Cookers
- Tar Pot Heaters
- Flame Cultivators

PART No.	Delivery Pressure Range (PSIG)	Inlet / Outlet Connection	Outlet Pressure (Set Point) (PSIG)	Capacity BTU/Hr Propane
GR-330	0-30	1/4 FPT	20	1,500,000*
GR-360	0-60		40	2,000,000**
GR-334	GR-330 regulator with Excess Flow P.O.L.			
GR-338	GR-330 regulator with Hard Nose P.O.L.			
GR-364	GR-360 regulator with Excess Flow P.O.L.			
GR-368	GR-360 regulator with Hard Nose P.O.L.			

*Based on 100 PSIG inlet pressure with 25 PSIG outlet pressure.

**Based on 100 PSIG inlet pressure with 54 PSIG outlet pressure.

FLOW CHARACTERISTIC CHART FOR H.P. ADJUSTABLE REGULATOR (0-30 PSI)

FLOW CHARACTERISTIC CHART FOR H.P. ADJUSTABLE REGULATOR (0-60 PSI)

Specifications:

- Inlet: 1/4 Female Pipe Thread
- Outlet: 1/4 Female Pipe Thread
- Maximum Inlet Pressure: 250 PSIG
- Gauge Port: 1/4 FPT (Plugged)

GR-330

GR-338 With Hard Nose POL

2003-T Excess Flow POL See Page:33

HIGH PRESSURE LP GAS REGULATORS

Ideally suited for applications where pounds instead of inches of w.c. are required. Factory Pre-set from 1 - 30 PSIG. Available from stock at 15 PSIG • Gas Grills • Smokers • Fish Cookers

GR-615B

Specifications:

- **Inlet:** 1/4 Female Pipe Thread
- **Outlet:** 1/4 Female Pipe Thread
- **UL Listed Outlet Pressures from 1 PSIG to 30 PSIG Available**

PART No.	Inlet Connection	Outlet Connection	Outlet Pressure (Set Point) (PSIG)	Inlet Pressure (PSIG)	Capacity At 10% Droop From Set Point BTU/HR
GR-601B			1	100	200,000
GR-610B	1/4	1/4	10	100	500,000
GR-615B	FPT	FPT	15	100	500,000
GR-630B			30	100	500,000
BB-GR-610B	GR-610B complete with retail Blister Box Packaging				
GR-601B-POLNEHW	GR-601B regulator with Full Flow POL with Handwheel				
GR-610B-POLNEHW	GR-610B regulator with Full Flow POL with Handwheel				
GR-615B-POLNEHW	GR-615B regulator with Full Flow POL with Handwheel				
GR-630B-POLNEHW	GR-630B regulator with Full Flow POL with Handwheel				
GR-601B-QC	GR-601B regulator with QCC1 (1-5/16 F. Acme)				
GR-610B-QC	GR-610B regulator with QCC1 (1-5/16 F. Acme)				
GR-615B-QC	GR-615B regulator with QCC1 (1-5/16 F. Acme)				
GR-630B-QC	GR-630B regulator with QCC1 (1-5/16 F. Acme)				

FLOW CHARACTERISTIC CHART FOR MODEL GR-601

FLOW CHARACTERISTIC CHART FOR MODEL GR-610

FLOW CHARACTERISTIC CHART FOR MODEL GR-615

FLOW CHARACTERISTICS CHART FOR MODEL GR-630

GAS APPLIANCE AND LINE PRESSURE REGULATORS

POPPET DESIGN GAS APPLIANCE REGULATOR

CSA DESIGN CERTIFIED Z21.18 - CSA 6.3

The 962L series regulators are intended for primary use for main burner and pilot applications. Features precise regulating control from full flow down to pilot flow.

Maximum Load Capacity:

For main burner and pilot applications: 50,000 Btu/hr

Ambient Temperature Limits
-40°F To +205°F
-40°C To +96°C

Gases: Natural Gas

CAV-962L-3/8-7.0

PART No.	Inlet Connection	Outlet Connection	Inlet Pressure	Outlet Range	Set Pressure	Venting
CAV-962L-3/8-7.0	3/8 FPT	3/8 FPT	2 P.S.I.	2.8" - 12" w.c.	7" w.c.	FIXED ORIFICE

LEVER ACTING DESIGN GAS APPLIANCE REGULATOR

CSA DESIGN CERTIFIED Z21.18 - CSA 6.3

The MX-325 Series is a pounds to inches regulator for use on residential, commercial and industrial applications. They are a high performance type and can be used as a single stage regulator - reducing pounds pressure to normal burner pressure.

Maximum Individual Load: Largest single appliance served by the regulator.

MX-325-3-1/2 140,000 Btu/hr
MX-325-5A-3/4 300,000 Btu/hr

Maximum Load Capacity: Total load of all appliances combined.

MX-325-3-1/2 250,000 Btu/hr
MX-325-5A-3/4 425,000 Btu/hr

Gases: Natural or LP Gas

Ambient Temperature Limits
-40°F To +205°F
-40°C To +96°C

MX-325-3 Series

PART No.	Inlet Connection	Outlet Connection	Inlet Pressure	Outlet Range	Set Pressure	Vent Limiting Device
MX-325-3-1/2	1/2 FPT	1/2 FPT	10 P.S.I.	4" - 12" w.c.	7" w.c.	MX-12A09 (Included)
MX-325-5A-3/4	3/4 FPT	3/4 FPT	10 P.S.I.	4" - 12" w.c.	7" w.c.	MX-12A39 (Included)

Other regulators available on request.

2 PSIG LINE PRESSURE REGULATORS

CSA DESIGN CERTIFIED Z21.80 - CSA 6.22

The MX-325 (L) Series regulators are of a high performance type - reducing pounds pressure to a level within the appliance's operating supply range. The line regulator is located upstream of equipment already fitted with an appliance regulator.

Maximum Individual Load: Largest single appliance served by the regulator.

MX-325-3L-1/2 140,000 Btu/hr
MX-325-5AL-3/4 300,000 Btu/hr
MX-325-5AL-1 300,000 Btu/hr

Maximum Load Capacity: Total load of all appliances combined.

MX-325-3L-1/2 250,000 Btu/hr
MX-325-5AL-3/4 425,000 Btu/hr
MX-325-5AL-1 425,000 Btu/hr

Gases: Natural or LP Gas

Ambient Temperature Limits
-40°F To +205°F
-40°C To +96°C

MX-325-5AL Series

PART No.	Inlet Connection	Outlet Connection	Inlet Pressure	Outlet Range	Set Pressure	Vent Limiting Device
MX-325-3L-1/2	1/2 FPT	1/2 FPT	2 P.S.I.	7" - 11" w.c.	7" w.c.	MX-12A09 (Included)
MX-325-5AL-3/4	3/4 FPT	3/4 FPT	2 P.S.I.	7" - 11" w.c.	7" w.c.	MX-12A39 (Included)
MX-325-5AL-1	1 FPT	1 FPT	2 P.S.I.	7" - 11" w.c.	7" w.c.	MX-12A39 (Included)

Other regulators available on request.

U.L. / C.S.A. APPROVED TYPE I PROPANE / NATURAL GAS HOSE ASSEMBLIES

Used To Conduct Natural Gas In A Gaseous State And Propane In Either A Liquid Or Gaseous State Up To 350 P.S.I.

Factory Made Assemblies are available in a variety of configurations and hose lengths, enter overall length in inches where applicable. Length Tolerances for Propane Hose Assemblies and Specified Hose Lengths.

Length Range:
For Lengths from 0 up to and including 36"
For Lengths above 36"

Tolerance
±1/4"
±1% of

length measured to the nearest 1/8 of an inch.

HOSE ASSEMBLY DESCRIPTIONS:

I4C Type I 1/4 I.D. Hose Crimp Ends
I4LTC Type I (Low Pressure Thermoplastic)
I4TC Type I (T = Thermoplastic)
FC Female Cylinder Thread
FP Female Pipe
FS6 Female Swivel SAE Flare (3/8)
FW Female Welding End

MC Male Cylinder Thread
MI Male Inverted Flare
MP Male Pipe
POL POL End
POLHW POL End with Hand Wheel
POLNE POL End with No Excess Flow
QCC QCC1 ACME Connection

QDC Quick Disconnect Coupler End
QDN Quick Disconnect Nipple End
SPECIALTY CODES
GR Gas Regulator End
P Suffix for Packaged Product (Not All Items Available Packaged)

Rubber Temperature Range: -60°F To 212°F (-51°C To 100°C)
Thermoplastic Temperature Range: -40°F To 140°F (-40°C To 60°C)

MP
MALE PIPE
THREAD

UL 1/4 & 3/8 I.D. ONLY.

MP
MALE PIPE
THREAD

**** NOTE: 1/2 & LARGER C/W STEEL ENDS**

PART No.	MP	MP	Hose I.D.	Hose
I4C __ MP6MP6	3/8	3/8	1/4	Rubber
I6C __ MP6MP6	3/8	3/8	3/8	Rubber
I8C __ MP8MP8	1/2	1/2	1/2	Rubber
I12C __ MP12MP12	3/4	3/4	3/4	Rubber
I16C __ MP16MP16	1	1	1	Rubber
* I20C __ MP20MP20	1-1/4	1-1/4	1-1/4	Rubber
* I32C __ MP32MP32 **	2	2	2	Rubber

**** 2" FOR PROPANE USE ONLY. AVAILABLE IN LENGTHS UP TO 60 FT. (720 IN.)**

*** 1-1/4" & 2" TEMPERATURE RANGE: -40°F To 180°F (-40°C To 82°C)**

• NOTE: __ ENTER OVERALL LENGTH IN INCHES WHERE APPLICABLE.

FS
45° S.A.E.
FEMALE FLARE

UL 1/4 & 3/8 I.D. ONLY.

MP
MALE PIPE
THREAD

PART No.	FS	MP	Hose I.D.	Hose
I4C __ FS6MP6	3/8	3/8	1/4	Rubber
I4TC __ FS6MP6	3/8	3/8	1/4	Thermoplastic
I6C __ FS6MP6	3/8	3/8	3/8	Rubber
I6TC __ FS6MP6	3/8	3/8	3/8	Thermoplastic
I8C __ FS8MP8	1/2	1/2	1/2	Rubber

• NOTE: __ ENTER OVERALL LENGTH IN INCHES WHERE APPLICABLE.

FS
45° S.A.E.
FEMALE FLARE

UL 1/4 & 3/8 I.D. ONLY.

FS
45° S.A.E.
FEMALE FLARE

PART No.	FS	FS	Hose I.D.	Hose
I4C __ FS6FS6	3/8	3/8	1/4	Rubber
I4TC __ FS6FS6	3/8	3/8	1/4	Thermoplastic
I6C __ FS6FS6	3/8	3/8	3/8	Rubber
I6TC __ FS6FS6	3/8	3/8	3/8	Thermoplastic
I8C __ FS8FS8	1/2	1/2	1/2	Rubber

• NOTE: __ ENTER OVERALL LENGTH IN INCHES WHERE APPLICABLE.

TO BE INSTALLED BY LICENSED GAS FITTERS ONLY.

U.L. / C.S.A. APPROVED TYPE I PROPANE HOSE ASSEMBLIES

Used To Conduct Propane In Either A Liquid Or Gaseous State Up To 350 P.S.I.

Rubber Temperature Range: -60°F To 212°F (-51°C To 100°C)
Thermoplastic Temperature Range: -40°F To 140°F (-40°C To 60°C)

B

FW
FEMALE WELDING
9/16-18 L.H.

FW
FEMALE WELDING
9/16-18 L.H.

PART No.	FW	FW	Hose I.D.	Hose
I4C__FWFW	9/16-18 L.H.	9/16-18 L.H.	1/4	Rubber
I4TC__FWFW	9/16-18 L.H.	9/16-18 L.H.	1/4	Thermoplastic

PART No.	FW	FW	Hose I.D.	Hose
I6C__FWFW	9/16-18 L.H.	9/16-18 L.H.	3/8	Rubber
I6TC__FWFW	9/16-18 L.H.	9/16-18 L.H.	3/8	Thermoplastic

• NOTE: __ ENTER OVERALL LENGTH IN INCHES WHERE APPLICABLE.

FC
1"-20 SWIVEL FEMALE
CYLINDER THREAD

MC
1"-20 SWIVEL MALE
CYLINDER THREAD

PART No.	FC	MC	Hose I.D.	Hose
I4C__FCMC	1"-20	1"-20	1/4	Rubber
I4TC__FCMC	1"-20	1"-20	1/4	Thermoplastic

• NOTE: __ ENTER OVERALL LENGTH IN INCHES WHERE APPLICABLE.

• SUFFIX WITH "P" FOR PACKAGED ASSEMBLY.

POLNE
NO EXCESS
FLOW

POLNE
NO EXCESS
FLOW

PART No.	POLNE	Hose I.D.	Hose
I4C__POLNEPOLNE	No Excess Flow	1/4	Rubber
I4TC__POLNEPOLNE	No Excess Flow	1/4	Thermoplastic

• NOTE: __ ENTER OVERALL LENGTH IN INCHES WHERE APPLICABLE.

MP
MALE PIPE THREAD

POL
O-RING P.O.L.
WITH EXCESS FLOW

PART No.	MP	POL	Hose I.D.	Hose
I4C__MP4POL	1/4	Excess Flow	1/4	Rubber
I4TC__MP4POL	1/4	Excess Flow	1/4	Thermoplastic

• NOTE: __ ENTER OVERALL LENGTH IN INCHES WHERE APPLICABLE.

MI
INVERTED
FLARE

POL
O-RING P.O.L.
WITH EXCESS FLOW

PART No.	MI	POL	Hose I.D.	Hose
I4C__MI4POL	1/4	Excess Flow	1/4	Rubber
I4TC__MI4POL	1/4	Excess Flow	1/4	Thermoplastic

• NOTE: __ ENTER OVERALL LENGTH IN INCHES WHERE APPLICABLE.

MC
1"-20 SWIVEL MALE
CYLINDER THREAD

POLHW
O-RING P.O.L. # 60
ORIFICE HOLE

PART No.	MC	POL	Hose I.D.	Hose
I4C__MCPOLHW	1"-20	Hand Wheel	1/4	Rubber
I4TC__MCPOLHW	1"-20	Hand Wheel	1/4	Thermoplastic

• NOTE: __ ENTER OVERALL LENGTH IN INCHES WHERE APPLICABLE.

• SUFFIX WITH "P" FOR PACKAGED ASSEMBLY.

• AVAILABLE WITHOUT HANDWHEEL - REMOVE (HW) FROM PART NUMBER.

MC
1"-20 SWIVEL MALE
CYLINDER THREAD

QCC
1-5/16 FEMALE
ACME THREAD

PART No.	MC	QCC	Hose I.D.	Hose
I4C__MCQCC	1"-20	1-5/16" ACME	1/4	Rubber
I4TC__MCQCC	1"-20	1-5/16" ACME	1/4	Thermoplastic

• NOTE: __ ENTER OVERALL LENGTH IN INCHES WHERE APPLICABLE.

• SUFFIX WITH "P" FOR PACKAGED ASSEMBLY.

• WITH BACK CHECK VALVE.

MI
INVERTED FLARE

QCC
1-5/16 FEMALE
ACME THREAD

PART No.	MI	QCC	Hose I.D.	Hose
I4C__MI4QCC	1/4	1-5/16" ACME	1/4	Rubber
I4TC__MI4QCC	1/4	1-5/16" ACME	1/4	Thermoplastic

• NOTE: __ ENTER OVERALL LENGTH IN INCHES WHERE APPLICABLE.

• WITH BACK CHECK VALVE

Gas Flo® PROPANE GAS RECREATIONAL VEHICLE ASSEMBLY KITS

The kits below come in a hanger display box complete with instructions.

Rubber Temperature Range: -60°F To 212°F (-51°C To 100°C)
Thermoplastic Temperature Range: -40°F To 140°F (-40°C To 60°C)

 MI INVERTED FLARE	
 HIGH CAPACITY GREEN QCC1
 QCC1 1-5/16 FEMALE ACME THREAD	Part No. GR-RVKIT-TPOL GR-RVKIT-TPOL-R	Inverted Flare 1/4 1/4	QCC1 1-5/16 1-5/16	Length (IN.) 60 60	Hose Type Thermoplastic Rubber	
	Specifically designed for use in recreational vehicles, this kit allows for the hook-up of an auxiliary propane cylinder to your trailer's internal propane gas system.

 MI INVERTED FLARE	
 HIGH CAPACITY GREEN QCC1
 QCC1 1-5/16 FEMALE ACME THREAD	Part No. I4TC18MI4QCCP2 I4C18MI4QCCP2	Inverted Flare 1/4 1/4	QCC1 1-5/16 1-5/16	Length (IN.) 18 18	Hose Type Thermoplastic Rubber	
	Specifically designed for use in recreational vehicles, these assemblies are replacements for Propane Regulator to Cylinder connections.

 FC 1-20 FEMALE CYLINDER	
 MC 1-20 MALE CYLINDER	Part No. GR-RVKIT-TQC GR-RVKIT-TQC-R	Female Cylinder 1-20 1-20	Male Cylinder 1-20 1-20	Length (FT.) 12 12	Hose Type Thermoplastic Rubber	
	Specifically designed for use in recreational vehicles, this kit allows the hook-up of a Table Top BBQ into your existing propane gas system.

 COUPLER	
 NIPPLE	Part No. GR-RVKIT-QD GR-RVKIT-QD-R	Valved Coupler 1/4 1/4	R.V. Q.D. Nipple 1/4 1/4	Length (FT.) 12 12	Hose Type Thermoplastic Rubber	
	Specifically Designed for use in recreational vehicles this kit allows for the hook-up of a BBQ into your existing vehicle propane gas Q.D. Coupler.

B

Gas Flo® PROPANE GAS RECREATIONAL VEHICLE ASSEMBLY KITS

Hose Approved To Conduct Natural Gas In A Gaseous State And Propane In Either A Liquid Or Gaseous State Up To 350 P.S.I. 50,000 BTU/Hr. Capacity Natural Gas. Q.D. Rated to 1/2 PSIG.

QDC
QUICK DISCONNECT
COUPLER

QDN
QUICK DISCONNECT
NIPPLE

PART No.	R.V. Q.D.	Hose Length	Hose Type
I4TC144QDCQDN	1/4	144"	Thermoplastic
I4C144QDCQDN	1/4	144"	Rubber

SEE PAGE 13 FOR KITS.

GAS GRILL SIDE BURNER ASSEMBLIES "Pigtails and Flexible Hose Connectors for LP-Gas"

3/8" FS
S.A.E. FEMALE SWIVEL

QDN
QUICK DISCONNECT
NIPPLE

PART No.	Female Flare	Hose Length
I4TC18FS6QD	3/8	18"
I4TC24FS6QD	3/8	24"
I4TC30FS6QD	3/8	30"

3/8" FS
S.A.E. FEMALE SWIVEL

QC
QCC1

3/8" FS
S.A.E. FEMALE SWIVEL

PART No.	Female Flare	Each Hose Length
I4LTC18FS6T18FS6GRQC	3/8	18"
I4LTC24FS6T24FS6GRQC	3/8	24"
I4LTC30FS6T30FS6GRQC	3/8	30"
I4LTC36FS6T36FS6GRQC	3/8	36"

Low Pressure Thermoplastic
For Regulator information see below.

100,000 BTU/HR. Capacity*
*Based on 25 PSIG inlet pressure and 9" W.C. outlet pressure at Manufacturer's set point.
Manufacturer's set point = 100 PSIG and 11" W.C. outlet at 30 SCFH propane.

FLOW CHARACTERISTIC CHART FOR
MODEL GR-700

Gas Flo® U.L. LISTED PROPANE GRILL / BARBECUE REGULATOR ASSEMBLIES

The assemblies below are available individually boxed with assembly instructions.
Please suffix PART No. with "P". example: I5LTC24GRQCP Only Available to a Maximum 60" Length.

45° S.A.E. FEMALE
FLARE SWIVEL

QC
QCC1

PART No.

- I5LTC24GRQC
- I5LTC30GRQC
- I5LTC36GRQC
- I5LTC48GRQC
- I5LTC60GRQC

Female Flare	Hose Length	Hose
3/8	24"	Thermoplastic
3/8	30"	Thermoplastic
3/8	36"	Thermoplastic
3/8	48"	Thermoplastic
3/8	60"	Thermoplastic

I5LTC24GRQCP

45° S.A.E. FEMALE
FLARE SWIVEL

POLHW
O-RING POL
AND HANDWHEEL
NO EXCESS FLOW

PART No.

- I5LTC24GRPOLHW
- I5LTC30GRPOLHW
- I5LTC36GRPOLHW
- I5LTC48GRPOLHW
- I5LTC60GRPOLHW

Female Flare	Hose Length	Hose
3/8	24"	Thermoplastic
3/8	30"	Thermoplastic
3/8	36"	Thermoplastic
3/8	48"	Thermoplastic
3/8	60"	Thermoplastic

I5LTC24GRPOLHW

45° S.A.E. FEMALE
FLARE SWIVEL

POL60HW
O-RING POL
WITH #60 ORIFICE HOLE
AND HANDWHEEL

PART No.

- I5LTC24GRPOL60HW
- I5LTC30GRPOL60HW
- I5LTC36GRPOL60HW
- I5LTC48GRPOL60HW
- I5LTC60GRPOL60HW

Female Flare	Hose Length	Hose
3/8	24"	Thermoplastic
3/8	30"	Thermoplastic
3/8	36"	Thermoplastic
3/8	48"	Thermoplastic
3/8	60"	Thermoplastic

I5LTC24GRPOL60HWP

100,000 BTU/HR. Capacity*
*Based on 25 PSIG inlet pressure and 9" W.C. outlet pressure at Manufacturer's set point.
Manufacturer's set point = 100 PSIG and 11" W.C. outlet at 30 SCFH propane.

FLOW CHARACTERISTIC CHART FOR MODEL GR-700

Gas_Flo® NATURAL GAS GRILL / BARBECUE HOSE ASSEMBLIES

3/8" TYPE I HOSE WITH Gas_Flo® 3/8" QUICK DISCONNECT

RUBBER - Hose Approved to C.G.A. Standard 8.1 Capacity Natural Gas. Q.D. Rated to 1/2 PSIG

Assemblies complete with dust plug and cap.

PART No.	Description	Length
I6C120FS6QDPC	3/8" Female S.A.E. Swivel X 3/8" Quick Disconnect	120"
I6C144FS6QDPC	3/8" Female S.A.E. Swivel X 3/8" Quick Disconnect	144"
I6C180FS6QDPC	3/8" Female S.A.E. Swivel X 3/8" Quick Disconnect	180"

Above assemblies come with 3/8" Gas_Flo® Coupler and Nipple

THERMOPLASTIC - Hose Approved to C.G.A. Standard 8.3 Capacity Natural Gas. Q.D. Rated to 1/2 PSIG

Assemblies complete with dust plug and cap.

PART No.	Description	Length
I6TC120FS6QDPC	3/8" Female S.A.E. Swivel X 3/8" Quick Disconnect	120"
I6TC144FS6QDPC	3/8" Female S.A.E. Swivel X 3/8" Quick Disconnect	144"
I6TC180FS6QDPC	3/8" Female S.A.E. Swivel X 3/8" Quick Disconnect	180"

Above assemblies come with 3/8" Gas_Flo® Coupler and Nipple

3/8" GREY HOSE WITH Gas_Flo® 3/8" QUICK DISCONNECT

CSA Certified to Standard ANSI Z21.54 C.G.A. 8.4 (Thermoplastic) Used To Conduct Natural Gas / Propane In A Gaseous State Up To 1/2 P.S.I. 80,000 BTU/Hr. Capacity Natural Gas

PART No.	Description	Length
I6NGTC120FS6QDPC	3/8" Female S.A.E. Swivel X 3/8" Quick Disconnect	120"
I6NGTC144FS6QDPC	3/8" Female S.A.E. Swivel X 3/8" Quick Disconnect	144"
I6NGTC180FS6QDPC	3/8" Female S.A.E. Swivel X 3/8" Quick Disconnect	180"

Above assemblies come with 3/8" Gas_Flo® Coupler and Nipple

CSA Certified to Standard ANSI Z21.54 C.G.A. 8.4 (Metal) Used To Conduct Natural Gas / Propane In A Gaseous State Up To 1/2 P.S.I. 80,000 BTU/Hr. Capacity Natural Gas

Assembly complete with dust plug and cap.

PART No.	Description	Length
I6NGC120FS6QDPC	3/8" Female S.A.E. Swivel X 3/8" Quick Disconnect	120"
I6NGC144FS6QDPC	3/8" Female S.A.E. Swivel X 3/8" Quick Disconnect	144"
I6NGC180FS6QDPC	3/8" Female S.A.E. Swivel X 3/8" Quick Disconnect	180"

Above assemblies come with 3/8" Gas_Flo® Coupler and Nipple

B

LOW TEMPERATURE TYPE I PROPANE DELIVERY HOSE

Approved To Conduct Natural Gas In A Gaseous State
And Propane In Either A Liquid Or Gaseous State Up To 350 P.S.I.

MP
MALE PIPE THREAD

MP
MALE PIPE THREAD

Gas-Flo's easy to handle Type I delivery hose offers a high-grade Neoprene cover that provides excellent ozone and abrasion resistance. The superior quality hose glides smoothly over any surface and conducts gas in temperatures as low as **-60°F to +212°F, (-51°C to +100°C).**

For tank delivery trucks.

PART No.	MP	MP	Hose I.D.	Length Feet	Hose
I16C1200MP16MP16	1	1	1	100	Rubber
I16C1500MP16MP16	1	1	1	125	Rubber
I16C1800MP16MP16	1	1	1	150	Rubber

CRYOFLEX LIQUID GAS SUCTION and DELIVERY HOSE

MP
MALE PIPE THREAD

MP
MALE PIPE THREAD

Code 0974 Butane / Propane

This hose is made up of layers of terylene Polyester fabric and Melinex Polyester film, a combination which gives it remarkable insulation. Crush resistance and reinforcement are achieved with a carbon steel inner spiral and mild steel outer spiral. The outer cover of terylene assists in providing protection against abrasion. Ideal for tank truck and rail car loading and unloading of Butane and Propane, sizes 1", 1-1/4", 1-1/2", and 2" are standard tested and tagged in accordance with the C.S.A.

Temperatures from **-60°F to +122°F, (-51°C to +50°C)**

Maximum working pressure: **150 PSI**

PART No.	MP	MP	Hose I.D.	Length Feet	Hose
ICR20C144MP20MP20	1-1/4	1-1/4	1-1/4	12	Terylene
ICR20C720MP20MP20	1-1/4	1-1/4	1-1/4	60	Terylene
ICR32C144MP32MP32	2	2	2	12	Terylene
ICR32C360MP32MP32	2	2	2	30	Terylene

TO BE INSTALLED BY LICENSED GAS FITTERS ONLY.

CSA APPROVED TYPE II PROPANE & NATURAL GAS HOSE ASSEMBLIES

Type II, Cotton Covered Stainless Steel Braided Hose.
Used To Conduct Natural Gas In A Gaseous State
And Propane In Either A Liquid Or Gaseous State Up To 350 P.S.I.

Temperature Range: -40°F To +200°F (-40°C To 93°C)

B

MP
MALE PIPE THREAD

MP
MALE PIPE THREAD

PART No.	MP	MP	Hose I.D.
II8C__MP8MP8	1/2	1/2	13/32
II12C__MP12MP12	3/4	3/4	5/8
II16C__MP16MP16	1	1	7/8
II20C__MP20MP20	1-1/4	1-1/4	1-1/8
II32C__MP32MP32	2	2	1-13/16

NOTE: __ ENTER OVERALL LENGTH IN INCHES

FS
45° S.A.E. FEMALE FLARE

MP
MALE PIPE THREAD

PART No.	FS	MP	Hose I.D.
II8C__FS8MP8	1/2	1/2	13/32
II12C__FS12MP12	3/4	3/4	5/8

NOTE: __ ENTER OVERALL LENGTH IN INCHES

FJ
37° J.I.C. FEMALE FLARE

MP
MALE PIPE THREAD

PART No.	FJ	MP	Hose I.D.
II8C__FJ8MP8	1/2	1/2	13/32
II12C__FJ12MP12	3/4	3/4	5/8
II16C__FJ16MP16	1	1	7/8
II20C__FJ20MP20	1-1/4	1-1/4	1-1/8
II32C__FJ32MP32	2	2	1-13/16

NOTE: __ ENTER OVERALL LENGTH IN INCHES

FJ
37° J.I.C. FEMALE FLARE

FJ
37° J.I.C. FEMALE FLARE

PART No.	FJ	FJ	Hose I.D.
II8C__FJ8FJ8	1/2	1/2	13/32
II12C__FJ12FJ12	3/4	3/4	5/8
II16C__FJ16FJ16	1	1	7/8
II20C__FJ20FJ20	1-1/4	1-1/4	1-1/8
II32C__FJ32FJ32	2	2	1-13/16

NOTE: __ ENTER OVERALL LENGTH IN INCHES

TO BE INSTALLED BY LICENSED GAS FITTERS ONLY.

C.S.A. APPROVED TYPE III PROPANE GAS CARBURETION HOSE ASSEMBLIES

Rubber Covered Stainless Steel Braided Hose With Thermoplastic Liner. For Low Permeation Applications. C.S.A. Approved to C.G.A. Standard 8.1.
Used To Conduct Propane In Either A Liquid Or Gaseous State Up To 350 P.S.I.

Temperature Range: -40°F To +250°F (-40°C To 121°C)

FS **FS**
45° S.A.E. FEMALE FLARE 45° S.A.E. FEMALE FLARE

PART No.	FS	FS	Hose I.D.
III4C__FS4FS4	1/4	1/4	3/16
III6C__FS6FS6	3/8	3/8	5/16
III8C__FS8FS8	1/2	1/2	13/32

NOTE: __ ENTER OVERALL LENGTH IN INCHES
FACTORY CRIMP ENDS ONLY.

FS **MP**
45° S.A.E. FEMALE FLARE MALE PIPE THREAD

PART No.	FS	MP	Hose I.D.
III12C__FS12MP12	3/4	3/4	5/8

NOTE: __ ENTER OVERALL LENGTH IN INCHES
FACTORY CRIMP ENDS ONLY.

FJ **FJ**
37° J.I.C. FEMALE FLARE 37° J.I.C. FEMALE FLARE

PART No.	FJ	FJ	Hose I.D.
III12C__FJ12FJ12	3/4	3/4	5/8

NOTE: __ ENTER OVERALL LENGTH IN INCHES
FACTORY CRIMP ENDS ONLY.

FJ **MP**
37° JIC FEMALE FLARE MALE PIPE THREAD

PART No.	FJ	MP	Hose I.D.
III12C__FJ12MP12	3/4	3/4	5/8

NOTE: __ ENTER OVERALL LENGTH IN INCHES
FACTORY CRIMP ENDS ONLY.

MP **MP**
MALE PIPE THREAD MALE PIPE THREAD

PART No.	MP	MP	Hose I.D.
III12C__MP12MP12	3/4	3/4	5/8

NOTE: __ ENTER OVERALL LENGTH IN INCHES
FACTORY CRIMP ENDS ONLY.

TO BE INSTALLED BY LICENSED GAS FITTERS ONLY.

B

STAINLESS STEEL C.S.A. METAL HOSE ASSEMBLIES

C.S.A. Approved to C.G.A. Standard 8.3

STANDARD ENDS ARE FIXED CARBON STEEL

HOW TO ORDER FACTORY MADE STAINLESS STEEL HOSE ASSEMBLIES	HOSE CODE DESCRIPTIONS	HOSE & FITTING SIZE CHART
EXAMPLE PART No.: SSH12C48FJ8MP8C BREAKDOWN: SSH 12 C 48 FJ 8 MP 8 ① ② ③ ④ ⑤ ⑥ ⑦ ⑧	SSH CONVOLUTED STAINLESS STEEL BRAIDED COVER ① SST AS ABOVE WITH PTFE CORE ① HOSE END FITTING CODES FJ FEMALE J.I.C. FLF FLOATING FLANGE FLX FIXED FLANGE FP FEMALE PIPE FS FEMALE S.A.E. MP MALE PIPE	② ⑥ 4 = 1/4" 6 = 3/8" 8 = 1/2" 10 = 5/8" 12 = 3/4" 16 = 1" 20 = 1-1/4" 24 = 1-1/2" 32 = 2" 40 = 2-1/2" 48 = 3" 64 = 4" 96 = 6"
<p>NOTE: *List the hose end fitting codes in alphabetical order. (All assemblies, cleaned, capped, tested and tagged.) Maximum Rated Working Pressures (1/4" To 2") 350 PSIG (2-1/2" To 6") 250 PSIG</p>		

VAPOR HOSE

Neoprene LPG vapor hose construction combines a smooth high quality neoprene tube with a continuous wire helix, a high tensile synthetic fabric ply and smooth wrapped cover resulting in a superior constructed hose that provides flexibility, durability and performance.

PART No.	Inside Dia.	Outside Dia.	W.P. P.S.I.	Length Feet
VH-12-10	3/4	1-1/16	40	10
VH-12-50	3/4	1-1/16	40	50
VH-16-10	1	1-1/4	40	10
VH-16-50	1	1-1/4	40	50

- **COLOR:** Black
- **PACKAGING:** 10FT or 50FT Coils
- **TEMPERATURE:** -30°F to +260°F, -34°C to +127°C

THE WORKING PRESSURES LISTED FOR THE VH HOSE IS RATED AT +70°F, (+21°C). ANY AMBIENT OR INTERNAL INCREASE IN TEMPERATURE WILL LOWER THE LISTED WORKING PRESSURES.

NATURAL GAS PURGE KIT

PART No.	Description
NG-PURGE-KIT	Natural Gas Purge Kit

PROPANE TANK PURGE KIT

Fairview's propane tank purge kit has been designed to provide fast, efficient tank purging. Each kit comes complete with a pre-set 15 P.S.I. regulator, three foot flexible Type I rubber hose assembly, forged brass adapters, and a C.G.A. approved 3.16 vapor ball valve.

PART No.	Description
LP-PURGE-1	Standard Propane Tank Purge Kit
LP-PURGE-1PG	Propane Tank Purge Kit with 0-30 PSI Dry Pressure Gauge

ARGON GAS HOSE ASSEMBLY

Argon Gas supply welding hose.

CONSTRUCTION: EPDM cover and tube with high tensile spiral synthetic yarn reinforcement.

TEMPERATURE: -20°F to +200°F, -29°C to + 193°C

COLOR: Black

PART No.	Male Welding	Length (FT.)	Actual I.D. (IN.)
ARG4BLK-6	5/8 - 18 RH	6	1/4
ARG4BLK-10	5/8 - 18 RH	10	1/4
ARG4BLK-25	5/8 - 18 RH	25	1/4
ARG4BLK-50	5/8 - 18 RH	50	1/4
ARG4BLK-100	5/8 - 18 RH	100	1/4

PROPANE TORCH ASSEMBLIES

PART No.	Actual I.D. (IN.)	Hose Length (IN.)	Inlet Connection	Reg. Delivery Pressure Range (PSI)
I4C120FWGR330POLHN	1/4	120	Hard Nose POL	0-30 PSIG
I4C180FWGR330POLHN	1/4	180	Hard Nose POL	0-30 PSIG
I4C240FWGR330POLHN	1/4	240	Hard Nose POL	0-30 PSIG
I4C300FWGR330POLHN	1/4	300	Hard Nose POL	0-30 PSIG
I4C120FWGR360POLHN	1/4	120	Hard Nose POL	0-60 PSIG
I4C180FWGR360POLHN	1/4	180	Hard Nose POL	0-60 PSIG
I4C240FWGR360POLHN	1/4	240	Hard Nose POL	0-60 PSIG
I4C300FWGR360POLHN	1/4	300	Hard Nose POL	0-60 PSIG

Comes Assembled and Ready for Service.

PART No.	Description
135-LB	Brass Welding Adapter
2002-H-HN	Hard Nose P.O.L.
I4C**FWFW	Type I Propane Hose
GR-338	0-30 P.S.I. Regulator With HN P.O.L.
GR-368	0-60 P.S.I. Regulator With HN P.O.L.

GR-330
0-30 P.S.I. Regulator ONLY

2002-H-HN
Hard Nose POL
See Page: 33

135-LB
Brass Welding Adapter
See Page: 44

I4C120FWFW (10 Ft.)
Type I Propane Hose
See Page: 12

DIFFERENT CONFIGURATIONS AVAILABLE.

PROPANE TORCHES

PART No.: T95-B

CONSTRUCTION:

Cast Iron Head, Single Barber Jet with Flash Protection, Steel Stem. Neoprene Hand Grip and Needle Valve

BTU RATING: 208,000 BTU @ 30lbs. P.S.I

LENGTH: 28 inches

B

PART No.: T445

CONSTRUCTION:

Copper Bronze Head, Single Barber Jet with Flash Protection, Steel Stem. Neoprene Hand Grip and Needle Valve.

BTU RATING: 208,000 BTU @ 30lbs. P.S.I

LENGTH: 16 inches

PART No.: W80

CONSTRUCTION:

Cast Iron Head, Brass Valve, Orifice and Bushings. 1/2" Std. Pipe Manifold with Comfort Hand Grip

BTU RATING: 220,000 BTU @ 30lbs. P.S.I

LENGTH: 26 inches

PART No.: ST3

CONSTRUCTION:

Welded Steel Heads, Brass Orifice, Needle Valve with Steel Stem and Non-Slip Steel Handle

BTU RATING: 375,000 BTU @ 40lbs. P.S.I

LENGTH: 32 inches

B

PART No.
T95-B 28" OAL Torch

PART No.
I4C180FWGR330POLHN
15 FT. Assembly

PART No.: T95-B KIT

KIT CONTAINS:

- | QTY. | Item |
|------|---|
| 1 | Burner Torch (PART No. T95-B) |
| 1 | • 15 Ft. Type I Hose Assembly (PART No. I4C180FWFW) |
| 1 | • Regulator 0-30 PSI (PART No. GR-338) |
| 1 | • Brass welding adapter (PART No. 135-LB) |
- Hose, Adapter & Regulator Fully Assembled and Ready for Service.
 - Custom Configurations Available.

PART No.
W80 26" OAL Torch

PART No.
I4C180FWGR330POLHN
15 FT. Assembly

PART No.: W80-KIT

KIT CONTAINS:

- | QTY. | Item |
|------|---|
| 1 | Burner Torch (PART No. W80) |
| 1 | • 15 Ft. Type I Hose Assembly (PART No. I4C180FWFW) |
| 1 | • Regulator 0-30 PSI (PART No. GR-338) |
| 1 | • Brass welding adapter (PART No. 135-LB) |
- Hose, Adapter & Regulator Fully Assembled and Ready for Service.
 - Custom Configurations Available.

PART No.
*SE-PRT03 27" OAL Torch

PART No.
**SEPRT02 21" OAL Torch

PART No.: SE-PRT04 KIT

KIT CONTAINS:

- | QTY. | Item |
|------|---|
| 1 | Field Torch (PART No. SE-PRT03)* |
| 1 | Detail Torch (PART No. SE-PRT02)** |
| 1 | • 25 Ft. Type I Hose Assembly (PART No. I4C300FWFW) |
| 1 | • Regulator 0-60 PSI (PART No. GR-368) |
| 1 | • Brass welding adapter. (PART No. 135-LB) |
| 1 | Torch Stand |
| 1 | Flint Lighter |
- Hose, Adapter & Regulator Fully Assembled and Ready for Service.

PART No.
*SE-PRT03 27" OAL Torch

PART No.: SE-PRT03 KIT

KIT CONTAINS:

- | QTY. | Item |
|------|---|
| 1 | Field Torch (PART No. SE-PRT03)* |
| 1 | • 25 Ft. Type I Hose Assembly (PART No. I4C300FWFW) |
| 1 | • Regulator 0-60 PSI (PART No. GR-368) |
| 1 | • Brass welding adapter. (PART No. 135-LB) |
| 1 | Torch Stand |
| 1 | Flint Lighter |
- Hose, Adapter & Regulator Fully Assembled and Ready for Service.

ROOFING TORCHES

PART No.: SE-PRT01

CONSTRUCTION:

Chromed Steel Head with Reinforced Lip, Chromed Stem with 40° Bend, E-Z Grip Handle with Pilot and Needle Valve with Trigger.

BTU RATING: 180,000 BTU @ 30 P.S.I.

LENGTH: 35 inches

PART No.: SE-PRT03

CONSTRUCTION:

Chromed Steel Anti-wind burner head with Reinforced Lip and Chromed Stem with 40° Bend. E-Z Grip Handle with Pilot and Needle Valve with Trigger.

BTU RATING: 260,000 BTU @ 60 P.S.I.

LENGTH: 27 inches

PART No.: SE-PRT02

CONSTRUCTION:

Chromed Steel Anti-wind burner head with Reinforced Lip and Chromed Stem with 40° Bend. E-Z Grip Handle with Pilot and Needle Valve with Trigger.

BTU RATING: 200,000 BTU @ 60 P.S.I.

LENGTH: 21 inches

ROOFING TORCH REPLACEMENT COMPONENTS

PART No.	Description
SE-BH01	Burner Head 2" Slotted
SE-BH02	Burner Head 1-3/4"
SE-BH03	Burner Head 2"
SE-EW14	Extension Wand 14"
SE-EW24	Extension Wand 24"
SE-EW8	Extension Wand 8"
SE-THP01	Torch Handle w/Pilot
SE-TSS01	Torch Support Stand

The components listed above are for the SE-PRT series of torches.

B

STAINLESS STEEL GAS CONNECTORS (Stationary) FOR DOMESTIC APPLIANCES

• ANSI Z21.54 - C.S.A. 6.10 "Connectors for Gas Appliances"

Yellow Coated

ACS Series Gas Appliance Connector BTU Capacity (Flow capacities are based 0.64 specific gravity @ 0.5" w.c. pressure drop)							
12"	18"	24"	30"	36"	48"	60"	72"
180,000	165,000	150,000	142,000	125,000	106,000	86,000	70,000

**1/2 FPT X 1/2 FPT
5/8 O.D 1/2" I.D.**

PART No.	Length (IN.)
ACS-50FF-12	12
ACS-50FF-18	18
ACS-50FF-24	24
ACS-50FF-36	36
ACS-50FF-48	48
ACS-50FF-60	60
ACS-50FF-72	72

**1/2 MPT X 1/2 MPT
5/8 O.D 1/2" I.D.**

PART No.	Length (IN.)
ACS-50MM-12	12
ACS-50MM-18	18
ACS-50MM-24	24
ACS-50MM-36	36
ACS-50MM-48	48
ACS-50MM-60	60
ACS-50MM-72	72

**3/4 FPT X 3/4 FPT
5/8 O.D 1/2" I.D.**

PART No.	Length (IN.)
ACS-75FF-12 •	12
ACS-75FF-18	18
ACS-75FF-24	24
ACS-75FF-36	36
ACS-75FF-48	48
ACS-75FF-60	60
ACS-75FF-72	72

**3/4 MPT X 3/4 MPT
5/8 O.D 1/2" I.D.**

PART No.	Length (IN.)
ACS-75MM-12	12
ACS-75MM-18	18
ACS-75MM-24	24
ACS-75MM-36	36
ACS-75MM-48	48
ACS-75MM-60	60
ACS-75MM-72	72

**1/2 FPT X 1/2 MPT
5/8 O.D 1/2" I.D.**

PART No.	Length (IN.)
ACS-50FM-12	12
ACS-50FM-18	18
ACS-50FM-24	24
ACS-50FM-36	36
ACS-50FM-48	48
ACS-50FM-60	60
ACS-50FM-72	72

**3/4 FPT X 1/2 MPT
5/8 O.D 1/2" I.D.**

PART No.	Length (IN.)
ACS-60FM-12 •	12
ACS-60FM-18 •	18
ACS-60FM-24	24
ACS-60FM-36	36
ACS-60FM-48	48
ACS-60FM-60	60
ACS-60FM-72 •	72

**3/4 FPT X 3/4 MPT
5/8 O.D 1/2" I.D.**

PART No.	Length (IN.)
ACS-75FM-12 •	12
ACS-75FM-18 •	18
ACS-75FM-24	24
ACS-75FM-36	36
ACS-75FM-48	48
ACS-75FM-60	60
ACS-75FM-72	72

ACS-375MM

Yellow Coated

3/8 Male Pipe

3/8 Male Pipe

ACS-375MBV

Yellow Coated

1/2 Female Pipe
Ball Valve

3/8 Male Pipe

ACS-375 Series Gas Appliance Connector BTU Capacity (Flow capacities are based 0.64 specific gravity @ 0.5" w.c. pressure drop)							
10"	16"	22"	28"	34"	46"	58"	70"
102,000	93,000	85,000	78,000	71,100	60,500	49,000	40,800

**3/8 MPT X 3/8 MPT
1/2 O.D. 3/8" I.D.**

PART No.	Length (IN.)
ACS-375MM-10	10
ACS-375MM-16	16
ACS-375MM-22	22
ACS-375MM-28	28
ACS-375MM-34	34
ACS-375MM-46	46
ACS-375MM-58	58
ACS-375MM-70	70

**3/8 MPT X 1/2 FPT Valve
1/2 O.D. 3/8" I.D.**

PART No.	Length (IN.)
ACS-375MBV-10	10
ACS-375MBV-16	16
ACS-375MBV-22	22
ACS-375MBV-28	28
ACS-375MBV-34	34
ACS-375MBV-46	46
ACS-375MBV-58	58
ACS-375MBV-70	70

**1/2 FPT X 3/8 MPT
1/2 O.D. 3/8" I.D.**

PART No.	Length (IN.)
ACS-375F8M6-36	34

1/2 FPT Valve X 3/8 MPT 3/8 O.D. 1/4" I.D.	
PART No.	Length (IN.)
ACS-250MBV-12	12

**3/8 FPT X 3/8 MPT
3/8 O.D. 1/4" I.D.**

PART No.	Length (IN.)
ACS-250FM-36 •	34
ACS-250FM-48 •	46

**1/2 FPT X 1/2 MPT
3/8 O.D. 1/4" I.D.**

PART No.	Length (IN.)
ACS-250F8M8-36	34
ACS-250F8M8-48	46

The above stationary connectors may be used with: Natural, manufactured, mixed liquefied petroleum gases, and LP gas-air mixtures. The added protection of stainless steel is especially useful in areas where the natural gas has a high sulfur content.
Developed for use in: Household Kitchens • Utility Rooms • Laundry Rooms • Pulse Combustion Furnaces (AGAL)
 • Forced Air Heating Units • Rooftop HVAC Units • Campfire Log Sets • Fireplaces.

TO BE INSTALLED BY LICENSED GAS FITTERS ONLY.

DORMONT STAINLESS STEEL GAS CONNECTORS (Stationary) FOR DOMESTIC APPLIANCES

Stationary Gas Connector Hose 3/4"
• ANSI Z21.54 - C.S.A. 6.10 "Connectors
for Gas Appliances"

PART No.	Length (IN.)	Description	BTU
ACSD-1675NPFS36	36	3/4 Male Pipe To Female Pipe	256,000
ACSD-1675NPFS48	48	3/4 Male Pipe To Female Pipe	225,000

(Flow capacities are based 0.64 specific gravity @ 0.5" w.c. pressure drop)

High BTU Stationary Gas Connector
• ANSI Z21.75 - C.S.A. 6.27 "Connectors
for Outdoor Gas Appliances & Manufactured Homes"

PART No.	Length (IN.)	Description	BTU
ACSHF-75MM-18	18	3/4 Male Pipe To Male Pipe	318,500
ACSHF-100MM-18	18	1 Male Pipe To Male Pipe	637,000

(Flow capacities are based 0.64 specific gravity @ 0.5" w.c. pressure drop)

TUBE TYPE INFRARED HEATER ASSEMBLIES For Canada Only

• C.S.A. Certified to CSA Standard CAN/CGA-8.1

FEMALE PIPE
ADAPTER
46-8D

MALE PIPE
ADAPTER
48-8D

RHK Series BTU Capacity (Flow capacities are based 0.64 specific gravity @ 0.5" w.c. pressure drop)			
Series	30"	36"	42"
RHK-50	132,000	122,000	117,000
RHK-75	235,000	216,000	198,000
RHK-100	504,000	450,000	438,000

"utilizing straight through fittings with no restrictions"

1/2 FPT X 1/2 FPT
1/2" I.D. HOSE

PART No.	Length (IN.)
RHK-50FF-30	30
RHK-50FF-36	36
RHK-50FF-42	42

1/2 FPT X 1/2 MPT
1/2" I.D. HOSE

PART No.	Length (IN.)
RHK-50FM-30	30
RHK-50FM-36	36
RHK-50FM-42	42

1/2 MPT X 1/2 MPT
1/2" I.D. HOSE

PART No.	Length (IN.)
RHK-50MM-30	30
RHK-50MM-36	36
RHK-50MM-42	42

3/4 FPT X 3/4 FPT
3/4" I.D. HOSE

PART No.	Length (IN.)
RHK-75FF-30	30
RHK-75FF-36	36
RHK-75FF-42	42

3/4 FPT X 3/4 MPT
3/4" I.D. HOSE

PART No.	Length (IN.)
RHK-75FM-30	30
RHK-75FM-36	36
RHK-75FM-42	42

3/4 MPT X 3/4 MPT
3/4" I.D. HOSE

PART No.	Length (IN.)
RHK-75MM-30	30
RHK-75MM-36	36
RHK-75MM-42	42

1 FPT X 1 FPT
1" I.D. HOSE

PART No.	Length (IN.)
RHK-100FF-30	30
RHK-100FF-36	36
RHK-100FF-42	42

1 FPT X 1 MPT
1" I.D. HOSE

PART No.	Length (IN.)
RHK-100FM-30	30
RHK-100FM-36	36
RHK-100FM-42	42

1 MPT X 1 MPT
1" I.D. HOSE

PART No.	Length (IN.)
RHK-100MM-30	30
RHK-100MM-36	36
RHK-100MM-42	42

TO BE INSTALLED BY LICENSED GAS FITTERS ONLY.

SAFE-T-LINK STAINLESS STEEL GAS CONNECTORS (Movable) FOR COMMERCIAL APPLIANCES

A.N.S.I. Z21.69 - C.S.A. 6.16 "Connectors for Movable Gas Appliances"

For Quick Disconnect Specifications
SEE PAGE: 50

 • Comes complete with two 90° elbows for proper installation.

1/2 MPT X 1/2 MPT

PART No.	Length (IN.)	Q.D.
ACM-50-GAS-SP36	36	NO
ACM-50-GAS-SPQD36	36	YES
ACM-50-GAS-SP48	48	NO
ACM-50-GAS-SPQD48	48	YES
ACM-50-GAS-SP60	60	NO
ACM-50-GAS-SPQD60	60	YES
ACM-50-GAS-SP72	72	NO
ACM-50-GAS-SPQD72	72	YES

1 MPT X 1 MPT

PART No.	Length (IN.)	Q.D.
ACM-100-GAS-SP36	36	NO
ACM-100-GAS-SPQD36	36	YES
ACM-100-GAS-SP48	48	NO
ACM-100-GAS-SPQD48	48	YES
ACM-100-GAS-SP60	60	NO
ACM-100-GAS-SPQD60	60	YES
ACM-100-GAS-SP72	72	NO
ACM-100-GAS-SPQD72	72	YES

Gas Swivel Link

PART No.	Swivel Pipe
ACM-50-SL	1/2
ACM-75-SL	3/4
ACM-100-SL	1
ACM-125-SL	1-1/4

Reduces hose stress without restricting flow.

3/4 MPT X 3/4 MPT

PART No.	Length (IN.)	Q.D.
ACM-75-GAS-SP36	36	NO
ACM-75-GAS-SPQD36	36	YES
ACM-75-GAS-SP48	48	NO
ACM-75-GAS-SPQD48	48	YES
ACM-75-GAS-SP60	60	NO
ACM-75-GAS-SPQD60	60	YES
ACM-75-GAS-SP72	72	NO
ACM-75-GAS-SPQD72	72	YES

1-1/4 MPT X 1-1/4 MPT

PART No.	Length (IN.)	Q.D.
ACM-125-GAS-SP36	36	NO
ACM-125-GAS-SPQD36	36	YES
ACM-125-GAS-SP48	48	NO
ACM-125-GAS-SPQD48	48	YES
ACM-125-GAS-SP60	60	NO
ACM-125-GAS-SPQD60	60	YES
ACM-125-GAS-SP72	72	NO
ACM-125-GAS-SPQD72	72	YES

Safety Cables

PART No.	Length In (IN.)
ACM-GAS-RCP-22	22
ACM-GAS-RCP-34	34
ACM-GAS-RCP-46	46

PLASTIC COATED STAINLESS STEEL SAFETY CABLES ARE RECOMMENDED FOR USE ON CASTOR MOUNTED EQUIPMENT TO LIMIT THEIR MOBILITY.

ACM Series Gas Appliance Connector BTU Capacity (Flow capacities are based on 0.64 specific gravity @ 0.5" w.c. pressure drop)

Series	36"	48"	60"	72"
ACM-50	125,000	106,000	95,000	86,000
ACM-75	250,000	215,000	200,000	174,000
ACM-100	515,000	443,000	395,000	348,000
ACM-125	945,000	818,000	735,000	634,000
ACM-50-QD	75,000	70,000	65,000	55,000
ACM-75-QD	220,000	180,000	160,000	140,000
ACM-100-QD	380,000	335,000	290,000	280,000
ACM-125-QD	620,000	540,000	475,000	420,000

TO BE INSTALLED BY LICENSED GAS FITTERS ONLY.

SAFE-T-LINK STAINLESS STEEL GAS CONNECTOR KITS (Movable) FOR COMMERCIAL APPLIANCES

A.N.S.I. Z21.69 - C.S.A. 6.16 "Connectors for Movable Gas Appliances"

Yellow Plastic Coating

Stainless Steel Braid

(2)

(2)

PART No.	Description	Length In (FT.)
ACM-50KIT-36	1/2" Appliance Connector Kit	3
ACM-50KIT-48	Kit Includes : Forged Gas Ball Valve, Restraining Cable,	4
ACM-50KIT-60	Quick Disconnect Coupler & Nipple, (2) 90° Black Iron Elbows,	5
ACM-50KIT-72	(2) Black Iron Nipples	6
ACM-75KIT-36	3/4" Appliance Connector Kit	3
ACM-75KIT-48	Kit Includes : Forged Gas Ball Valve, Restraining Cable,	4
ACM-75KIT-60	Quick Disconnect Coupler & Nipple, (2) 90° Black Iron Elbows,	5
ACM-75KIT-72	(2) Black Iron Nipples	6
ACM-100KIT-36	1" Appliance Connector Kit	3
ACM-100KIT-48	Kit Includes : Forged Gas Ball Valve, Restraining Cable,	4
ACM-100KIT-60	Quick Disconnect Coupler & Nipple, (2) 90° Black Iron Elbows,	5
ACM-100KIT-72	(2) Black Iron Nipples	6

TO BE INSTALLED BY LICENSED GAS FITTERS ONLY.

Gas Flo® NATURAL GAS / PROPANE GAS OUTLETS

NGO-3HT
With Hanger
Tab

Overall
Dimensions of NGO-3
OUTLET COVER
measures:
6-1/4" H x 3-1/2" W x 2-1/2" D

NGO-2

Overall
Dimensions of NGO-2
OUTLET COVER
measures:
5-3/4" H x 3-1/2" W x 2-1/2" D

PART No.: NGO-3 (Stainless Steel Cover)

- STAINLESS STEEL OUTLET COVER.
- 3/8 C.S.A. CONVENIENCE OUTLET (VALVE WITH COUPLER).
- APPLIANCE ATTACHMENT (NIPPLE).
- OUTLET DUST PLUG.

**THERMAL PROTECTION DEVICE
SHUTS OFF FLOW OF GAS AT +250°F, +121°C**

Natural Gas CSA Rated 75,000 BTU/H @ .6" wc Pressure Drop.
Propane Gas CSA Rated 100,000 BTU/H @ .6" wc Pressure Drop.

PART No.	Description
NGO-3	Gas Outlet with Stainless Cover
NGO-3HT	Stainless - With Hanger Tab Rack Package
NGO-NB	Gas Outlet Only - No Cover
NGO-3-BOX	Stainless Cover Only

PART No.	Description
NG-OUTLET-NCN	Gas Outlet with Stainless Cover (No Coupler or Nipple)

PART No.: NGO-2 (ABS Cover)

- U.V. / SHOCK RESISTANT ABS OUTLET COVER.
- 3/8 C.S.A. CONVENIENCE OUTLET (VALVE WITH COUPLER).
- APPLIANCE ATTACHMENT (NIPPLE).
- OUTLET DUST PLUG.
- STANDOFF SPACERS.
- MOUNTING BRACKET.

**THERMAL PROTECTION DEVICE
SHUTS OFF FLOW OF GAS
AT +250°F, +121°C**

Natural Gas CSA Rated 75,000 BTU/H @ .6" wc Pressure Drop.
Propane Gas CSA Rated 100,000 BTU/H @ .6" wc Pressure Drop.

PART No.	Description
NGO-2	Gas Outlet with White ABS Housing
NGO-2HT	White - With Hanger Tab Rack Package
NGO-BOX	ABS Housing Only (White)

Barbecue Assemblies Sold Separately See Page 16

CAUTION: Gas Outlets are to be installed by Licensed Gas fitters only.

Gas Flo® 1/2" NATURAL GAS / PROPANE GAS OUTLETS

Flip Top Lid

PART No.: NGO-4

Overall Dimensions of EASY ACCESS OUTLET COVER measures: **6" H x 5-1/4" W x 3" D**

PART No.: NGO-4
(Stainless Steel Flip Top Cover)

- HEAVY DUTY 20 GAUGE STAINLESS STEEL OUTLET COVER.
- 1/2" C.S.A. CERTIFIED BRASS BALL VALVES.
- *Gas Flo*® BRAND 1/2" QUICK DISCONNECT COUPLERS.
- BRASS ADAPTERS. (Includes Q.D. Nipple for Assembly)
- OUTLET DUST PLUGS.
- STANDOFF SPACERS.
- LOCKABLE.
- WEATHER RESISTANT CAUTION LABEL.

Natural Gas CSA Rated 120,000 BTU/H @ .3" w.c. Pressure Drop.
Propane Gas CSA Rated 187,500 BTU/H @ .3" w.c. Pressure Drop.

PART No.	Description
NGO-4	Gas Outlet with Stainless Cover
NGO-4NB	Gas Outlet Only - No Cover
NGO-4NCN	Gas Outlet Only - No Coupler- No Nipple
NGO-BOX-2LB	Stainless Flip Top Cover

PART No.: NGO-2LB

Overall Dimensions of EASY ACCESS OUTLET COVER measures: **6" H x 5-1/4" W x 3" D**

PART No.: NGO-2LB
(Stainless Steel Flip Top Cover)
2LB GAS OUTLET

- HEAVY DUTY 20 GAUGE STAINLESS STEEL OUTLET COVER.
- BRASS ADAPTERS.
- 3/8 C.S.A. CONVENIENCE OUTLET (VALVE WITH COUPLER).
- APPLIANCE ATTACHMENT (NIPPLE) AND DUST PLUG.
- WEATHER RESISTANT CAUTION LABEL.
- 2 LB. TO 7" WATER COLUMN GAS REGULATOR.

PART No.: NG-OUTLET-2LB

- C.S.A. APPROVED BRASS BALL VALVE.
- *Gas Flo*® BRAND QUICK DISCONNECT COUPLER.

Overall Dimensions of OUTLET COVER measures: **6-1/4" H x 3-1/2" W x 2-1/2" D**

PART No.	Description
NGO-2LB	2lb Gas Outlet with Stainless Flip Top Cover
NGO-2LBW	2lb Gas Outlet with White Flip Top Cover
NG-OUTLET-2LB	2lb Gas Outlet with Stainless Cover
NG-OUTLET-2LBW	2lb Gas Outlet with White Cover
NG-BOX	Stainless Cover Only
NGO-BOX-2LB	Stainless Flip Top Cover Only for 2LB

The 2 Lb. Gas System is Governed by the Authorities having Jurisdiction.
Users of the 2 Lb. Gas Outlet should consult Applicable Provincial / State and Municipal Laws and Regulations

C

Gas Flo® DUAL NATURAL GAS / PROPANE GAS OUTLETS

- HEAVY DUTY 20 GAUGE STAINLESS STEEL OUTLET COVER.
- C.S.A. CERTIFIED BRASS BALL VALVES.
- **Gas Flo® BRAND 3/8 & 1/2 QUICK DISCONNECT COUPLERS.**
- BRASS ADAPTERS.
- BACK MOUNT ONLY.
- OUTLET DUST PLUGS.
- STANDOFF SPACERS.
- LOCKABLE.
- WEATHER RESISTANT CAUTION LABEL.

PART No.: NGO-5

Overall Dimensions of OUTLET COVER
measures: 8-1/4" H x 9" W x 2-3/4" D

PART No.: NGO-5-2LB

Overall Dimensions of OUTLET COVER
measures: 8-1/4" H x 9" W x 2-3/4" D

Part No.	Description
NGO-5	Dual Outlet (3/8 & 1/2 Quick Disconnect Connector)
NGO-5-2LB	Dual Outlet 2LB. (3/8 & 1/2 Quick Disconnect Connector)

Gas Flo® DUAL NATURAL GAS / PROPANE GAS OUTLETS

Left
Mount
←

PART No.: NG-OUTLET-2LB-DUAL-L

Overall Dimensions of OUTLET COVER
measures: 8-1/4" H x 9" W x 2-3/4" D

- HEAVY DUTY 20 GAUGE STAINLESS STEEL OUTLET COVER.
- C.S.A. CERTIFIED BRASS BALL VALVES.
- **Gas Flo® BRAND 3/8 QUICK DISCONNECT COUPLERS.**
- BRASS ADAPTERS.
- BACK MOUNT ONLY.
- OUTLET DUST PLUGS.
- STANDOFF SPACERS.
- LOCKABLE.
- WEATHER RESISTANT CAUTION LABEL.

* Uses NG-BOX

PART No.: NG-OUTLET-DUAL

Overall Dimensions of OUTLET COVER
measures: 7-1/4" H x 4" W x 3-1/8" D

PART No.	Description
NG-OUTLET-DUAL	Dual Outlet with Stainless cover.
NG-OUTLET-2LB-DUAL-L	Dual Outlet 2LB. system. (Left Mount)
NG-OUTLET-2LB-DUAL-R	Dual Outlet 2LB. system. (Right Mount)
NG-BOX-DUAL	Stainless Cover Only for Dual 2LB. system.

**The 2 Lb. Gas System is Governed by the Authorities having Jurisdiction.
Users of the 2 Lb. Gas Outlet should consult Applicable Provincial / State and Municipal Laws and Regulations**

PROPANE GAS FITTINGS

CONNECTOR INVERTED FLARE TO MALE PIPE

PART No.	Inverted	
	Flare	Pipe
148-4B	1/4	1/4
148CV-4B	1/4	1/4 (With Check)
BB-148CV-4B	Complete with retail Blister Box Packaging. (Packaged X 2)	

CYLINDER PRIMUS BY PROPANE THREAD

PART No.	Cylinder Thread	Primus Thread	Propane Thread
1985	1"-20	M14 X 1.5	9/16-18 LH
2093	1"-20	M14 X 1.5 (With Check)	9/16-18 LH

CYLINDER PRIMUS BY S.A.E. FLARE

PART No.	Cylinder Thread	Primus Thread	Tube
2091	1"-20	M14 X 1.5 (With Check)	3/8

CYLINDER PRIMUS BY FEMALE PIPE

PART No.	Cylinder Thread	Primus Thread	Pipe
2092	1"-20	M14 X 1.5	1/4

CYLINDER PRIMUS BY MALE PIPE

PART No.	Cylinder Thread	Primus Thread	Pipe
2096	1"-20	M14 X 1.5 (with check)	1/4

CYLINDER ADAPTER

PART No.	Cylinder Thread	Male Pipe
2098	1"-20	1/4

RESERVE CYLINDER ADAPTER

PART No.	Cylinder Thread	P.O.L.
2097	F. 1"-20	Female
BB-2097	Complete with retail Blister Box Packaging.	

LAST CHANCE CYLINDER ADAPTER

PART No.	Cylinder Thread	QCC1
2491	F. 1"-20	Female
BB-2491	Complete with retail Blister Box Packaging.	

CYLINDER ADAPTER

PART No.	Thread	QCC1
2399	1/4 M.P.T.	Female

P.O.L. TO QCC1 ADAPTER

PART No.	QCC1	P.O.L.
2087	Female	Male
BB-2087	Complete with retail Blister Box Packaging.	

PROPANE MOTOR FUEL FILL ADAPTER

PART No.	Female P.O.L. X
2017	1-3/4 ACME THREAD

ALLOWS A STANDARD P.O.L. FITTING TO BE ADAPTED TO FILL AN ENGINE FUEL TANK.

P.O.L. TO CYLINDER PRIMUS ADAPTER (With Handwheel)

PART No.	Cylinder Thread	Primus Thread	P.O.L.
2095	1"-20	M14 X 1.5	Male

TAILPIECE ASSEMBLY

WITH O-RING

PART No.	Thread	O.A.L.
2002	1/4 M.P.T.	2-1/2"

O.A.L. - OVERALL LENGTH IN INCHES

TAILPIECE ASSEMBLY WITH HEX HEAD

HARD NOSE (NO O-RING)

PART No.	Thread	O.A.L.
2002-H-HN	1/4 M.P.T.	2"

EXCESS FLOW TAILPIECE ASSEMBLY

WITH O-RING

PART No.	Thread	O.A.L.
2003-T	1/4 M.P.T.	2-3/8"

BB-2003-T Complete with retail Blister Box Packaging.

RESTRICTED FLOW TAILPIECE ASSEMBLY

WITH O-RING

PART No.	Thread	O.A.L.
2003-T-GH-60	1/4 M.P.T.	2"

(#60 ORIFICE HOLE WITH O-Ring HEX-HEAD)

TAILPIECE ASSEMBLY
1.8 G.P.M.

HARD NOSE (NO O-RING)

PART No.	Thread	O.A.L.
2003-T-HN-HF	1/4 M.P.T.	2-3/8"
BB-2003-T-HN-HF	Complete with retail Blister Box Packaging.	

TAILPIECE ASSEMBLY

WITH O-RING

PART No.	Thread	O.A.L.
2018-L	9/16-18 L.H.	2-1/2"

EXCESS FLOW TAILPIECE ASSEMBLY

WITH O-RING

PART No.	Thread	O.A.L.
2019-L	9/16-18 L.H.	2-3/8"

COUPLING P.O.L. BY S.A.E. FLARE

WITH O-RING

PART No.	Tube
2005-6	3/8
2005-8	1/2

COUPLING P.O.L. BY Female PIPE

WITH O-RING

PART No.	Pipe
2008-B	1/4

COUPLING Female P.O.L. BY MALE PIPE

PART No.	Pipe
2011-B	1/4
2011-D	1/2
2011-E	3/4

COUPLING Female P.O.L. BY Female PIPE

PART No.	Pipe
2016-B	1/4
2016-D	1/2

U.L. LISTED QCC1 CONNECTION 1-5/16" Female ACME TAILPIECE ASSEMBLY

PART No.	Thread	Color Code
GR-1B	1/4 M.P.T.	Black
GR-1B-500	1/4 M.P.T.	High Capacity Green
GR-1B-RED	1/4 M.P.T.	Ultra High Flow Red
BB-GR-1B	Complete with retail Blister Box Packaging.	
BB-GR-1B-500	Complete with retail Blister Box Packaging.	
BB-GR-1B-RED	Complete with retail Blister Box Packaging.	

P.O.L. NUT

PART No.	Hex
2002-B	7/8"

HAND WHEEL

PART No.
HW
• WILL FIT 2002-B P.O.L. NUT.

PLASTIC ACME CAP

PART No.	To Cover Thread
2081	1-5/16 ACME

FOR USE WITH QCC1 CYLINDER VALVE

P.O.L. CAP NUT

PART No.
2004

PLASTIC POL PLUG (WITH STRAP)

PART No.
PLUG-POL

P.O.L. O-Ring

PART No.
OR-POL

P.O.L. SEALING PLUG

PART No.	HARD NOSE (NO O-RING)
2010	

CYLINDER PRIMUS BY O-Ring P.O.L

PART No.	Cylinder Thread	Primus Thread	H	L
8815	1" - 20	M14X1.5	4-1/4"	3"

• SUFFIX PART NUMBER WITH THE LETTER "P" FOR RETAIL SALES PACKAGING.

DUAL TANK MANIFOLD TEE

PART No.	Inlets	Outlet
2000	1/4 Inv. Flare	1/4 Male Pipe
BB-2000	Complete with retail Blister Box Packaging.	

MANIFOLD BLOCK TEE ASSEMBLY For Dual Tank Installations

Female P.O.L.
By
Male P.O.L.

PART No.	Description
2001-S	COMPLETE WITH O-RING
2001-SX	EXCESS FLOW TAILPIECE COMPLETE WITH HARD NOSE P.O.L.

PROPANE BRANCH TEE (With P.O.L.)

PART No.	1	2	3	4
2090	Male P.O.L.	Male 1"-20 Cylinder Thread With Cap	Female P.O.L.	1/4" Female Inverted Flare With Plug

PROPANE BRANCH TEE (With QCC1)

PART No.	1	2	3
2499	High Capacity Female QCC1	Male 1"-20 Cylinder Thread With Cap	Male QCC1

BB-2499 Complete with retail Blister Box Packaging.

WARNING:
GAS LANTERNS ARE NOT TO BE USED IN CONJUNCTION WITH QCC1 CONNECTIONS.

PROPANE BRANCH TEE (With Handwheel)

PART No.	1	2	3
2012	Male P.O.L.	Male 1"-20 Cylinder Thread With Cap	Female P.O.L.

BB-2012 Complete with retail Blister Box Packaging.

PROPANE BRANCH TEE (With QCC1)

PART No.	1	2	3
2013	High Capacity Female QCC1	Male 1"-20 Cylinder Thread With Cap	Female P.O.L.

WARNING:
GAS LANTERNS ARE NOT TO BE USED IN CONJUNCTION WITH QCC1 CONNECTIONS.

PROPANE BRANCH TEE (With Handwheel)

PART No.	1	2 & 3
2099	Male P.O.L.	Male 1"-20 Cylinder Thread With Cap

PROPANE BRANCH TEE (With Cylinder Thread)

PART No.	1	2 & 3
2094	Female Cylinder Thread	Male 1"-20 Cylinder Thread With Cap

BB-2094 Complete with retail Blister Box Packaging.

PROPANE BRANCH TEE (With QCC1)

PART No.	1	2 & 3
2015	High Capacity Male QCC1	Male 1"-20 Cylinder Thread With Cap

BB-2015 Complete with retail Blister Box Packaging.

WARNING:
GAS LANTERNS ARE NOT TO BE USED IN CONJUNCTION WITH QCC1 CONNECTIONS.

FORGED NUT
Long
Standard Type

PART No.	Tube
39-4	1/4
39-5	5/16
39-6	3/8
39-8	1/2
39-10	5/8
39-12	3/4

FORGED NUT
Short
Standard Type

PART No.	Hex Size	Tube
40-3	1/2	3/16
40-4	5/8	1/4
40-5	11/16	5/16
40-6	13/16	3/8
40-8	15/16	1/2
40-10	1-1/16	5/8
40-12	1-5/16	3/4
40-14	1-5/8	7/8

	Reducing
40R-54	11/16 5/16 to 1/4
40R-64	13/16 3/8 to 1/4
40R-65	13/16 3/8 to 5/16
40R-86	15/16 1/2 to 3/8
40R-106	1-1/16 5/8 to 3/8
40R-108	1-1/16 5/8 to 1/2

MILLED NUT
Short Type

PART No.	Length	Tube
41S-2	1/2	1/8
41S-3	5/8	3/16
41S-4	3/4	1/4
41S-5	7/8	5/16
41S-6	7/8	3/8
41S-8	1	1/2

FORGED NUTS

FO41S-6	7/8	3/8
FO41S-8	1	1/2
FO41S-10	1-1/8	5/8
FO41S-12	1-1/2	3/4
FO41S-14	1-3/16	7/8
FO41S-16	1-3/4	1

NOTE: For reducing size use 40R series.

MILLED NUT
Long Type

PART No.	Length	Tube
41-3	13/16	3/16
41-4	15/16	1/4
41-5	1-1/8	5/16
41-6	1-5/16	3/8
41-8	1-5/8	1/2
41-10	1-7/8	5/8
41-12	2-3/16	3/4

BULKHEAD UNION
Tube to Tube

PART No.	Tube	Description
31-6	3/8	INCLUDES L.N.
31-8	1/2	INCLUDES L.N.
31N-6		LOCKNUT ONLY
31N-8		LOCKNUT ONLY

NOTE: Locknuts supplied in steel.

TUBE COUPLING
Female Flare to
Female Flare

PART No.	Tube
32-4	1/4
32-6	3/8

TUBE COUPLING
Swivel Flare
(FORGED NUTS)

PART No.	Tube
34-4	1/4
34-5	5/16
34-6	3/8
34-8	1/2
34-10	5/8
34-12	3/4

	Reducing
34R-64	3/8 to 1/4
34R-86	1/2 to 3/8

TUBE COUPLING
Female Flare to
Male Flare

PART No.	Tube Female	Tube Male
35-46	1/4	3/8
35-64	3/8	1/4
35-68	3/8	1/2
35-84	1/2	1/4
35-86	1/2	3/8
35-810	1/2	5/8
35-108	5/8	1/2
35-1012	5/8	3/4

NOTE: Female size listed first in above part numbers.

UNION COUPLING
Tube to Tube

PART No.	Tube
42-2	1/8
42-3	3/16
42-4	1/4
42-5	5/16
42-6	3/8
42-8	1/2
42-10	5/8
42-12	3/4

UNION COUPLING
Tube to Tube

PART No.	Reducing Tube
42R-64	3/8 to 1/4
42R-65	3/8 to 5/16
42R-84	1/2 to 1/4
42R-86	1/2 to 3/8
42R-106	5/8 to 3/8
42R-108	5/8 to 1/2
42R-128	3/4 to 1/2
42R-1210	3/4 to 5/8

CONNECTOR
Female Flare
to
Female Pipe

PART No.	Tube	Pipe
30-6B	3/8	1/4

CONNECTOR
Female Flare to
Male Pipe

PART No.	Tube	Pipe
33-4A	1/4	1/8
33-4B	1/4	1/4
33-6B	3/8	1/4
33-6C	3/8	3/8
33-8C	1/2	3/8
33-8D	1/2	1/2

CONNECTOR
Tube
To
Female Pipe

PART No.	Tube	Pipe
46-3A	3/16	1/8
46-4A	1/4	1/8
46-4B	1/4	1/4
46-4C	1/4	3/8
46-4D	1/4	1/2
46-5A	5/16	1/8
46-5B	5/16	1/4
46-6A	3/8	1/8
46-6B	3/8	1/4
46-6C	3/8	3/8
46-6D	3/8	1/2
46-6E	3/8	3/4
46-8B	1/2	1/4
46-8C	1/2	3/8
46-8D	1/2	1/2
46-8E	1/2	3/4
46-10C	5/8	3/8
46-10D	5/8	1/2
46-10E	5/8	3/4
46-12D	3/4	1/2
46-12E	3/4	3/4
46-14E	7/8	3/4

BRASS S.A.E. 45° FLARE

CONNECTOR Tube To Male Pipe

PART No.	Tube	Pipe
48-2A	1/8	1/8
48-3A	3/16	1/8
48-4A	1/4	1/8
48-4B	1/4	1/4
48-4C	1/4	3/8
48-4D	1/4	1/2
48-5A	5/16	1/8
48-5B	5/16	1/4
48-5C	5/16	3/8
48-6A	3/8	1/8
48-6B	3/8	1/4
48-6C	3/8	3/8
48-6D	3/8	1/2
48-6E	3/8	3/4
48-7B	7/16	1/4
48-8B	1/2	1/4
48-8C	1/2	3/8
48-8D	1/2	1/2
48-8E	1/2	3/4
48-10C	5/8	3/8
48-10D	5/8	1/2
48-10E	5/8	3/4
48-12D	3/4	1/2
48-12E	3/4	3/4
48-14E	7/8	3/4
48-16E	1	3/4
48-16H	1	1

Restricted Flow #54 Orifice.

48-4A#54	1/4	1/8
48-4B#54	1/4	1/4
48-6B#54	3/8	1/4

90° ELBOW Tube To Male Pipe

PART No.	Tube	Pipe
49-3A	3/16	1/8
49-4A	1/4	1/8
49-4B	1/4	1/4
49-4C	1/4	3/8
49-4D	1/4	1/2
49-5A	5/16	1/8
49-5B	5/16	1/4
49-5C	5/16	3/8
49-5D	5/16	1/2
49-6A	3/8	1/8
49-6B	3/8	1/4
49-6C	3/8	3/8
49-6D	3/8	1/2
49-6E	3/8	3/4
49-8B	1/2	1/4
49-8C	1/2	3/8
49-8D	1/2	1/2
49-8E	1/2	3/4
49-10C	5/8	3/8
49-10D	5/8	1/2
49-10E	5/8	3/4
49-12D	3/4	1/2
49-12E	3/4	3/4
49-12H	3/4	1
49-14E	7/8	3/4
49-16H	1	1

Restricted Flow #54 Orifice.

49-4B#54	1/4	1/4
----------	-----	-----

FLANGED 90° ELBOW Tube To Female Pipe

PART No.	Tube	Pipe
S50-6D	3/8	1/2
S50-8D	1/2	1/2
S50-10D	5/8	1/2

90° ELBOW Tube To Swivel Female Flare

PART No.	Tube
47-44	1/4
47-66	3/8
47-88	1/2

90° ELBOW Tube To Female Pipe

PART No.	Tube	Pipe
50-3A	3/16	1/8
50-4A	1/4	1/8
50-4B	1/4	1/4
50-4C	1/4	3/8
50-5A	5/16	1/8
50-5B	5/16	1/4
50-6A	3/8	1/8
50-6B	3/8	1/4
50-6C	3/8	3/8
50-6D	3/8	1/2
50-6E	3/8	3/4
50-8B	1/2	1/4
50-8C	1/2	3/8
50-8D	1/2	1/2
50-8E	1/2	3/4
50-10C	5/8	3/8
50-10D	5/8	1/2
50-10E	5/8	3/4
50-12D	3/4	1/2
50-12E	3/4	3/4

90° ELBOW Tube To Tube

PART No.	Tube
55-4	1/4
55-5	5/16
55-6	3/8
55-8	1/2
55-10	5/8
55-12	3/4
Reducing	
55R-64	3/8 to 1/4
55R-84	1/2 to 1/4
55R-86	1/2 to 3/8
55R-106	5/8 to 3/8
55R-108	5/8 to 1/2
55R-128	3/4 to 1/2

45° ELBOW Tube To Male Pipe

PART No.	Tube	Pipe
54-4A	1/4	1/8
54-4B	1/4	1/4
54-4C	1/4	3/8
54-5A	5/16	1/8
54-5B	5/16	1/4
54-6B	3/8	1/4
54-6C	3/8	3/8
54-6D	3/8	1/2
54-8C	1/2	3/8
54-8D	1/2	1/2
54-10D	5/8	1/2
54-12D	3/4	1/2
54-12E	3/4	3/4

TEE Tube To Female Pipe

PART No.	Tube	Pipe
36-4B	1/4	1/4
36-6A	3/8	1/8
36-6B	3/8	1/4
36-6C	3/8	3/8
36-6D	3/8	1/2
36-8C	1/2	3/8
36-8D	1/2	1/2

TEE Tube To Female Pipe Centre Tube

PART No.	Tube	Pipe
37-6C	3/8	3/8
37-6D	3/8	1/2

TEE Ends Male And Female Pipe Centre Tube

PART No.	Tube	Pipe
53-4A	1/4	1/8
53-6B	3/8	1/4

TEE Ends Tube And Male Pipe Centre Tube

PART No.	Tube	Pipe
51-4A	1/4	1/8
51-4B	1/4	1/4
51-4C	1/4	3/8
51-5A	5/16	1/8
51-5B	5/16	1/4
51-6A	3/8	1/8
51-6B	3/8	1/4
51-6C	3/8	3/8
51-6D	3/8	1/2
51-8C	1/2	3/8
51-8D	1/2	1/2
51-10D	5/8	1/2

D

PART No.	Tube
44-2	1/8
44-3	3/16
44-4	1/4
44-5	5/16
44-6	3/8
44-8	1/2
44-10	5/8
44-12	3/4
44-14	7/8

PART No.	Reducing		
	1	2	3
44R-46	1/4	1/4	3/8
44R-64	3/8	3/8	1/4
44R-644	3/8	1/4	1/4
44R-68	3/8	3/8	1/2
44R-84	1/2	1/2	1/4
44R-86	1/2	1/2	3/8
44R-866	1/2	3/8	3/8
44R-868	1/2	3/8	1/2
44R-810	1/2	1/2	5/8
44R-106	5/8	5/8	3/8
44R-1066	5/8	3/8	3/8
44R-108	5/8	5/8	1/2
44R-1088	5/8	1/2	1/2
44R-128	3/4	3/4	1/2
44R-1210	3/4	3/4	5/8

PART No.	Tube	Pipe
45-3A	3/16	1/8
45-4A	1/4	1/8
45-4B	1/4	1/4
45-4C	1/4	3/8
45-5A	5/16	1/8
45-5B	5/16	1/4
45-6A	3/8	1/8
45-6B	3/8	1/4
45-6C	3/8	3/8
45-6D	3/8	1/2
45-8B	1/2	1/4
45-8C	1/2	3/8
45-8D	1/2	1/2
45-8E	1/2	3/4
45-10C	5/8	3/8
45-10D	5/8	1/2
45-10E	5/8	3/4
45-12D	3/4	1/2
45-12E	3/4	3/4

PART No.	Reducing			
	1	2	3	4
52-4		1/4		
52-6		3/8		
52-8		1/2		
52R-866	1/2	3/8	3/8	3/8

PART No.	Tube
56-4	1/4
56-5	5/16
56-6	3/8
56-8	1/2
56-10	5/8
56-12	3/4

PART No.	Tube
58-4	1/4
58-5	5/16
58-6	3/8
58-8	1/2
58-10	5/8
58-12	3/4

PART No.	Tube
59-4	1/4
59-5	5/16
59-6	3/8
59-8	1/2
59-10	5/8
59-12	3/4

HVAC SERVICE KIT

Service Kit Selection: PART No. FKGF-KIT-1

Includes a selection of products for the Service / Maintenance of Gas Systems.

Single sided carry case, with handle.

Kit Contains

PART No.	Description	Qty.	PART No.	Description	Qty.
40-6	3/8 Flare Nut	3	60-4	1/4 Compression Sleeve	10
40-8	1/2 Flare Nut	2	61-2	1/8 Compression Nut	10
42-6	3/8 Flare Union	2	61-3	3/16 Compression Nut	10
42-8	1/2 Flare Union	2	61-4	1/4 Compression Nut	10
48-6B	3/8 Flare to 1/4 Pipe	2	81-4N	1/4 Breakaway Pilot Nut	10
48-6C	3/8 Flare to 3/8 Pipe	2	121-M8UL	Thread Sealant	1
48-6D	3/8 Flare to 1/2 Pipe	2	BV5042-6	3/8 Flare Ball Valve	1
48-8C	1/2 Flare to 3/8 Pipe	2	BV5042-8	1/2 Flare Ball Valve	1
48-8D	1/2 Flare to 1/2 Pipe	2	GO100-72	Orifice Repair Adapter	10
49-6B	3/8 Flare to 1/4 Pipe Elbow	2	GO3020	Pilot Broach Hex Handle	3
49-6C	3/8 Flare to 3/8 Pipe Elbow	2	TTSG-2	Thread Sealant Tube	1
49-8C	1/2 Flare to 3/8 Pipe Elbow	1	PM-GFRB-1	Reference Booklet	1
49-8D	1/2 Flare to 1/2 Pipe Elbow	1			
56-4	1/4 Sealing Flare Cap Nut	4			
56-6	3/8 Sealing Flare Cap Nut	3			
56-8	1/2 Sealing Flare Cap Nut	2			
58-4	1/4 Sealing Flare Plug	4			
58-6	3/8 Sealing Flare Plug	3			
58-8	1/2 Sealing Flare Plug	2			
58-10	5/8 Sealing Flare Plug	2			
60-2	1/8 Compression Sleeve	10			
60-3	3/16 Compression Sleeve	10			

Overall:
 Height 12 inches
 Width 14-1/2 inches
 Depth 2-3/8 inches

BRASS PIPE FITTINGS

HEX NIPPLE

PART No.	Pipe
122-A	1/8
122-B	1/4
122L-B *	1/4
122-C	3/8
122-D	1/2
122-E	3/4
122-H	1

* LONG PATTERN – 1-3/8 INCHES

PART No.	Pipe	Pipe	Pipe
122-BA	1/4	to	1/8
122-CA	3/8	to	1/8
122-CB	3/8	to	1/4
122-DB	1/2	to	1/4
122-DC	1/2	to	3/8
122-ED	3/4	to	1/2

LONG NIPPLE

PART No.	Pipe	Length (IN.)
1/8 NPT		
113-A1-1/2	1/8	1-1/2
113-A2	1/8	2
113-A2-1/2	1/8	2-1/2
113-A3	1/8	3
113-A3-1/2	1/8	3-1/2
113-A4	1/8	4
113-A4-1/2	1/8	4-1/2
113-A5	1/8	5
113-A5-1/2	1/8	5-1/2
113-A6	1/8	6
1/4 NPT		
113-B1-1/2	1/4	1-1/2
113-B2	1/4	2
113-B2-1/2	1/4	2-1/2
113-B3	1/4	3
113-B3-1/2	1/4	3-1/2
113-B4	1/4	4
113-B4-1/2	1/4	4-1/2
113-B5	1/4	5
113-B5-1/2	1/4	5-1/2
113-B6	1/4	6
3/8 NPT		
113-C1-1/2	3/8	1-1/2
113-C2	3/8	2
113-C2-1/2	3/8	2-1/2
113-C3	3/8	3
113-C3-1/2	3/8	3-1/2
113-C4	3/8	4
113-C4-1/2	3/8	4-1/2
113-C5	3/8	5
113-C5-1/2	3/8	5-1/2
113-C6	3/8	6
1/2 NPT		
113-D1-1/2	1/2	1-1/2
113-D2	1/2	2
113-D2-1/2	1/2	2-1/2
113-D3	1/2	3
113-D3-1/2	1/2	3-1/2
113-D4	1/2	4
113-D4-1/2	1/2	4-1/2
113-D5	1/2	5
113-D5-1/2	1/2	5-1/2
113-D6	1/2	6

LONG NIPPLE (Continued)

PART No.	Pipe	Length (IN.)
3/4 NPT		
113-E2	3/4	2
113-E2-1/2	3/4	2-1/2
113-E3	3/4	3
113-E3-1/2	3/4	3-1/2
113-E4	3/4	4
113-E4-1/2	3/4	4-1/2
113-E5	3/4	5
113-E5-1/2	3/4	5-1/2
113-E6	3/4	6
1 NPT		
113-H2	1	2
113-H2-1/2	1	2-1/2
113-H3	1	3
113-H3-1/2	1	3-1/2
113-H4	1	4
113-H4-1/2	1	4-1/2
113-H5	1	5
113-H5-1/2	1	5-1/2
113-H6	1	6
1-1/4 NPT		
113-J2	1-1/4	2
113-J2-1/2	1-1/4	2-1/2
113-J3	1-1/4	3
113-J3-1/2	1-1/4	3-1/2
113-J4	1-1/4	4
113-J4-1/2	1-1/4	4-1/2
113-J5	1-1/4	5
113-J5-1/2	1-1/4	5-1/2
113-J6	1-1/4	6
1-1/2 NPT		
113-K2	1-1/2	2
113-K2-1/2	1-1/2	2-1/2
113-K3	1-1/2	3
113-K3-1/2	1-1/2	3-1/2
113-K4	1-1/2	4
113-K4-1/2	1-1/2	4-1/2
113-K5	1-1/2	5
113-K5-1/2	1-1/2	5-1/2
113-K6	1-1/2	6
2 NPT		
113-M2-1/2	2	2-1/2
113-M3	2	3
113-M3-1/2	2	3-1/2
113-M4	2	4
113-M4-1/2	2	4-1/2
113-M5	2	5
113-M5-1/2	2	5-1/2
113-M6	2	6
2-1/2 NPT		
113-N3	2-1/2	3
113-N3-1/2	2-1/2	3-1/2
113-N4	2-1/2	4
113-N4-1/2	2-1/2	4-1/2
113-N5	2-1/2	5
113-N5-1/2	2-1/2	5-1/2
113-N6	2-1/2	6
3 NPT		
113-P3	3	3
113-P3-1/2	3	3-1/2
113-P4	3	4
113-P4-1/2	3	4-1/2
113-P5	3	5
113-P5-1/2	3	5-1/2
113-P6	3	6
4 NPT		
113-S3	4	3
113-S3-1/2	4	3-1/2
113-S4	4	4
113-S4-1/2	4	4-1/2
113-S5	4	5
113-S5-1/2	4	5-1/2
113-S6	4	6

LONGER LENGTHS AVAILABLE ON REQUEST.

LONG NIPPLE (Red Brass)

PART No.	Pipe	Length (IN.)
3/8 NPT		
113RED-C3	3/8	3
1/2 NPT		
113RED-D1-1/2	1/2	1-1/2
113RED-D2	1/2	2
113RED-D2-1/2	1/2	2-1/2
113RED-D3	1/2	3
113RED-D3-1/2	1/2	3-1/2
113RED-D4	1/2	4
3/4 NPT		
113RED-E1-1/2	3/4	1-1/2
113RED-E2	3/4	2
113RED-E2-1/2	3/4	2-1/2
113RED-E3	3/4	3
113RED-E4	3/4	4

LONGER LENGTHS AVAILABLE ON REQUEST.

COUPLING

PART No.	Pipe
103-A	1/8
103-B	1/4
103-C	3/8
103-D	1/2
103-E	3/4

REDUCING COUPLING

PART No.	Pipe	Pipe
119-BA	1/4	to 1/8
119-CA	3/8	to 1/8
119-CB	3/8	to 1/4
119-DA	1/2	to 1/8
119-DB	1/2	to 1/4
119-DC	1/2	to 3/8

UNION COUPLING

PART No.	Pipe
104-A	1/8
104-B	1/4
104-C	3/8
104-D	1/2
104-E	3/4

ONLY APPROVED SEALANTS SHOULD BE USED FOR GAS APPLICATIONS SEE PAGE: 102

D

ADAPTER

PART No.	Female Pipe		Male Pipe	
	Pipe		Pipe	
120-AA	1/8	to	1/8	
120-BB	1/4	to	1/4	
120-CC	3/8	to	3/8	
120-DD	1/2	to	1/2	

PART No.	Female Pipe		Male Pipe	
	Pipe		Pipe	
120-A-1	1/8	to	1/16	
120-BA	1/4	to	1/8	
120-CA	3/8	to	1/8	
120-CB	3/8	to	1/4	
120-DB	1/2	to	1/4	
120-DC	1/2	to	3/8	
120-ED	3/4	to	1/2	

BUSHING

PART No.	Male Pipe		Female Pipe	
	Pipe		Pipe	
110-BA	1/4	to	1/8	
110-CA	3/8	to	1/8	
110-CB	3/8	to	1/4	
110-DA	1/2	to	1/8	
110-DB	1/2	to	1/4	
110-DC	1/2	to	3/8	
110-EA	3/4	to	1/8	
110-EB	3/4	to	1/4	
110-EC	3/4	to	3/8	
110-ED	3/4	to	1/2	
110-HB	1	to	1/4	
110-HC	1	to	3/8	
110-HD	1	to	1/2	
110-HE	1	to	3/4	

LOCK NUT

PART No.	Pipe
111-A	1/8
111-B	1/4
111-C	3/8
111-D	1/2
111-E	3/4

PLUG Square Head

PART No.	Pipe
109-A	1/8
109-B	1/4
109-C	3/8
109-D	1/2
109-E	3/4

PLUG Slotted

PART No.	Pipe
117-A	1/8
117-B	1/4
117-C	3/8

PLUG Hex Countersunk

PART No.	Pipe
118-A	1/8
118-B	1/4
118-C	3/8
118-D	1/2
118-E •	3/4

• SQUARE COUNTERSUNK

PLUG Hex Head

PART No.		Pipe
121-1	Cored	1/16
121-A	Cored	1/8
121-B	Cored	1/4
121-C	Cored	3/8
121-D	Cored	1/2
121-E	Solid	3/4
121-H	Cored	1

PART No.		Pipe
121S-A	Solid	1/8
121S-B	Solid	1/4
121S-C	Solid	3/8
121S-D	Solid	1/2

CAP

PART No.	Pipe
108-A	1/8
108-B	1/4
108-C	3/8
108-D	1/2
108-E	3/4

FORGED 90° ELBOW

PART No.	Pipe
99-A	1/8
99-B	1/4
99-C	3/8
99-D	1/2

PART No.	Pipe	to	Pipe
99-BA	1/4	to	1/8
99-CA	3/8	to	1/8
99-CB	3/8	to	1/4
99-DC	1/2	to	3/8

FORGED 90° ELBOW

PART No.	Pipe
100-A	1/8
100-B	1/4
100-C	3/8
100-D	1/2
100-E	3/4

PART No.	Pipe	to	Pipe
100-BA	1/4	to	1/8
100-CB	3/8	to	1/4
100-DC	1/2	to	3/8

FORGED 45° STREET ELBOW

PART No.	Pipe
124-A	1/8
124-B	1/4
124-C	3/8

FORGED CROSS

PART No.	Pipe
102-A	1/8
102-B	1/4
102-C	3/8
102-D	1/2

FORGED MALE BRANCH TEE

PART No.	Pipe
106-A	1/8
106-B	1/4
106-C	3/8
106-D	1/2

FORGED MALE TEE

PART No.	Pipe
101M-A	1/8
101M-B	1/4
101M-C	3/8
101M-D	1/2
101M-E	3/4

FORGED STREET TEE

PART No.	Pipe
107-A	1/8
107-B	1/4
107-C	3/8
107-D	1/2
107-E	3/4

FORGED TEE

PART No.	Pipe
101-A	1/8
101-B	1/4
101-C	3/8
101-D	1/2
101-E	3/4

PART No.	Reducing		
	1	2	3
101-BA	1/4	1/4	1/8
101-CB	3/8	3/8	1/4
101-DC	1/2	1/2	3/8
101-ED	3/4	3/4	1/2

BLACK IRON PIPE FITTINGS

SCHEDULE 40 (150 LB.)

BUSHING

PART No.	Pipe
BI-110-BA	1/4 to 1/8
BI-110-CA	3/8 to 1/8
BI-110-CB	3/8 to 1/4
BI-110-DA	1/2 to 1/8
BI-110-DB	1/2 to 1/4
BI-110-DC	1/2 to 3/8
BI-110-EB	3/4 to 1/4
BI-110-EC	3/4 to 3/8
BI-110-ED	3/4 to 1/2
BI-110-HB	1 to 1/4
BI-110-HC	1 to 3/8
BI-110-HD	1 to 1/2
BI-110-HE	1 to 3/4
BI-110-JC	1-1/4 to 3/8
BI-110-JD	1-1/4 to 1/2
BI-110-JE	1-1/4 to 3/4
BI-110-JH	1-1/4 to 1
BI-110-KD	1-1/2 to 1/2
BI-110-KE	1-1/2 to 3/4
BI-110-KH	1-1/2 to 1
BI-110-KJ	1-1/2 to 1-1/4
BI-110-MD	2 to 1/2
BI-110-ME	2 to 3/4
BI-110-MH	2 to 1
BI-110-MJ	2 to 1-1/4
BI-110-MK	2 to 1-1/2
BI-110-NH	2-1/2 to 1
BI-110-NJ	2-1/2 to 1-1/4
BI-110-NK	2-1/2 to 1-1/2
BI-110-NM	2-1/2 to 2
BI-110-PM	3 to 2
BI-110-PN	3 to 2-1/2
BI-110-SM	4 to 2
BI-110-SN	4 to 2-1/2
BI-110-SP	4 to 3

REDUCING COUPLING

PART No.	Pipe
BI-119-BA	1/4 to 1/8
BI-119-CA	3/8 to 1/8
BI-119-CB	3/8 to 1/4
BI-119-DB	1/2 to 1/4
BI-119-DC	1/2 to 3/8
BI-119-EA	3/4 to 1/8
BI-119-EB	3/4 to 1/4
BI-119-EC	3/4 to 3/8
BI-119-ED	3/4 to 1/2
BI-119-HB	1 to 1/4
BI-119-HC	1 to 3/8
BI-119-HD	1 to 1/2
BI-119-HE	1 to 3/4
BI-119-JD	1-1/4 to 1/2
BI-119-JE	1-1/4 to 3/4
BI-119-JH	1-1/4 to 1
BI-119-KD	1-1/2 to 1/2
BI-119-KE	1-1/2 to 3/4
BI-119-KH	1-1/2 to 1
BI-119-KJ	1-1/2 to 1-1/4
BI-119-ME	2 to 3/4
BI-119-KH	1-1/2 to 1
BI-119-KJ	1-1/2 to 1-1/4
BI-119-ME	2 to 3/4
BI-119-MD	2 to 1/2
BI-119-MH	2 to 1
BI-119-MJ	2 to 1-1/4
BI-119-MK	2 to 1-1/2
BI-119-NK	2-1/2 to 1-1/2
BI-119-NM	2-1/2 to 2
BI-119-PM	3 to 2
BI-119-PN	3 to 2-1/2
BI-119-SN	4 to 2-1/2
BI-119-SP	4 to 3

COUPLING

FOR REDUCING COUPLING SEE
PART No BI-119 SERIES

PART No.	Pipe
BI-103-A	1/8
BI-103-B	1/4
BI-103-C	3/8
BI-103-D	1/2
BI-103-E	3/4
BI-103-H	1
BI-103-J	1-1/4
BI-103-K	1-1/2
BI-103-M	2
BI-103-N	2-1/2
BI-103-P	3
BI-103-S	4

UNION

PART No.	Pipe
BI-104-A	1/8
BI-104-B	1/4
BI-104-C	3/8
BI-104-D	1/2
BI-104-E	3/4
BI-104-H	1
BI-104-J	1-1/4
BI-104-K	1-1/2
BI-104-M	2
BI-104-N	2-1/2
BI-104-P	3
BI-104-S	4

LONG NIPPLE

PART No.	Pipe	Length (IN.)
1/8 NPT		
BI-113-A1-1/2	1/8	1-1/2
BI-113-A2	1/8	2
BI-113-A2-1/2	1/8	2-1/2
BI-113-A3	1/8	3
BI-113-A3-1/2	1/8	3-1/2
BI-113-A4	1/8	4
BI-113-A4-1/2	1/8	4-1/2
BI-113-A5	1/8	5
BI-113-A5-1/2	1/8	5-1/2
BI-113-A6	1/8	6
1/4 NPT		
BI-113-B1-1/2	1/4	1-1/2
BI-113-B2	1/4	2
BI-113-B2-1/2	1/4	2-1/2
BI-113-B3	1/4	3
BI-113-B3-1/2	1/4	3-1/2
BI-113-B4	1/4	4
BI-113-B4-1/2	1/4	4-1/2
BI-113-B5	1/4	5
BI-113-B5-1/2	1/4	5-1/2
BI-113-B6	1/4	6

LONG NIPPLE

PART No.	Pipe	Length (IN.)
3/8 NPT		
BI-113-C1-1/2	3/8	1-1/2
BI-113-C2	3/8	2
BI-113-C2-1/2	3/8	2-1/2
BI-113-C3	3/8	3
BI-113-C3-1/2	3/8	3-1/2
BI-113-C4	3/8	4
BI-113-C4-1/2	3/8	4-1/2
BI-113-C5	3/8	5
BI-113-C5-1/2	3/8	5-1/2
BI-113-C6	3/8	6
BI-113-C7	3/8	7
BI-113-C8	3/8	8
BI-113-C9	3/8	9
1/2 NPT		
BI-113-D1-1/2	1/2	1-1/2
BI-113-D2	1/2	2
BI-113-D2-1/2	1/2	2-1/2
BI-113-D3	1/2	3
BI-113-D3-1/2	1/2	3-1/2
BI-113-D4	1/2	4
BI-113-D4-1/2	1/2	4-1/2
BI-113-D5	1/2	5
BI-113-D5-1/2	1/2	5-1/2
BI-113-D6	1/2	6
BI-113-D7	1/2	7
3/4 NPT		
BI-113-E1-1/2	3/4	1-1/2
BI-113-E2	3/4	2
BI-113-E2-1/2	3/4	2-1/2
BI-113-E3	3/4	3
BI-113-E3-1/2	3/4	3-1/2
BI-113-E4	3/4	4
BI-113-E4-1/2	3/4	4-1/2
BI-113-E5	3/4	5
BI-113-E5-1/2	3/4	5-1/2
BI-113-E6	3/4	6
1 NPT		
BI-113-H2	1	2
BI-113-H2-1/2	1	2-1/2
BI-113-H3	1	3
BI-113-H3-1/2	1	3-1/2
BI-113-H4	1	4
BI-113-H4-1/2	1	4-1/2
BI-113-H5	1	5
BI-113-H5-1/2	1	5-1/2
BI-113-H6	1	6
1-1/4 NPT		
BI-113-J2	1-1/4	2
BI-113-J2-1/2	1-1/4	2-1/2
BI-113-J3	1-1/4	3
BI-113-J3-1/2	1-1/4	3-1/2
BI-113-J4	1-1/4	4
BI-113-J4-1/2	1-1/4	4-1/2
BI-113-J5	1-1/4	5
BI-113-J5-1/2	1-1/4	5-1/2
BI-113-J6	1-1/4	6
1-1/2 NPT		
BI-113-K2	1-1/2	2
BI-113-K2-1/2	1-1/2	2-1/2
BI-113-K3	1-1/2	3
BI-113-K3-1/2	1-1/2	3-1/2
BI-113-K4	1-1/2	4
BI-113-K4-1/2	1-1/2	4-1/2
BI-113-K5	1-1/2	5
BI-113-K5-1/2	1-1/2	5-1/2
BI-113-K6	1-1/2	6
2 NPT		
BI-113-M2-1/2	2	2-1/2
BI-113-M3	2	3
BI-113-M3-1/2	2	3-1/2
BI-113-M4	2	4
BI-113-M4-1/2	2	4-1/2
BI-113-M5	2	5
BI-113-M5-1/2	2	5-1/2
BI-113-M6	2	6

LONG NIPPLE
(Continued)

PART No.	Pipe	Length (IN.)
2-1/2 NPT		
BI-113-N3	2-1/2	3
BI-113-N3-1/2	2-1/2	3-1/2
BI-113-N4	2-1/2	4
BI-113-N4-1/2	2-1/2	4-1/2
BI-113-N5	2-1/2	5
BI-113-N5-1/2	2-1/2	5-1/2
BI-113-N6	2-1/2	6
3 NPT		
BI-113-P3	3	3
BI-113-P3-1/2	3	3-1/2
BI-113-P4	3	4
BI-113-P4-1/2	3	4-1/2
BI-113-P5	3	5
BI-113-P5-1/2	3	5-1/2
BI-113-P6	3	6
4 NPT		
BI-113-S4	4	4
BI-113-S4-1/2	4	4-1/2
BI-113-S5	4	5
BI-113-S5-1/2	4	5-1/2
BI-113-S6	4	6

CAP

PART No.	Pipe
BI-108-A	1/8
BI-108-B	1/4
BI-108-C	3/8
BI-108-D	1/2
BI-108-E	3/4
BI-108-H	1
BI-108-J	1-1/4
BI-108-K	1-1/2
BI-108-M	2
BI-108-N	2-1/2
BI-108-P	3
BI-108-S	4

PLUG
(Square Head)

PART No.	Pipe
BI-109-A	1/8
BI-109-B	1/4
BI-109-C	3/8
BI-109-D	1/2
BI-109-E	3/4
BI-109-H	1
BI-109-J	1-1/4
BI-109-K	1-1/2
BI-109-M	2
BI-109-N	2-1/2
BI-109-P	3
BI-109-S	4

LOCK NUT

PART No.	Pipe
BI-111-B	1/4
BI-111-C	3/8
BI-111-D	1/2
BI-111-E	3/4
BI-111-H	1
BI-111-J	1-1/4
BI-111-K	1-1/2
BI-111-M	2

90° ELBOW

PART No.	Pipe
BI-100-A	1/8
BI-100-B	1/4
BI-100-C	3/8
BI-100-D	1/2
BI-100-E	3/4
BI-100-H	1
BI-100-J	1-1/4
BI-100-K	1-1/2
BI-100-M	2
BI-100-N	2-1/2
BI-100-P	3
BI-100-S	4

REDUCING 90° ELBOW

PART No.	Pipe
BI-100-CB	3/8 to 1/4
BI-100-DB	1/2 to 1/4
BI-100-DC	1/2 to 3/8
BI-100-EC	3/4 to 3/8
BI-100-ED	3/4 to 1/2
BI-100-HC	1 to 3/8
BI-100-HD	1 to 1/2
BI-100-HE	1 to 3/4
BI-100-JD	1-1/4 to 1/2
BI-100-JE	1-1/4 to 3/4
BI-100-JH	1-1/4 to 1
BI-100-KD	1-1/2 to 1/2
BI-100-KE	1-1/2 to 3/4
BI-100-KH	1-1/2 to 1
BI-100-KJ	1-1/2 to 1-1/4
BI-100-ME	2 to 3/4
BI-100-MH	2 to 1
BI-100-MJ	2 to 1-1/4
BI-100-MK	2 to 1-1/2
BI-100-NH	2-1/2 to 1
BI-100-NJ	2-1/2 to 1-1/4
BI-100-NK	2-1/2 to 1-1/2
BI-100-NM	2-1/2 to 2
BI-100-PM	3 to 2
BI-100-SM	4 to 2
BI-100-SN	4 to 2-1/2
BI-100-SP	4 to 3

45° ELBOW

PART No.	Pipe
BI-105-A	1/8
BI-105-B	1/4
BI-105-C	3/8
BI-105-D	1/2
BI-105-E	3/4
BI-105-H	1
BI-105-J	1-1/4
BI-105-K	1-1/2
BI-105-M	2
BI-105-N	2-1/2
BI-105-P	3
BI-105-S	4

90° STREET ELBOW

PART No.	Pipe
BI-116-A	1/8
BI-116-B	1/4
BI-116-C	3/8
BI-116-D	1/2
BI-116-E	3/4
BI-116-H	1
BI-116-J	1-1/4
BI-116-K	1-1/2
BI-116-M	2
BI-116-N	2-1/2
BI-116-P	3
BI-116-S	4

45° STREET ELBOW

PART No.	Pipe
BI-124-A	1/8
BI-124-B	1/4
BI-124-C	3/8
BI-124-D	1/2
BI-124-E	3/4
BI-124-H	1
BI-124-J	1-1/4
BI-124-K	1-1/2
BI-124-M	2

TEE

PART No.	Pipe
BI-101-A	1/8
BI-101-B	1/4
BI-101-C	3/8
BI-101-D	1/2
BI-101-E	3/4
BI-101-H	1
BI-101-J	1-1/4
BI-101-K	1-1/2
BI-101-M	2
BI-101-N	2-1/2
BI-101-P	3
BI-101-S	4

REDUCING TEE

PART No.	Pipe Size		
	1	2	3
BI-101-ED	3/4	3/4	1/2
BI-101-EDD	3/4	1/2	1/2
BI-101-EDE	3/4	1/2	3/4
BI-101-HD	1	1	1/2
BI-101-HDD	1	1/2	1/2
BI-101-HE	1	1	3/4
BI-101-HEE	1	3/4	3/4
BI-101-HEH	1	3/4	1
BI-101-JE	1-1/4	1-1/4	3/4
BI-101-JH	1-1/4	1-1/4	1
BI-101-KJ	1-1/2	1-1/2	1-1/4
BI-101-MK	2	2	1-1/2
BI-101-NK	2-1/2	2-1/2	1-1/2
BI-101-NM	2-1/2	2-1/2	2
BI-101-PM	3	3	2
BI-101-PN	3	3	2-1/2
BI-101-SN	4	4	2-1/2
BI-101-SP	4	4	3

BLACK IRON PIPE FITTINGS

SCHEDULE 40 (150 LB.)

CROSS

PART No.	Pipe
BI-102-C	3/8
BI-102-D	1/2
BI-102-E	3/4
BI-102-H	1
BI-102-J	1-1/4
BI-102-K	1-1/2
BI-102-M	2
BI-102-N	2-1/2
BI-102-P	3
BI-102-S	4

STREET TEE

PART No.	Pipe
BI-107-C	3/8
BI-107-D	1/2
BI-107-E	3/4
BI-107-H	1
BI-107-J	1-1/4
BI-107-K	1-1/2
BI-107-M	2

CUTTING OIL

PART No.	Size
BI-TCO-1L	1 Litre
BI-TCO-4L	4 Litre

STEEL MERCHANT PIPE FITTINGS

BUSHING

PART No.	Pipe
BI-110MC-BA	1/4 to 1/8
BI-110MC-CA	3/8 to 1/8
BI-110MC-CB	3/8 to 1/4
BI-110MC-DA	1/2 to 1/8
BI-110MC-DB	1/2 to 1/4
BI-110MC-DC	1/2 to 3/8
BI-110MC-EA	3/4 to 1/8
BI-110MC-EB	3/4 to 1/4
BI-110MC-EC	3/4 to 3/8
BI-110MC-ED	3/4 to 1/2

**COUPLING
(Half Height)**

PART No.	Pipe
BI-103HMC-A	1/8
BI-103HMC-B	1/4
BI-103HMC-C	3/8
BI-103HMC-D	1/2
BI-103HMC-E	3/4
BI-103HMC-H	1
BI-103HMC-J	1-1/4
BI-103HMC-K	1-1/2
BI-103HMC-M	2
BI-103HMC-N	2-1/2
BI-103HMC-P	3
BI-103HMC-S	4

**PLUG
(Square Head)**

PART No.	Pipe
BI-109MC-A	1/8
BI-109MC-B	1/4
BI-109MC-C	3/8
BI-109MC-D	1/2
BI-109MC-E	3/4
BI-109MC-H	1

COUPLING

PART No.	Pipe
BI-103MC-A	1/8
BI-103MC-B	1/4
BI-103MC-C	3/8
BI-103MC-D	1/2
BI-103MC-E	3/4
BI-103MC-H	1
BI-103MC-J	1-1/4
BI-103MC-K	1-1/2
BI-103MC-M	2
BI-103MC-N	2-1/2
BI-103MC-P	3
BI-103MC-S	4

COUPLING

PART No.	Pipe
BI-103MC-A-ULC	1/8
BI-103MC-B-ULC	1/4
BI-103MC-C-ULC	3/8
BI-103MC-D-ULC	1/2
BI-103MC-E-ULC	3/4
BI-103MC-H-ULC	1
BI-103MC-J-ULC	1-1/4
BI-103MC-K-ULC	1-1/2
BI-103MC-M-ULC	2

NOTE:

MERCHANT STEEL PIPE FITTINGS
ARE WELDABLE

GALVANIZED:
REPLACE PREFIX BI- WITH GI- FOR
(GALVANIZED)

D

BRASS WELDING FITTINGS

**OXYGEN
TYPE "B"
STANDARD
Right Hand
Thread**

HOSE NUT

PART No.	Thread	Hex Dia.
137-R	9/16-18 R.H.	11/16

**OXYGEN
TYPE "B"
STANDARD
Combination
137-R Nut
and 138 Nipple**

HOSE NUT & NIPPLE SET

PART No.	Hose I.D.	Thread
132-3R	3/16	9/16-18 R.H.
132-4R	1/4	9/16-18 R.H.
132-5R	5/16	9/16-18 R.H.
132-6R	3/8	9/16-18 R.H.

**OXYGEN
TYPE "B"
STANDARD
Right Hand Thread**

HOSE COUPLER

PART No.	Thread	Hex Dia.
136-R	9/16-18 R.H.	11/16

**ACETYLENE
TYPE "B"
STANDARD
Left Hand
Thread**

HOSE NUT

PART No.	Thread	Hex Dia.
137-L	9/16-18 L.H.	11/16

**ACETYLENE
TYPE "B"
STANDARD
Combination
137-L Nut
and 138 Nipple**

HOSE NUT & NIPPLE SET

PART No.	Hose I.D.	Thread
133-3L	3/16	9/16-18 L.H.
133-4L	1/4	9/16-18 L.H.
133-5L	5/16	9/16-18 L.H.
133-6L	3/8	9/16-18 L.H.

**ACETYLENE
TYPE "B"
STANDARD
Left Hand Thread
Both Ends**

HOSE COUPLER

PART No.	Thread	Hex Dia.
136-L	9/16-18 L.H.	5/8

**OXYGEN
TYPE "B"
STANDARD
Right Hand Thread**

OUTLET BUSHING

PART No.	Thread
135-RB	9/16-18 R.H. X 1/4 M.P.T.

**TYPE "B"
STANDARD
Use With
137-R or
L Nuts**

HOSE BARB NIPPLE

PART No.	Hose I.D.
138-3	3/16
138-4	1/4
138-5	5/16
138-6	3/8

**CGA 555
SWIVEL
ADAPTER**

PART No.	Nipple Thread	Nut Thread
GR-555	1/4 MPT	903-14 NGO L.H.

**ACETYLENE
TYPE "B"
STANDARD
Left Hand Thread**

OUTLET BUSHING

PART No.	Thread
135-LB	9/16-18 L.H. X 1/4 M.P.T.
135-LC	9/16-18 L.H. X 3/8 M.P.T.
135-LD	9/16-18 L.H. X 1/2 M.P.T.

U.L. / C.S.A. APPROVED TYPE I PROPANE HOSE ASSEMBLIES

**FW
FEMALE WELDING
9/16-18 L.H.**

**FW
FEMALE WELDING
9/16-18 L.H.**

**For Welding Hose
Assemblies
See Page 12**

BRASS GAS APPLIANCE ORIFICES

Field Service Orifice Kit

Fairview's FKG0 KIT includes 12 of the most commonly used orifices.

Kit Contains:

PART No.	Kit Qty.	Part No.	Kit Qty.
GO6	20	GO27	15
GO8	15	GO28	15
GO9	15	GO30	15
GO15	10	GO100	25
GO17	10	81-3N	10
GO26	20	81-4N	10

Fairview

PART No.	Description	Drill Size	Box Size
FKGO-LP	LP Gas	#72 (.0250)	11x6-3/4x1-3/4
FKGO-NG	Natural Gas	#56 (.0465)	11x6-3/4x1-3/4
FKGO-BOX	Plastic Sectioned Box		11x6-3/4x1-3/4

STARTING HOLES:

-72 = .0250, -80 = .0135, -BL = NO STARTING HOLE
OTHER STARTING HOLES AND IDENTIFICATION STAMPING AVAILABLE ON REQUEST. SEE PAGE J9 FOR DRILL SIZING.

 PART No. GO5-72 Thread Size 1/4-32	
 PART No. GO6-72 Thread Size 1/4-28	
 PART No. GO7-72 Thread Size 16-36

 PART No. GO8-72 Thread Size 11/32-32	
 PART No. GO9-72 Thread Size 7/16-27	
 PART No. GO11-72 Thread Size 9/16-27

 PART No. GO12-72 Thread Size 9/16-18	
 PART No. GO13-72 Thread Size 5/8-27	
 PART No. GO14-72 Thread Size 3/8-27

 PART No. GO20-72 Thread Size 3/8-32	
 PART No. GO22-72 Thread Size 3/8-24	
 PART No. GO23-72 Thread Size 7/16-24

 PART No. GO25-72 Thread Size 1/2-27	
 PART No. GO26-72 Thread Size 5/16-32	
 PART No. GO27-72 Thread Size 5/16-27

 PART No. GO28-72 Thread Size 5/16-24	
 PART No. GO30-72 Thread Size 1/8 M.P.T.	
 PART No. GO30K-BL Thread Size 1/8 M.P.T.

D

PILOT NUTS

 PART No. GO31-72 Thread Size 1/4 M.P.T.	
 PART No. GO31K-BL Thread Size 1/4 M.P.T.	
 PART No. GO35-72 Thread Size 5/8-18	
 BREAKAWAY TYPE PART No. Tube Size 81-2N 1/8 81-3N 3/16 81-4N 1/4	
 ONE PIECE TYPE PART No. Tube Size 181-3 3/16 181-4 1/4
---	--	---	--	--

CAP ORIFICES

 PART No. GO15-72 Thread Size 3/8-27	
 PART No. GO17-72 Thread Size 1/8 F.P.T.	
 PART No. GO18-72 Thread Size 1/2-20 F.P.T.
---	---	--

GAS SPUD AND ORIFICE

 PART No. GS21 GO9-72	
 Orifice Thread 7/16-27 Thread Size 1/4 M.P.T. Orifice
---	---

GAS SLOTTED CAP JET

CAP HAS SIX SLOTS
PART No. GS22-76 GS22-C
Thread Size 1/8 M.P.T. CAP ONLY

ORIFICE REPAIR ADAPTER

	

GO100	ADAPTER INSTALLED
Repairs obsolete and modern cap orifices quickly.	
PART No. GO100-Blank GO100-72	

TAPERED PILOT BROACHES

PART No. G1008 - Tapers from .008" to .017" G1010 - Tapers from .010" to .017" G1012 - Tapers from .012" to .017" G3015 - Tapers from .003" to .013"

Hexagon Brass Handle G3020 - Tapers from .003" to .013"

GAS ORIFICE GAUGING DRILLS

DRILL AND HANDLE ARE PERMANENTLY BONDED
DRILL NUMBER IS STAMPED ON HANDLE

PART No.	DRILL SIZE	B.T.U. / HR. NATURAL (3.5)	B.T.U. / HR. NATURAL (7.0)	B.T.U. / HR. LP (11.0)
D19	0.1660	69965	98945	192487
D20	0.1610	65813	93074	181066
D21	0.1590	64188	90776	176596
D22	0.1570	62584	88507	172181
D23	0.1540	60215	85157	165664
D24	0.1520	58661	82959	161389
D25	0.1495	56747	80253	156123
D26	0.1470	54865	77591	150946
D27	0.1440	52649	74456	144847
D28	0.1405	50120	70881	137892
D29	0.1360	46961	66413	129200
D30	0.1285	41924	59290	115343
D31	0.1200	36562	51706	100588
D32	0.1160	34165	48316	93994
D33	0.1130	32420	45849	89195
D34	0.1110	31283	44241	86066
D35	0.1100	30722	43447	84522
D36	0.1065	28798	40726	79229
D37	0.1040	27462	38837	75553
D38	0.1015	26157	36992	71964
D39	0.0995	25137	35549	69156
D40	0.0980	24384	34485	67087
D41	0.0960	23399	33092	64377
D42	0.0935	22197	31391	61067
D43	0.0890	20111	28442	55331
D44	0.0860	18778	26557	51663
D45	0.0820	17072	24144	46969
D46	0.0810	16658	23558	45831
D47	0.0785	15646	22127	43045
D48	0.0760	14665	20740	40347
D49	0.0730	13530	19135	37225

PART No.	DRILL SIZE	B.T.U. / HR. NATURAL (3.5)	B.T.U. / HR. NATURAL (7.0)	B.T.U. / HR. LP (11.0)
D50	0.0700	12441	17594	34228
D51	0.0670	11398	16119	31357
D52	0.0635	10238	14479	28167
D53	0.0595	8989	12712	24730
D54	0.0550	7680	10862	21131
D55	0.0520	6865	9709	18888
D56	0.0465	5490	7764	15104
D57	0.0430	4695	6639	12916
D58	0.0420	4479	6334	12322
D59	0.0410	4268	6036	11742
D60	0.0400	4062	5745	11176
D61	0.0390	3862	5461	10625
D62	0.0380	3666	5185	10087
D63	0.0370	3476	4916	9563
D64	0.0360	3291	4654	9053
D65	0.0350	3110	4399	8557
D66	0.0330	2765	3910	7607
D67	0.0320	2600	3677	7153
D68	0.0310	2440	3451	6713
D69	0.0292	2165	3062	5956
D70	0.0280	1991	2815	5476
D71	0.0260	1716	2427	4722
D72	0.0250	1587	2244	4366
D73	0.0240	1462	2068	4024
D74	0.0225	1285	1818	3536
D75	0.0210	1120	1583	3081
D76	0.0200	1016	1436	2794
D77	0.0180	823	1163	2263
D78	0.0160	650	919	1788
D79	0.0145	534	755	1469
D80	0.0135	463	654	1273

GAUGING DRILLS SETS

PART No.	Description
DS2	DRILL SET IN PLASTIC CASE Case With 42 Drills No's D40 Through D80
DS3	DRILL SET IN PLASTIC CASE Case With 42 Drills No's D19 Through D60
DS4	DRILL SET IN PLASTIC CASE Case With 21 Drills No's D19 Through D39
DS5	DRILL SET IN PLASTIC CASE Case With 21 Drills No's D60 Through D80
DS6	PLASTIC CASE Holds 42 Drills

DS2

C.S.A. CERTIFIED FORGED BRASS BALL VALVES FOR NATURAL AND PROPANE GAS (vapor)

FOR INDOOR / OUTDOOR APPLICATIONS

**PIPE
Female
To
Female**

PART No.		Pipe
BV2103-B-CGA		1/4
BV2103-C		3/8
BV2103-D		1/2
BV2103-E		3/4
BV2103-H		1
BV2103-J		1-1/4
BV2103-K		1-1/2
BV2103-M-CGA	2	

**C.S.A. certified to C.G.A. (3.16) rated for 125 P.S.I.
Temperature:** -40°F to +150°F, -40°C to +65°C.

**PIPE
Female
To
Female**

PART No.		Pipe
BV5221-C		3/8
BV5221-D		1/2
BV5221-E		3/4

**C.S.A. certified to 5 P.S.I.
Temperature:** -40°F to +125°F, -40°C to +52°C.

**PIPE
Female
To
Female**

PART No.		Pipe
BV5223-D		1/2
BV5223-E		3/4

**C.S.A. certified to 5 P.S.I.
Temperature:** -40°F to +125°F, -40°C to +52°C.

**FLARE
Tube
To
Tube**

PART No.		Tube
BV5042-6		3/8
BV5042-8		1/2
BV-5042-86		1/2 To 3/8
BV5042-10		5/8

**C.S.A. certified to 5 P.S.I. from the appliance to the meter.
Temperature:** -40°F to +125°F, -40°C to +52°C.

**FLARE
Tube
To
Female Pipe**

PART No.	Tube		Pipe
BV5046-6D	3/8		1/2
BV5046-8D	1/2		1/2

**C.S.A. certified to 5 P.S.I. from the appliance to the meter.
Temperature:** -40°F to +125°F, -40°C to +52°C.

**FLARE
Tube
To
Male Pipe**

PART No.	Tube		Pipe
BV5048-6D	3/8		1/2
BV5048-8D	1/2		1/2

**C.S.A. certified to 5 P.S.I. from the appliance to the meter.
Temperature:** -40°F to +125°F, -40°C to +52°C.

**PIPE
Female
To
Female**

PART No.		Pipe
BVT5103-B		1/4
BVT5103-C		3/8
BVT5103-D		1/2
BVT5103-E		3/4
BVT5103-H		1

**C.S.A. certified to 1/2 P.S.I. from the appliance to the meter.
Temperature:** -40°F to +230°F, -40°C to +110°C.

**C.S.A. certified to 5 P.S.I.
Temperature:** +32°F to +125°F, 0°C to +52°C.

NOTE: Style of handle varies with pipe size.

CERTIFICATIONS CAN EXPIRE. THEY SHOULD BE CONFIRMED WITH THE APPROVING AGENCIES.

C.S.A. CERTIFIED FORGED BRASS BALL VALVES FOR NATURAL AND PROPANE GAS (vapor)

LIQUID / vapor LP GAS SHUT-OFF VALVES		MANOMETER VALVES	
<p>Hot forged brass ball valve, blow out proof stem, double Viton O-ring stem seal. Maximum working pressure 600 PSI.</p>
 <p>PIPE Female To Female</p>		
 <p>PIPE Female To Female</p>	
<p>PART No. Pipe</p> <p>BV9503-B 1/4</p> <p>BV9503-C 3/8</p> <p>BV9503-D 1/2</p> <p>BV9503-E 3/4</p> <p>BV9503-H 1</p> <p>BV9503-J 1-1/4</p> <p>BV9503-K 1-1/2</p> <p>BV9503-M 2</p>		<p>PART No. Pipe</p> <p>BVTM5103-B 1/4</p> <p>BVTM5103-C 3/8</p> <p>BVTM5103-D 1/2</p> <p>BVTM5103-E 3/4</p> <p>BVTM5103-H 1</p>	
<p>UL Listed - to 600 PSIG CSA Certified to CGA 3.16 to 125 PSIG</p> <p>Temperature: -40°F to +350°F -40°C to +177°C</p>		<p>C.S.A. Certified to 1/2 P.S.I. from the appliance to the meter.</p> <p>Temperature: -40°F to +230°F, -40°C to +110°C</p>	

		
	
		
 <p>FLARE Tube To Tube</p>	
		<p>PART No. Tube</p> <p>BVTM5042-6 3/8</p> <p>BVTM5042-8 1/2</p> <p>BVTM5042-10 5/8</p>	
		<p>C.S.A. Certified to 1/2 P.S.I. from the appliance to the meter.</p> <p>Temperature: -40°F to +230°F, -40°C to +110°C</p>	
		
	

C.S.A. CERTIFIED NATURAL AND LP GAS METER VALVES

Features and Specifications:

- * Hot forged sand blasted, unplated brass body and cap sealed with Loctite®.
- * Approved by Canadian standards Association (CSA formerly AGA and CGA) to ASME B16.33 & AGA Req't #3-88, Underwriters Laboratories (UL), Canadian Underwriters Laboratories (cUL).
- * Full port to DIN 3357 for maximum flow.
- * Pure PTFE self-lubricating seats with flexible-lip design.
- * Chrome plated brass ball for longer life.
- * No metal-to-metal moving parts.
- * Blowout-proof nickel plated brass stem.
- * No maintenance ever required.
- * Travel stops on body to avoid stresses at stem.
- * Hot forged brass tamper proof lockwing.
- * Cover clearly shows ball position.
- * NPT taper ANSI B1.20.1 Female by Female threads.
- * Silicone-free lubricant on all seals.
- * 600 PSI non-shock cold working pressure.

Temperature: -40°F to +350°F
 -40°C to +177°C

NON-PAINTED

PIPE Female To Female

PAINTED

NON - PAINTED

PART No.	Pipe
BV2203-E	3/4
BV2203-H	1
BV2203-J	1-1/4
BV2203-K	1-1/2
BV2203-M	2

PAINTED

PART No.	Pipe
BV2203P-E	3/4
BV2203P-H	1
BV2203P-J	1-1/4

INSULATED NON - PAINTED

PART No.	Pipe
BV2203I-E	3/4
BV2203I-H	1
BV2203I-J	1-1/4

CERTIFICATIONS CAN EXPIRE. THEY SHOULD BE CONFIRMED WITH THE APPROVING AGENCIES.

BRASS PRECISION NEEDLE VALVES C.S.A. CERTIFIED FOR LP GAS TO 350 P.S.I.

These instrumentation valves have knurled brass hand wheels, and are for use with air, LP gases (such as torch applications) and liquids. Each valve is pressure tested at the factory. The valve body's machined from brass bar stock. The stem is stainless steel with a fine thread for controlling flow. O-ring packing assures leak proof trouble free service.

**PIPE
Female
To
Male**

PART No.
850-A
850-B
850-BRF
(REVERSE FLOW)

Pipe
1/8
1/4
1/4

**WELDING
STANDARD
To
Male Pipe**

PART No. Pipe
853-L 1/4
854-L 1/4
(REVERSE FLOW)

**Welding
Thread**
9/16-18 L.H.
9/16-18 L.H.

**PIPE
Male
To
Male**

PART No.
851-A
851-B

Pipe
1/8
1/4

**PIPE
Female
To
Female**

PART No.
852-A
852-B

Pipe
1/8
1/4

**CERTIFICATIONS CAN EXPIRE. THEY SHOULD BE
CONFIRMED WITH THE APPROVING AGENCIES.**

BRASS PRECISION NEEDLE VALVES

**PIPE
Female
To
Male**

PART No.
850-BRF-SP
(REVERSE FLOW)

Pipe
1/4

PROPANE / NATURAL GAS QUICK DISCONNECT COUPLINGS

C.S.A. GAS INTERCHANGE QUICK DISCONNECTS

- C.S.A. certified for natural gas and L.P. gas - air mixtures.
- Quick Disconnect Rated To 1/2 P.S.I.

VALVED COUPLER - BRASS

NIPPLE - BRASS

PART No.	Body Size	Female Pipe	PART No.	Body Size	Pipe
QD-GMC4-4F	1/4	1/4	QD-GMRVN4-4M	1/4	1/4 MPT
QD-GMC6-6F	3/8	3/8	QD-GMN6-6F	3/8	3/8 FPT
BB-QD-GMC6-6F	3/8	3/8	QD-GMN8-8F	1/2	1/2 FPT
	(With Retail Blister Box Packaging)		QD-GMN12-12F	3/4	3/4 FPT
QD-GMC8-8F	1/2	1/2	QD-GMN16-16F	1	1 FPT
QD-GMC12-12F	3/4	3/4	QD-GMN20-20F	1-1/4	1-1/4 FPT
QD-GMC16-16F	1	1			
QD-GMC20-20F	1-1/4	1-1/4			

Quick Disconnect BTU Capacity (Flow capacities are based on 0.64 specific gravity @ 0.3" w.c. pressure drop)					
1/4	3/8	1/2	3/4	1	1-1/4
50,000	85,000	120,000	260,000	310,000	500,000

DUST PLUG AND CAP

SIZE	COUPLER PLUG	NIPPLE CAP
1/4	QD-RVSDC-4	
3/8	QD-GMDP-6	QD-GMDC-6
1/2	QD-GMDP-8	QD-GMDC-8
3/4	QD-GMDP-12	QD-GMDC-12
1	QD-GMDP-16	QD-GMDC-16

PROPANE / NATURAL GAS QUICK DISCONNECT COUPLINGS

Gas_Flo® RECREATIONAL VEHICLE VALVED QUICK DISCONNECT

- C.S.A. (C.G.A. / A.G.A.) design certified for natural gas and L.P. gas - air mixtures.

BRASS PLUG
1/4 Male Pipe

PART No. QD-GMRVN4-4M
Body Size 1/4"
Full flow plug for quick connect and disconnect of R.V. style coupler.

COUPLER WITH BALL VALVE
1/4 Female Pipe

PART No. QD-GMRVC4-4F
Body Size 1/4"
For quick connect and disconnect of LP gas hose to camper/RV cooking stoves.

**R.V. Q.D. SET
COUPLER & PLUG**

PART No. BB-QD-GMRV-SET
Description Complete with retail Blister Box Packaging

**COUPLER
DUST PLUG**

PART No. QD-RVSDC-4

50,000 BTU/Hr. Capacity
(Flow capacities are based on 0.64 specific gravity @ 0.3" w.c. pressure drop)

HANSEN GAS-MATE™ II C.S.A. GAS Q.D.'S

- C.S.A. certified for natural gas and L.P. gas - air mixtures.
- Thermal protection shut-off valve stops gas flow if temperature around connection reaches +240°F to +300°F (+116°C to +149°C).

FILL PLUG
Female POL

PART No. QD-GM2N4-FPOL
Body Size 1/4"

Designed to adapt filling hose to quick disconnect cylinder valve for filling of propane cylinder.

COUPLER ADAPTER
Male POL X CGA 790

PART No. QD-GM2C4-POL
Body Size 1/4"

Adapter for conversion of POL cylinder valve connections into (CGA 790) quick closing coupling

60,000 BTU/Hr. Capacity
(Flow capacities are based on 0.64 specific gravity @ 0.3" w.c. pressure drop)

E

COPPER NATURAL GAS / LP GAS SERVICE TUBE

TYPE K (ASTM B88)

THIRD PARTY CERTIFIED (TPC) TUBE

CERTIFIED UNDER STANDARD 61

PART No.	K Size (Nominal)	Tube O.D. (IN.)	Wall Thickness (IN.)	Working Pressure (P.S.I.)*	Coil Length (FT.)
CTK-6-100	1/4	3/8	.035	1074	100
CTK-8-100	3/8	1/2	.049	1130	100
CTK-10-100	1/2	5/8	.049	891	100
CTK-12-100	5/8	3/4	.049	736	100
CTK-14-100	3/4	7/8	.065	852	100

* Working Pressure Rated at +100° F, (+38°C)

TYPE L (G / GAS) POLY-COATED (ASTM B88 / B837)

SUITABLE UNDER CAN/CGA - B149-00 FOR UNDER GROUND AND ABOVE GROUND USE IN NATURAL GAS AND PROPANE INSTALLATIONS. ALSO SUITABLE FOR USE ON RV'S AND OTHER GAS APPLICATIONS. LONGER COIL LENGTHS AVAILABLE UPON REQUEST.

PART No.	L Size (Nominal)	Tube O.D. (IN.)	Wall Thickness (IN.)	Working Pressure (P.S.I.)*	Coil Length (FT.)
CTLG-6-60	1/4	3/8	.030	912	60
CTLG-6-100	1/4	3/8	.030	912	100
CTLG-6-250	1/4	3/8	.030	912	250
CTLG-8-60	3/8	1/2	.035	779	60
CTLG-8-100	3/8	1/2	.035	779	100
CTLG-8-250	3/8	1/2	.035	779	250
CTLG-10-60	1/2	5/8	.040	722	60
CTLG-10-100	1/2	5/8	.040	722	100
CTLG-10-250	1/2	5/8	.040	722	250
CTLG-12-60	5/8	3/4	.042	631	60
CTLG-12-100	5/8	3/4	.042	631	100
CTLG-14-60	3/4	7/8	.045	582	60
CTLG-14-100	3/4	7/8	.045	582	100

* Working Pressure Rated at +100° F, (+38°C)

TYPE G / GAS (ASTM B837) TUBE

SUITABLE UNDER CAN/CGA - B149.1-00 FOR ABOVE GROUND AND INDOOR NATURAL GAS AND PROPANE INSTALLATIONS.

For gas tape See page 102

PART No.	Tube O.D. (IN.)	Wall Thickness (IN.)	Coil Length (FT.)
CTGB-6-50	3/8	.030	50
CTGB-6-100	3/8	.030	100
CTGB-8-50	1/2	.035	50
CTGB-8-100	1/2	.035	100
CTGB-10-50	5/8	.040	50
CTGB-10-100	5/8	.040	100
CTGB-12-50	3/4	.042	50
CTGB-12-100	3/4	.042	100

SUITABLE UNDER CAN/CGA - B149.1-00 FOR ABOVE GROUND AND INDOOR NATURAL GAS AND PROPANE INSTALLATIONS.

ALUMINUM TUBE (ASTM B-483)

*NOTE

THE WORKING PRESSURES LISTED FOR THIS TUBE IS RATED AT +70°F, +21°C. ANY AMBIENT OR INTERNAL INCREASE IN TEMPERATURE WILL LOWER THE ABOVE LISTED WORKING PRESSURES.

PART No.	Tube O.D. (IN.)	Wall Thickness (IN.)	Working Pressure (P.S.I.)*	Coil Length (FT.)
ALT-2-50	1/8	.025	1333	50
ALT-3-50	3/16	.028	953	50
ALT-4-50	1/4	.032	799	50
ALT-5-50	5/16	.035	690	50
ALT-6-50	3/8	.035	565	50
ALT-7-50	7/16	.035	479	50
ALT-8-50	1/2	.035	415	50
ALT-10-50	5/8	.035	328	50

The TracPipe® fuel gas piping system consists of corrugated, semi-rigid stainless steel tube with brass mechanical attachment fittings, terminating in male pipe fittings for easy attachment to traditional black iron pipe systems and direct connections to gas appliances.

Autoflare links all the benefits of TracPipe® to traditional gas fittings and appliances and does it with no special tools - none to buy, none to lose, none to size. Pull two wrenches, a utility knife and a standard tube cutter out of your tool box, and you have all you need to connect Autoflare fittings to TracPipe®.

TracPipe® is a flexible stainless steel piping material used for natural gas and propane installations. Its superior corrugated tube plus a polyethylene non-chlorinated jacket combine to make an unbeatable product. It's available up to 2" sizes and is packaged on reels for easy use and less waste. TracPipe® along with Autoflare brass fittings, multi-port manifolds, pressure regulators, shut-off valves and striker plates provide everything you need for a complete installation. Cost - effective and reliable - TracPipe® is the ideal system for new construction, and retrofit projects.

PART No.	Description	Pipe Size	Nominal I.D.	Jacket O.D.	EHD * Size	Pkg. Qty.
CSST-6-100	Flexible Piping CSST	3/8"	.440	.668	15	100 ft /Reel
CSST-6-250	Flexible Piping CSST	3/8"	.440	.668	15	250 ft /Reel
CSST-8-100	Flexible Piping CSST	1/2"	.597	.868	19	100 ft /Coil
CSST-8-250	Flexible Piping CSST	1/2"	.597	.868	19	250 ft /Reel
CSST-8-500	Flexible Piping CSST	1/2"	.597	.868	19	500 ft /Reel
CSST-12-100	Flexible Piping CSST	3/4"	.820	1.108	25	100 ft /Coil
CSST-12-250	Flexible Piping CSST	3/4"	.820	1.108	25	250 ft /Reel
CSST-16-180	Flexible Piping CSST	1"	1.040	1.380	31	180 ft /Reel
CSST-20-150	Flexible Piping CSST	1-1/4"	1.290	1.665	37	150 ft /Reel
CSST-20-250	Flexible Piping CSST	1-1/4"	1.290	1.665	37	250 ft /Reel

Larger Sizes Available on Request.

*EHD (Effective Hydraulic Diameter) A relative measure of Flow Capacity. This number is used to compare individual sizes between different manufacturers. The higher the EHD the greater the flow capacity of the piping. TracPipe® is AGA/CGA certified to 5 PSIG, 10 PSIG, and 125 PSIG, where provincial codes apply.

F

AUTOFLARE FITTINGS

Autoflare links all the benefits of TracPipe® to traditional gas fittings and appliances. Autoflare is self-flaring and easy to use. It is self-piloting and the joint seals with normal wrenching pressure for safe, gas-tight connections. AutoFlare fittings assemble without special tools offering faster installations with lighter, easier to handle materials.

STRAIGHT MECHANICAL FITTINGS			
PART No.	Description	NPT Size	Pkg. Qty.
AF46-8D	AutoFlare F Straight 1/2"	1/2"	24/Box
AF48-6C	AutoFlare M Straight 3/8"	3/8"	24/Box
AF48-6D	AutoFlare M Straight 3/8"	1/2"	24/Box
AF48-8D	AutoFlare M Straight 1/2"	1/2"	24/Box
AF48-12D	AutoFlare M Straight 3/4"	1/2"	16/Box
AF48-12E	AutoFlare M Straight 3/4"	3/4"	16/Box
AF48-16E	AutoFlare M Straight 1"	3/4"	16/Box
AF48-16H	AutoFlare Straight 1"	1"	16/Box
AF48-20J	AutoFlare M Straight 1-1/4"	1-1/4"	16/Box
SPARE SPLIT RINGS			
PART No.	Description	TracPipe® Size	Pkg. Qty.
AF60-6-10	Spare Split Rings	3/8"	10
AF60-8-10	Spare Split Rings	1/2"	10
AF60-12-10	Spare Split Rings	3/4"	10
AF60-16-10	Spare Split Rings	1"	10
AF60-20-4	Spare Split Rings	1-1/4"	4

Larger Sizes Available on Request.

Flange mount straight and 90° elbows are ideally suited for termination of gas lines near movable appliances and at utility meters on building exteriors.

FLANGE MOUNT FITTINGS			
PART No.	Description	NPT Size	Pkg. Qty.
AFFKB-6D	Iron Flange Fitting 3/8"	1/2"	12/Box
AFFKB-8D	Iron Flange Fitting 1/2"	1/2"	12/Box
AFFKB-12E	Iron Flange Fitting 3/4"	3/4"	8/Box
AFFKB-16H	Iron Flange Fitting 1"	1"	8/Box
AFFKB-20J	Iron Flange Fitting 1-1/4"	1-1/4"	4/Box
AF-LMB	"L" Mounting Bracket	1/2" TO 1"	1/Box
90° FLANGE MOUNT FITTINGS			
PART No.	Description	NPT Size	Pkg. Qty.
AFFK90-6D	90° Flange Fitting 3/8"	1/2"	1
AFFK90-8D	90° Flange Fitting 1/2"	1/2"	1

AUTOFLARE FITTINGS AND ACCESSORIES

Tee fittings are available for addition of branch lines into tube runs; these tees usually terminate in female pipe threads on the outlet leg for size changes utilizing available black iron reducer fittings.

BRASS TEE FITTINGS			
PART No.	Description	NPT Size	Pkg. Qty.
AF36-8D	Tee Fitting 1/2"	1/2" Female	1
AF36-12D	Tee Fitting 3/4"	1/2" Female	1
AF36-12E	Tee Fitting 3/4"	3/4" Female	1
AF36-16H	Tee Fitting 1"	1" Female	1

BRASS UNION TEE FITTINGS			
PART No.	Description	Size	Pkg. Qty.
AF44-8	Tee Fitting 1/2"	1/2"	1
AF44-866	Tee Reducing	1/2" To 3/8"	1
AF44-12	Tee Fitting 3/4"	3/4"	1
AF44-128	Tee Reducing	3/4" To 1/2"	1

BRASS COUPLINGS			
PART No.	Description	Size	Pkg. Qty.
AF42-6	Union Coupling	3/8"	1
AF42-8	Union Coupling	1/2"	1
AF42-12	Union Coupling	3/4"	1
AF42-16	Union Coupling	1"	1
AF42-20	Union Coupling	1-1/4"	1
AF42-32	Union Coupling	2"	1

Larger Sizes Available on Request.

COATED MULTI-PORT MANIFOLDS				
PART No.	Description	Inlet / Ports	Outlets	Pkg. Qty.
AF679-ED4	4 Port Manifold	1/2 & 3/4	1/2	1
AF679-JHE4	4 Port Manifold	1-1/4 & 1	3/4	1

TRACPIPE® ACCESSORIES Striker plates provide protection where flexible piping passes through studs, joists and other building materials.

CARBON STEEL STRIKER PLATES			
PART No.	Description	Size	Pkg. Qty.
AFSP-1	Full Striker Plate	3" x 12"	1
AFSP-2	Half Striker Plate	3" x 7"	1
AFSP-4	Quarter Striker Plate	3" x 7"	1

F

AUTOFLARE FITTINGS AND ACCESSORIES

BRACKETS & ACCESSORIES		
PART No.	Description	Qty.
AF-MSB	Meter Stud Bracket	1
AF679-MB	Manifold Mounting Bracket	1
AF-GLC	Gas Load Center	1

BRACKETS & ACCESSORIES				
PART No.	Description	TP	Iron Pipe	Qty.
AFGC-1	Ground Clamp	3/8", 1/2", 3/4"	1/2", 3/4"	1
AFGC-2	Ground Clamp	1", 1-1/4"	1-1/4", 1-1/2", 2"	1
AFGC-3	Ground Clamp	1-1/2", 2"	2-1/2" - 4"	1

TYPICAL APPLICATION

The Fairview Manifold offers easy installation for gas supply lines. Used in conjunction with copper tube, poly-coated tube, or TracPipe® flexible gas piping, it provides the homeowner with a top quality gas supply system. This sample display shown below has one ball valve which can be used to shut off the main gas supply to the whole system. The individual supply lines can be installed with ball valves so the homeowner can shut off the gas supply to each appliance with ease. Ideally suited for new housing, renovations and retrofits.

- 1. CSST Tube 2. AF679-ED4 Manifold 3. Black Iron Fittings 4. BV5221 Series Ball Valve 5. AF48 Series Auto Flare Fittings 6. 2 P.S.I. Regulator 7. BV2103 Series Ball Valve 8. Gas Load Center
- PAGE: 53 PAGE: 55 PAGE: 41-43 PAGE: 47 PAGE: 54 PAGE: 10 PAGE: 47 PAGE: 56

POLYETHYLENE PIPING AND TUBE

Constructed from PE 2406 (yellow) Polyethylene which meets ASTM D 1248 and D 3350 for PE 2406 material. They are C.S.A certified for use with vapor propane and natural gas.

The coils are held together by plastic straps which are of different lengths to enable short lengths to be released as required. The pipe or tube is marked every two feet showing the amount of footage remaining on the coil.

S.D.R. (STANDARD DIMENSIONAL RATIO)

S.D.R. represents the pipe O.D. divided by the wall thickness.

Example:

2" IPS has a 2.375" pipe O.D.

2" IPS has a 0.216" wall

$$2.375 / 0.216 \text{ wall} = \text{SDR11}$$

NOTE: Pipe is always referenced to its SDR number while tube is always referenced to its wall thickness.

PART No.	Nominal PIPE SIZE	SDR	WALL	FEET PER COIL	PIPE O.D.	AVG. PIPE I.D.	POUNDS PER FOOT
PF-361-10-.090	1/2" CTS (NTS)	7.0	0.090 (2.29 mm)	984	0.625	0.439	0.06
PF-361-18-.099	1" CTS (NTS)	11.5	0.099 (2.50 mm)	492	1.125	0.919	0.14
PF-362-E-SDR11	3/4" IPS (NPS)	11.0	0.095 (2.41 mm)	492	1.050	0.848	0.12
PF-362-H-SDR11	1" IPS (NPS)	11.0	0.119 (3.04 mm)	492	1.315	1.061	0.19
PF-362-J-SDR10	1-1/4" IPS (NPS)	9.3	0.166 (4.22 mm)	492	1.660	1.308	0.34
PF-362-M-SDR11	2" IPS (NPS)	11.0	0.216 (5.48 mm)	492	2.375	1.917	0.63

Larger Sizes Available on Request.

TRACER TAPE:

The message "CAUTION GAS LINE BURIED BELOW" has been boldly labeled on this yellow and silver metallic warning tape. We recommend you bury it 6 to 10 inches below ground level and above the PE gas line. You will find this warning tape, with its 2 inch width, easier to locate than wire with most standard metal detectors.

For best results bury as Close to Surface as Possible.

Put maximum distance between tape and line being detected.

PART No.	DESCRIPTION
PF-MTYG-21	METALLIC WARNING TRACER TAPE (1000 FT. ROLL X 2")
PF-TW-REEL	METALLIC TRACER WIRE (984 FT. REEL)

MECHANICAL JOINING METHODS FOR POLYETHYLENE PIPINGS SYSTEMS

Legend

- 1 Permasert® Coupling: Molded from PE4710/PE3408 resin. Permasert meets or exceeds ASTM D 2513, category 1; US DOT Part 192; NFPA 58; EN 1555; and NF T 54 069/54 067; IAPMO®/UPC® listed; CSA B 137.4 and DVGW VP 600 (G94e153) certified.
- 2 Thrust Washer: Provides even distribution of force on the collet.
- 3 Support Ring: Stainless steel ring molded into body of coupling for added strength and support of the gripping collet.
- 4 Stiffener: Zinc-plated steel stiffener guarantees proper alignment and adds support.
- 5 Moisture Seal: Prevents entry of dust, dirt and moisture.
- 6 Collet: Tapered gripping collet prevents pipe pull-out.
- 7 "O" Rings: BUNA-N (Nitrile) elastomer seals provide permanent leak-proof protection.
- 8 Spacer Retainer Ring: Guarantees precise centering of pipe and increases the locking power of collet.

Specifications

Body	<ul style="list-style-type: none"> - Gas Grade Polyethylene (PE4710/PE3408) - Gripping Support Ring: Stainless Steel - Collet: Acetal (POM) - Thrust Washer: Polyethylene (PE) - O-Rings: BUNA-N (Nitrile) - Spacer Retainer Ring: Acetal (POM) - Insert Stiffener: Zinc-plated Carbon Steel
Testing	<p>Pull-out Resistance</p> <ul style="list-style-type: none"> - 0.2"(5 mm)/min. - Full Restraint, pulls to PE yield <hr/> <p>Pull-out Resistance</p> <ul style="list-style-type: none"> - 20"(500 mm)/min. - Full Restraint, pulls to PE yield <hr/> <p>Hydrostatic</p> <ul style="list-style-type: none"> - 580 psi (4 MPa) hoop stress - 176°F (80°C) - No Failure >340 hrs. <hr/> <p>Quick Burst (SDR 11): >493 psig (34 bar)</p>
Pressure ratings	Couplings are designed to meet or exceed the maximum design pressure requirements of the piping system.
Sizes	1/2" CTS through 2" IPS (20 mm through 63 mm)

COUPLINGS: For joining two same diameters tube or pipe sizes.

PART No.	SIZE	SDR / Wall	Material
PF-50100	1/2" CTS	.090"	3408/PE100
PF-50034	1/2" CTS	.090"	2406
PF-50701	1/2" IPS	SDR 9.3	3408/PE100
PF-50700	1/2" IPS	SDR 9.3	2406
PF-50030	3/4" IPS	SDR11	3408/PE100
PF-50040	3/4" IPS	SDR11	2406
PF-50103	1" CTS	.099" / .103"	3408/PE100
PF-50099	1" CTS	.099" / .103"	2406
PF-50601	1" IPS	SDR11	3408/PE100
PF-50600	1" IPS	SDR11	2406
PF-50035010	1-1/4" IPS	SDR 9.3	3408/PE100
PF-50035	1-1/4" IPS	SDR 9.3	2406
PF-50314	2" IPS	SDR11	3408/PE100
PF-50300	2" IPS	SDR11	2406

REDUCING COUPLINGS: For joining two different diameter tube or pipe sizes.

PART No.	SIZE	SDR / Wall	SIZE	SDR Wall	Material
PF-50149	1/2" CTS	.090"	1" CTS	.099" / .103"	3408/PE100
PF-50969	1/2" CTS	.090"	3/4" IPS	SDR11	3408/PE100
PF-50192	1" CTS	.099" / .103"	1-1/4" IPS	SDR9.3	3408/PE100
PF-51432	1" IPS	SDR11	3/4" IPS	SDR11	3408/PE100
PF-50622	1" IPS	SDR11	3/4" IPS	SDR11	2406
PF-50195	1-1/4" IPS	SDR 9.3	3/4" IPS	SDR11	2406 or 3408/PE100
PF-50343	1-1/4" IPS	SDR 9.3	1" IPS	SDR11	2406 or 3408/PE100
PF-50333010	1-1/4" IPS	SDR 9.3	2" IPS	SDR11	3408/PE100
PF-50333	1-1/4" IPS	SDR 9.3	2" IPS	SDR11	2406

REPAIR COUPLINGS:

In the event the tube or pipe has been damaged you can save 50 to 75% repair time compared to using old fashion methods. Simply snip out the damaged area, clean and chamfer the tube or pipe, stab the repair coupling on both ends, test for leaks - the job is complete.

PART No.	SIZE	SDR / Wall	OVERALL LENGTH	Material
PF-50056	1/2" CTS	.090"	12" LONG	3408/PE100
PF-50050	1/2" CTS	.090"	12" LONG	2406
PF-50175	3/4" IPS	SDR11	12" LONG	3408/PE100
PF-50428	3/4" IPS	SDR11	12" LONG	2406
PF-50172	1" CTS	.099" / .103"	12" LONG	3408/PE100
PF-50640	1" IPS	SDR11	12" LONG	3408/PE100
PF-50639	1" IPS	SDR11	12" LONG	2406
PF-50320100	1-1/4" IPS	SDR 9.3	13" LONG	3408/PE100
PF-50320	1-1/4" IPS	SDR 9.3	13" LONG	2406
PF-50341	2" IPS	SDR11	15" LONG	3408/PE100

(PE-2406) Yellow product may be supplied until stock depleted.

F

BLIND END CAPS: (CUT OFF END)

This Blind End Cap is for closing the end of a service line with the ability to open the service line at a later time. When service is to be extended, simply cut along the clearly marked dotted line on the capped end and stab the new gas line into the mechanical coupling.

PART No.	SIZE	SDR / Wall	Material
PF-50016	1/2" CTS	.090"	3408/PE100
PF-50026	3/4" IPS	SDR11	3408/PE100
PF-50047	3/4" IPS	SDR11	2406
PF-50045	1" CTS	.099" / .103"	3408/PE100
PF-50033	1-1/4" IPS	SDR 9.3	3408/PE100
PF-50022	1-1/4" IPS	SDR 9.3	2406
PF-50317	2" IPS	SDR11	3408/PE100
PF-50306	2" IPS	SDR11	2406

BLIND END STUB: (PERMANENT END)

Use this blind end stub to permanently close off the service line.

PART No.	SIZE	SDR / Wall	Material
PF-50015	1/2" CTS	.090"	3408/PE100
PF-50809	3/4" IPS	SDR11	3408/PE100
PF-50166	3/4" IPS	SDR11	2406
PF-50048	1" CTS	.099" / .103"	3408/PE100
PF-50024100	1-1/4" IPS	SDR 9.3	3408/PE100
PF-50024	1-1/4" IPS	SDR 9.3	2406
PF-51770	2" IPS	SDR11	3408/PE100
PF-50305	2" IPS	SDR11	2406

COPPERSERT™ COPPER to PE TRANSITION COUPLING

PART No.	SIZE	SDR / Wall	Copper Size	Material
PF-41120	1/2" CTS	.090"	1/4" O.D.	3408/PE100
PF-41007	1/2" CTS	.090"	3/8" O.D.	3408/PE100
PF-41006	1/2" CTS	.090"	3/8" O.D.	2406
PF-41013	1/2" CTS	.090"	1/2" O.D.	3408/PE100
PF-41012	1/2" CTS	.090"	1/2" O.D.	2406
PF-41002	1/2" CTS	.090"	5/8" O.D.	3408/PE100
PF-41000	1/2" CTS	.090"	5/8" O.D.	2406

TRANSITION FITTINGS:

Provide a quick solution for transition from iron pipe to polyethylene pipe or tube.

PART No.	DESCRIPTION	SIZE	SDR/ Wall	Material
PF-700205	Transition, Threaded	3/4" IPS x 1/2" CTS	.090"	2306/2406
PF-700310	Transition, Weld	3/4" IPS x 1/2" CTS	.090"	2306/2406
PF-700802	Transition, Threaded	3/4" IPS	SDR 11	2306/2406
PF-701407	Transition, Threaded	1" IPS x 1" CTS	.099"/.103"	2306/2406
PF-702204	Transition, Threaded	1-1/4" IPS	SDR 9.3	2306/2406
PF-702205	Transition, Threaded	1-1/4" IPS	SDR 11	2306/2406
PF-702602	Transition, Threaded	2" IPS	SDR 11	2306/2406

(PE-2406) Yellow product may be supplied until stock depleted.

ELBOWS: To be use where tight 90 degree turns are required.

PART No.	SIZE	SDR / Wall	Material
PF-50294	1/2" CTS	.090"	3408/PE100
PF-50208	1/2" CTS	.090"	2406
PF-50732100	1/2" IPS	SDR 9.3	3408/PE100
PF-51620	3/4" IPS	SDR11	3408/PE100
PF-50283	3/4" IPS	SDR11	2406
PF-51333	1" CTS	.099" / .103"	3408/PE100
PF-50636	1" IPS	SDR11	3408/PE100
PF-50630	1" IPS	SDR11	2406
PF-50325010	1-1/4" IPS	SDR 9.3	3408/PE100
PF-50325	1-1/4" IPS	SDR 9.3	2406
PF-50315	2" IPS	SDR11	3408/PE100
PF-50309	2" IPS	SDR11	2406

THREE WAY TEES: To branch off to same size tube or pipe.

PART No.	SIZE	SDR / Wall	Material
PF-50199	1/2" CTS	.090"	3408/PE100
PF-50200	1/2" CTS	.090"	2406
PF-50730100	1/2" IPS	SDR 9.3	3408/PE100
PF-50730	1/2" IPS	SDR 9.3	2406
PF-50929	3/4" IPS	SDR11	3408/PE100
PF-50281	3/4" IPS	SDR11	2406
PF-50292	1" CTS	.099" / .103"	3408/PE100
PF-50634	1" IPS	SDR11	3408/PE100
PF-50631	1" IPS	SDR11	2406
PF-50327010	1-1/4" IPS	SDR 9.3	3408/PE100
PF-50327	1-1/4" IPS	SDR 9.3	2406
PF-50316	2" IPS	SDR11	3408/PE100
PF-50310	2" IPS	SDR11	2406

REDUCING TEES: To branch off to a reduced tube or pipe size.

PART No.	SIZE	SDR/ Wall	SIZE	SDR/ Wall	SIZE	SDR/ Wall	Material
PF-51335	1/2" CTS	.090"	1/2" CTS	.090"	1" CTS	.099"/.103"	3408/PE100
PF-50231	1/2" CTS	.090"	1/2" CTS	.090"	1" CTS	.099"/.103"	2406
PF-50461	3/4" IPS	SDR11	3/4" IPS	SDR11	1/2" CTS	.090"	3408/PE100
PF-50930	3/4" IPS	SDR11	3/4" IPS	SDR11	1/2" CTS	.090"	2406
PF-50451	1" CTS	.099"/.103"	1" CTS	.099"/.103"	1/2" CTS	.090"	3408/PE100
PF-50328100	1-1/4" IPS	SDR 9.3	1-1/4" IPS	SDR10	1" CTS	.099"/.103"	3408/PE100
PF-50328	1-1/4" IPS	SDR 9.3	1-1/4" IPS	SDR10	1" CTS	.099"/.103"	2406
PF-50348100	2" IPS	SDR11	2" IPS	SDR11	1" CTS	.099"/.103"	3408/PE100
PF-50348	2" IPS	SDR11	2" IPS	SDR11	1" CTS	.099"/.103"	2406
PF-51323100	2" IPS	SDR11	2" IPS	SDR11	1-1/4" IPS	SDR9.3	3408/PE100
PF-51323	2" IPS	SDR11	2" IPS	SDR11	1-1/4" IPS	SDR9.3	2406

(PE-2406) Yellow product may be supplied until stock depleted.

MECHANICAL TAPPING TEES:

The exclusive Perfection PermaLock Mechanical Tapping Tee provides a simple gas-tight, non-heat fusion polyethylene service line connection on new and existing polyethylene mains. It actually uses the inside diameter of the main itself to create a permanent gas-tight seal. The tee can be installed in as little as five minutes using only a socket set and two Allen wrenches regardless of weather conditions. There are no special tools, heating or auxiliary power requirements. There is no need to shut down the main during installation. Here's how the Perfection PermaLock Mechanical Tapping Tee uses the inside diameter of the main to achieve a permanent gas-tight seal: as the valve assembly is threaded into the tee tower it punches the main and drives the locking flange of the valve assembly through the punched hole; when the valve is threaded upward the tee is securely locked and sealed onto the main by the retaining flange on the valve assembly; the Perfection PermaLock Mechanical Tapping Tee is now permanently locked onto the main.

PART No.	MAIN SIZE	PERMASERT OUTLET	SDR / Wall	CUTTER	Material
PF-54201	1-1/4" IPS	1/2" CTS	.090"	.55 CUT	3408/PE100
PF-54200	1-1/4" IPS	1/2" CTS	.090"	.55 CUT	2406
PF-54251	1-1/4" IPS	1" CTS	.099" / .103"	.55 CUT	3408/PE100
PF-54250	1-1/4" IPS	1" CTS	.099" / .103"	.55 CUT	2406
PF-55702	2" IPS	1/2" CTS	.090"	.80 CUT	3408/PE100
PF-55901	2" IPS	3/4" IPS	SDR11	.80 CUT	3408/PE100
PF-55802	2" IPS	1" CTS	.099" / .103"	.80 CUT	3408/PE100
PF-55951	2" IPS	1" IPS	SDR11	.80 CUT	3408/PE100
PF-55950	2" IPS	1" IPS	SDR11	.80 CUT	2406
PF-55982	2" IPS	1-1/4" IPS	SDR 9.3	.80 CUT	3408/PE100
PF-55990	2" IPS	2" IPS	SDR11	.80 CUT	3408/PE100
PF-55716	4" IPS	1/2" CTS	.090"	.80 CUT	3408/PE100
PF-55902	4" IPS	3/4" IPS	SDR11	.80 CUT	3408/PE100
PF-55811	4" IPS	1" CTS	.099" / .103"	.80 CUT	3408/PE100
PF-55953	4" IPS	1" IPS	SDR11	.80 CUT	3408/PE100
PF-55952	4" IPS	1" IPS	SDR11	.80 CUT	2406
PF-55986	4" IPS	1-1/4" IPS	SDR 9.3	.80 CUT	3408/PE100
PF-55992	4" IPS	2" IPS	SDR11	.80 CUT	3408/PE100

SERVICE AND MAIN VALVES:

Molded from ASTM D2513 APPROVED PE materials. These shut-off valves come with PERMASERT mechanical ends for easy connection. The valves are an excellent replacement for non PE plastic and metal service valves; they eliminate the need for corrosion inhibiting coatings. The valves are rated to operate at temperatures from -29°C (-20°F) to 60°C (140°F). The design allows for backfilling, soil loading and torque caused by ground movement. The quarter turn off / on operation is an excellent convenience. Requirements of ANSI B-16.46 AND ASTM D 25/3 are met or exceed the standards as written.

NOTE: PSV also available with butt and socket-fusion outlet ends

PART No.	SIZE	SDR / Wall	Material
PF-45051	1/2" CTS	.090"	3408/PE100
PF-45100	3/4" IPS	SDR11	3408/PE100
PF-45110	3/4" IPS	SDR11	2406
PF-45071	1" CTS	.099" / .103"	3408/PE100
PF-45200	1" IPS	SDR11	3408/PE100
PF-45170100	1-1/4" IPS	SDR 9.3	3408/PE100
PF-46011	2" IPS (MBV*)	SDR11	3408/PE100

*Modified Ball Valve

(PE-2406) Yellow product may be supplied until stock depleted.

ANODELESS RISERS:

(PERMASERT MECHANICAL END)
 Perfection risers provide extra safety due to the strong schedule 40 steel pipe used as the outside casing. Because of the factory installed epoxy coating the risers do not require cathodic protection devices to ward off underground corrosion. Each riser is tested to withstand a minimum of 150 P.S.I. and meet D.O.T. regulation 192 for residential and commercial L.P. or natural gas service.

The above ground portion has an N.P.T. end for convenient connections to a fitting, meter or regulator. There is a unique pressure seal which locks the PE tube / pipe on the inside of the riser giving the strength to allow a pull to destruction test.

The underground portion comes with a threaded moisture seal for protection along with the factory installed PERMASERT coupling.

* Special lengths, shapes, seals and fusion connections are available upon request.

ANODELESS RISERS: (PERMASERT MECHANICAL END)

PART No.	STEEL PIPE CONNECTION	PERMASERT COUPLING	SDR / Wall	VERTICAL	HORIZONTAL
PF-77205	1/2" IPS	1/2" CTS	.090"	18"	18"
PF-77253	1/2" IPS	1/2" CTS	.090"	30"	24"
PF-77181	3/4" IPS	1/2" CTS	.090"	30"	24"
PF-77195	3/4" IPS	1/2" CTS	.090"	18"	18"
PF-77201	3/4" IPS	1/2" CTS	.090"	22"	18"
PF-79354	3/4" IPS	3/4" IPS	SDR11	30"	24"
PF-77120	3/4" IPS	1" CTS	.099" / .103"	30"	24"
PF-79350	1" IPS	1" IPS	SDR11	30"	24"
PF-75901	1-1/4" IPS	1-1/4" IPS	SDR 9.3	30"	24"
PF-75906	2" IPS	2" IPS	SDR11	30"	15"

ANODELESS SERVICE LINE RISERS (FUSION ENDS)

PART No.	OUTLET	INLET	SDR / Wall	VERTICAL	HORIZONTAL
PF-75169	3/4" IPS	1/2" CTS	.090"	30"	24"
PF-75678	3/4" PS	1/2" CTS	.090"	18"	18"
PF-77202	3/4" IPS	1/2" CTS	.090"	22"	18"
PF-77121	3/4" IPS	1" CTS	.099"/.103"	30"	24"
PF-75751	1" IPS	1" IPS	SDR 11	30"	32-1/2"
PF-75900	1-1/4" IPS	1-1/4" IPS	SDR 9.3	30"	24"
PF-79811	2" IPS	2" IPS	SDR 11	30"	15"

SERVI-SERT (ALL-FLEX LP GAS RISER)

Our fully approved Servi-Sert All-Flex riser kits are available in 84" lengths for first-stage regulator tank side and 36" lengths for second-stage regulator house side.

Sold in kit form, as required by NFPA-58/1998 Edition, these risers feature pull-out proof, third-party design certified Servi-Sert service heads, and PVC sunlight resistant coated steel flex that meets crush strength requirements. They are lined with a plastic centering device that provides an annular insulation air space, and a moisture seal permanently affixed to the end of the riser provides moisture, corrosion and shear control.

FLEXIBLE ANODELESS Servi-Sert® - Field Assembled All-Flex Risers

(With liners and swivel connector/union)

PART No.	OUTLET	INLET	SDR / Wall	OVERALL LENGTH
PF-71353	1/2" IPS	1/2" CTS	.090"	84"
PF-71354	1/2" IPS	1/2" CTS	.090"	36"
PF-71355	3/4" IPS	1/2" CTS	.090"	84"
PF-71356	3/4" IPS	1/2" CTS	.090"	36"
PF-71461	3/4" IPS	1/2" CTS	.090"	60"
PF-71410	3/4" IPS	3/4" IPS	SDR 11	36"
PF-71411	3/4" IPS	3/4" IPS	SDR 11	60"
PF-71412	3/4" IPS	3/4" IPS	SDR 11	84"

ANODELESS SERVI-SERT FIELD-ASSEMBLED RISERS (with liners)*

The Perfection Servi-Sert Riser gives permanent security in a top connected anodeless riser suitable for both new construction and insertion renewals. The one-piece Servi-Sert Fitting contains components which grip permanently and seal independently of each other.

The Servi-Sert Riser is available in flexible and pre-bent styles to meet any application requirements.

All it takes for permanent leakproof connection is insertion of the PE gas tube to the proper stab depth, according to our printed instructions, and a simple turn of a wrench. No more worries about proper torque requirements for temperature and plastic pipe density variations. Our unique metal-flex joint protects against separations. Simply chamfer, mark and stab in the pipe, turn the wrench, and forget it.

No ordinary top-connected riser can match Servi-Sert for safety and ease of installation. Meets or exceeds all applicable ASTM, ANSI, and D.O.T. requirements (ASTM D 2513, ANSI B1.20, ANSI B31.8, and D.O.T. 192.)

RIGID (Pre-Bent) W/ LINERS (Centering Sleeves)

PART No.	OUTLET	INLET	SDR/Wall	VERTICAL	HORIZONTAL
PF-71350	1/2" IPS	1/2" CTS	.090"	30"	24"
PF-71453	3/4" IPS	1/2" CTS	.090"	30"	24"
PF-71304	3/4" IPS	3/4" IPS	SDR 11	30"	24"
PF-71720	1" IPS	1" CTS	.099" / .103"	30"	24"

STUB-FLEX W/ LINERS (Centering Sleeves)

PART No.	OUTLET	INLET	SDR/Wall	NIPPLE	FLEX
PF-71351	1/2" IPS	1/2" CTS	.090"	15"	36"
PF-71463	3/4" IPS	1/2" CTS	.090"	15"	36"
PF-71721	3/4" IPS	3/4" IPS	SDR 11	17-1/2"	36"
PF-71600	1" IPS	1" CTS	.099" / .103"	17-1/2"	36"
PF-71731	1" IPS	1" IPS	SDR 11	18"	36"

* Comply with NFPA-58, 2008 Edition (Check Local Jurisdictions) and CAN/CGA-B149.2-10

GALVANIZED RISER with SERVICE HEAD ADAPTER

Fast and easy installation with no special tools. **Used in after meter applications (pool heaters and auxiliary buildings).** Meet or exceed the requirements of ASTM D-2513 category 1, ANSI B 1.20, ANSI B 31.8, US DOT part 192 and CSA B137.4

PART No.	OUTLET	INLET	SDR/ WALL	Vertical / Horizontal	GALVANIZED CASING	SERVICE HEAD ADAPTER
PF-74059-KIT	1" NPT	1" CTS	.099"/.103"	24" V X 31" H	PF-74059 (Included)	PF-71151 (Included)

BRACKETS:

The Remote Meter Support Systems, Wall Brackets and Universal Brackets are constructed of 11 - gauge hot rolled commercial quality steel for corrosion-proof above and below ground use. They are coated in a thin film of gray epoxy. Even the washers, bolts and nuts are cadmium plated. All parts are packaged for easy storage and handling.

PART No.	SIZE	DESCRIPTION	Nominal BUILDING OFFSET
PF-74506 PF-74500 PF-74491	3/4" - 2" IPS	Wall Brackets	4" 6" 9"
PF-74440	3/4" - 2" IPS	Universal Mount Bracket Kit	Adjustable
PF-31733	1-1/4" x 5'	Accessory Post	For Post Mount or Remote Meter Hookup with PF-74440
PF-09800	Wall Mounting Hardware (expansion anchors, washer and bolts)		

F

TOOLS AND ACCESSORIES:

CHAMFERING TOOLS:

Used for cutting a bevel on the end of the PE tube for easier insertion of permasert fittings. They work with the same principal as the old fashion pencil sharpener. You will note the chamfering tools for the 1/2" size have dual ends so one tool fits two different sizes of tube.

PLASTIC CUTTERS:(SNIPPERS)

There are two types, the simple scissor type for tube sizes 1/2" to 1". The super snippers ratchet type for tube up to 2" IPS. Both cutters can be used for various pipe or tube, they make clean cuts producing no particles which may clog orifices.

PART No.	DESCRIPTION	SIZE
PF-51005	CHAMFERING TOOL	1/2" CTS X 1" CTS
PF-51016	CHAMFERING TOOL	1/2" CTS X 3/4" IPS
PF-51017	CHAMFERING TOOL	1/2" CTS X 3/4" CTS
PF-51009	CHAMFERING TOOL	1" IPS X 3/4" IPS
PF-51028	CHAMFERING TOOL	1-1/4" IPS X 1-1/4" CTS
PF-51040	CHAMFERING TOOL	2" IPS
PF-55225	PLASTIC CUTTER (Replaces PF-55190)	1/8" TO 1-1/4" CTS PE
PF-55227	PLASTIC CUTTER (Replaces PF-55291)	1/8" TO 2" IPS PE
PF-55685	TOOL KIT FOR MECHANICAL TEE	
PF-55651	PRESSURE TEST CAP FOR MECHANICAL TEE	

F Permasert® Mechanical Couplings

From Main To Meter only Elster Perfection has developed a complete mechanical polyethylene gas distribution system for installing a main-to-meter gas service. This family of easy-to-install products incorporates our Permasert couplings and allows you to make fast and safe piping connections without the use of special tools or expensive equipment.

Complementing the wide variety of couplings, we offer anodeless service line risers, PermaLock® Mechanical Tapping Tees, PSV™ polyethylene shut-off valves, and Perfection excess flow valve. Each of these products features Permasert coupling outlets and are available in a broad range of sizes.

Cut the tube so that the end is square.

Wipe with a clean dry cloth. Inspect for scratches or gouges. If any, cut again so that the last 2 to 6 inch section, depending on size, has no surface defects.

Use the Perfection chamfering tool for a proper O.D. chamfer. This chamfer permits the tube to be completely stabbed

without affecting the internal seals.

Use a soft felt-tip pen, crayon or grease pencil to mark the stab depth as indicated on your Permasert package instructions. The stab depth is the approximate distance from the edge of the fusionbead to the end of the fitting body.

Stab the tube into the Permasert fitting so that the stab depth mark is visible within 1/8" of the end of the fitting on 1/2" and 1" CTS sizes, within 1/4" on all other sizes through 1-1/4" CTS, and approximately 3/8" on the 1-1/4" and 2" IPS sizes. The tube must bottom out in the fitting. Pressure test the joint in accordance with your standard procedures. The reference mark can move outward up to an additional 3/8" during pressure testing.

Polyethylene Pipe and Tube (PE 2406/Yellow) Line Sizing Chart for LP Gas Vapor

Line sizing for LP gas vapor between 1st and 2nd stage regulators allowing a pressure drop of 1 psi at 10 psi setting.

Tube Length (ft)	1/2" CTS SDR 7 (.090")	3/4" IPS SDR11(.095")	1" CTS SDR 11.5(.099")	1" IPS SDR 11(.119")	1-1/4" IPS SDR 10 (.166")	2" IPS SDR 11(.216")
Maximum LP Gas Vapor Capacity (thousands of Btu/hr)						
10	1406	8940	10803	16486	28912	82488
20	944	6001	7252	11067	19409	55373
30	747	4753	5744	8766	15372	43858
40	634	4029	4868	7429	13029	37171
50	557	3544	4282	6535	11460	32695
60	502	3191	3856	5884	10319	29441
70	459	2920	3529	5385	9444	26944
80	425	2704	3268	4987	8746	24953
90	397	2527	3054	4661	8173	23319
100	374	2379	2874	4387	7693	21948
125	329	2092	2528	3858	6766	19305
150	296	1884	2277	3474	6093	17384
175	271	1724	2084	3180	5576	15909
200	251	1597	1930	2945	5164	14733
225	235	1492	1803	2752	4826	13768
250	221	1405	1697	2590	4542	12959
275	209	1330	1607	2452	4300	12268
300	199	1265	1528	2332	4090	11669
350	182	1157	1399	2134	3743	10680
400	169	1072	1295	1976	3467	9890

*Total length of piping from outlet of first stage regulator to inlet of farthest second stage regulator.

Note: Polyethylene pipe/tube shall be limited to vapor service not exceeding 30 psig, and must be installed outdoors and underground.

The above numbers were calculated by using the Mueller formula for high pressure installations of smooth pipe such as plastic, copper, brass, etc. carrying gas at pressures greater than 1 psig.

NATURAL GAS SIZING TABLES FOR PE PIPE

Maximum Capacity in Cubic Feet per Hour Natural Gas For Schedule 40 Pipe and Plastic Pipe, including Fittings.
Gas Pressure: 7 in. w.c. Pressure Drop: 0.5 in w.c.

Pipe Length, ft	Pipe Size								
	1/2"	3/4"	1"	1-1/4"	1-1/2"	2"	2-1/2"	3"	4"
10	156	326	614	1,261	1,890	3,639	5,800	10,253	20,914
20	107	224	422	867	1,299	2,501	3,986	7,047	14,374
30	86	180	339	696	1,043	2,008	3,201	5,659	11,543
40	74	154	290	596	893	1,719	2,740	4,843	9,879
50	65	137	257	528	791	1,524	2,428	4,293	8,756
60	59	124	233	478	717	1,380	2,200	3,889	7,933
70	54	114	214	440	659	1,270	2,024	3,578	7,299
80	51	106	199	409	613	1,181	1,883	3,329	6,790
90	48	99	187	384	576	1,109	1,767	3,123	6,371
100	45	94	177	363	544	1,047	1,669	2,950	6,018
125	40	83	157	322	482	928	1,479	2,615	5,333
150	36	75	142	291	437	841	1,340	2,369	4,832
175	33	69	131	268	402	774	1,233	2,180	4,446
200	31	64	121	249	374	720	1,147	2,028	4,136
250	27	57	108	221	331	638	1,017	1,797	3,666
300	25	52	98	200	300	578	921	1,628	3,321
350	23	48	90	184	276	532	847	1,498	3,056
400	21	44	83	171	257	495	788	1,394	2,843
450	20	42	78	161	241	464	740	1,308	2,667
500	19	39	74	152	228	438	699	1,235	2,519
600	17	36	67	138	206	397	633	1,119	2,283
700	16	33	62	127	190	365	582	1,030	2,100
800	15	30	57	118	177	340	542	958	1,954
900	14	29	54	111	166	319	508	899	1,833
1000	13	27	51	104	156	301	480	849	1,732
1200	12	24	46	95	142	273	435	769	1,569
1400	11	23	42	87	130	251	400	708	1,443
1600	10	21	39	81	121	234	372	658	1,343
1800	9	20	37	76	114	219	349	618	1,260
2000	9	19	35	72	108	207	330	583	1,190

This information is provided by Fairview Fittings & Manufacturing for reference only. Gas systems are governed by authorities having local jurisdiction and are subject to applicable Provincial \ State and Municipal Laws and Regulations. This document should not be substituted for the judgement of a professional engineer. The user of this information assumes all risk associated with its use.

Gas Pressure: 7-14 in. w.c. Pressure Drop: 1.0 in w.c.

Pipe Length, ft	Pipe Size								
	1/2"	3/4"	1"	1-1/4"	1-1/2"	2"	2-1/2"	3"	4"
10	227	474	894	1,835	2,749	5,295	8,439	14,919	30,429
20	156	326	614	1,261	1,890	3,639	5,800	10,253	20,914
30	125	262	493	1,013	1,517	2,922	4,658	8,234	16,795
40	107	224	422	867	1,299	2,501	3,986	7,047	14,374
50	95	199	374	768	1,151	2,217	3,533	6,246	12,739
60	86	180	339	696	1,043	2,008	3,201	5,659	11,543
70	79	166	312	640	959	1,848	2,945	5,206	10,619
80	74	154	290	596	893	1,719	2,740	4,843	9,879
90	69	145	272	559	837	1,613	2,571	4,544	9,269
100	65	137	257	528	791	1,524	2,428	4,293	8,756
125	58	121	228	468	701	1,350	2,152	3,805	7,760
150	52	110	207	424	635	1,223	1,950	3,447	7,031
175	48	101	190	390	584	1,126	1,794	3,171	6,469
200	45	94	177	363	544	1,047	1,669	2,950	6,018
250	40	83	157	322	482	928	1,479	2,615	5,333
300	36	75	142	291	437	841	1,340	2,369	4,832
350	33	69	131	268	402	774	1,233	2,180	4,446
400	31	64	121	249	374	720	1,147	2,028	4,136
450	29	61	114	234	351	675	1,076	1,903	3,881
500	27	57	108	221	331	638	1,017	1,797	3,666
600	25	52	98	200	300	578	921	1,628	3,321
700	23	48	90	184	276	532	847	1,498	3,056
800	21	44	83	171	257	495	788	1,394	2,843
900	20	42	78	161	241	464	740	1,308	2,667
1000	19	39	74	152	228	438	699	1,235	2,519
1200	17	36	67	138	206	397	633	1,119	2,283
1400	16	33	62	127	190	365	582	1,030	2,100
1600	15	30	57	118	177	340	542	958	1,954
1800	14	29	54	111	166	319	508	899	1,833
2000	13	27	51	104	156	301	480	849	1,732

This information is provided by Fairview Fittings & Manufacturing for reference only. Gas systems are governed by authorities having local jurisdiction and are subject to applicable Provincial \ State and Municipal Laws and Regulations. This document should not be substituted for the judgement of a professional engineer. The user of this information assumes all risk associated with its use.

GAS VENT FITTINGS AND PIPE

Rated for Flue Gas Temp. Up To and Including +65°C (+149°F)

Installation shall comply with the latest edition of CAN/CSA-B149.1 including supplements, the gas appliance manufacturer's installation instructions and local building codes, and shall be undertaken by qualified personnel.

GVF65 Gas venting system is classified as a Type BH Class A Venting System and is appropriate for use on appliances with flue Gas Temperatures up to and including +65°C (+149°F). The pipe is made to SCHEDULE 40 pipe dimensions. GVF90 to +95°C (+203°F)

* GVF65 Pipe and Fittings are white in color. GVF90 are grey.

PART No.
90° ELBOW (white)

GVF65-100-M
GVF65-100-P
GVF65-100-S

DESCRIPTION

2" PVC -Fgv 90° Elbow
3" PVC -Fgv 90° Elbow
4" PVC -Fgv 90° Elbow

PART No.
45° ELBOW

GVF65-105-M
GVF65-105-P
GVF65-105-S

DESCRIPTION

2" PVC - Fgv 45° Elbow
3" PVC - Fgv 45° Elbow
4" PVC - Fgv 45° Elbow

90° ELBOW (grey)

GVF90-100-M
GVF90-100-P
GVF90-100-S

2" PVC -Fgv 90° Elbow
3" PVC -Fgv 90° Elbow
4" PVC -Fgv 90° Elbow

REDUCER BUSHING

GVF65-110-PM

2" X 3" PVC - Reducer Bushing

STREET ELBOW

GVF65-116-M
GVF65-116-P

2" PVC -Fgv 90° Elbow
3" PVC -Fgv 90° Elbow

90° ELBOW LONG

GVF65-100L-M
GVF65-100L-P

2" PVC - Fgv 90° Long Sweep Elbow
3" PVC - Fgv 90° Long Sweep Elbow

INCREASER COUPLING

GVF65-119-PM

3" X 2" PVC-Fgv Increaser Coupling

TEE

GVF65-101-M

2" PVC - Fgv Tee

COUPLING

GVF65-103-M
GVF65-103-P
GVF65-103-S

2" PVC - Fgv Coupling
3" PVC - Fgv Coupling
4" PVC - Fgv Coupling

GAS VENT PIPE

GVP65-S636-M
GVP65-S636-P
GVP65-S636-P

2" PVC Gas Vent Pipe
3" PVC Gas Vent Pipe
4" PVC Gas Vent Pipe

TERMINATION VENT SCREEN

GV6590-TVS-M
GV6590-TVS-P

2" Termination Vent Screens
3" Termination Vent Screens

CEMENTS & PRIMERS

GV65-CEMENT-500ML
GV65-CEMENT-1L
GV-TRANSCEMENT-500ML
GV-PRIMMER-500ML
GV-PRIMMER-1L

PVC One Step Cement,Pint
PVC One Step Cement,One Litre
PVC / CPVC / ABS, Transition Cement,Pint
PVC / CPVC Primer, Pint
PVC / CPVC Primer, One Litre

F

CYLINDERS AND TANK EQUIPMENT CROSSOVER INDEX

ECII (REGO) TO FAIRVIEW CROSSOVER

Fairview PART No.	Description	Equivalent	Pg. No.
2480	Hydrostatic Relief Valve 1/4" 440 PSI, Brass	3125L	79
2487	Hydrostatic Relief Valve 1/4" 450 PSI, Brass	3127U	79
RX-A17000000	1/4" Fixed Level Outage Gauge w/o DT	3165C	79
RX-483-200-1002	ASME Multivalve for Vapor Withdrawal	6542R12.0	77
RX-A44000002	100-200LB Multivalve w/9.6 DT	6555R9.6	77
RX-483-100-1001	ASME Multivalve for Vapor Withdrawal	7556R12.0	77
RX-482-011-1001	Vapor Equalizing Valve	7573A	80
RX-A40000012	Double Back Check Filler Valve w/Cap	7579	79
RX-A41900000	Pressure Relief Valve 3/4" @ 250 PSI	7583G	78
RX-A12000004	Double Back Check Filler Valve w/Cap	7647SC	79
2360	1/2" F.NPT x 1/4" F. NPT	7901TB	82
2361	1/2" F.NPT x 1/2" F. NPT	7901TC	82
RX-A14600003	Pressure Relief Valve 1" @ 375 PSI	8544K	78
RX-A14600009	Pressure Relief Valve 1" @ 312 PSI	8544T	78
TE-PRV-E	3/4" Internal Pressure Relief Valve-Forklift (OLD RX-A14500004)	8545AK	78
RX-A44000001	100-200LB Multivalve w/11.6 DT	8555R11.6	77
RX-A42000008	Pressure Relief Valve 1" @ 250 PSI	8684G	78
RX-A42100000	Pressure Relief Valve 1-1/4" @ 250 PSI	8685G	78
RX-S373234	20# OPD Valve w/ 4.0" DT	907NFD4.0	76
RX-S373233	30# OPD Valve w/ 4.8" DT	907NFD4.8	76
RX-S373248	40# OPD Valve w/ 6.5" DT	907NFD6.5	76
RX-A16010008	Motor Fuel Service Valve 3/8" NPT @ 90°	9101P5H	76
RX-A32100023	100# Cylinder Valve 11.6" DT	9103D11.6	76
RX-A32100008	100# Cylinder Valve 9.6" DT	9103D9.6	76
CP-2320	Pigtail, Long Nipple, 1/4" Inverted FI x M.POL x 20"	912FA20	73
CP-2220	Pigtail, Short Nipple, 1/4" Inverted FI x M.POL x 20"	912FS20	73
CP-2230	Pigtail, Short Nipple, 1/4" Inverted FI x M.POL x 30"	912FS30	73
CP-2236	Pigtail, Short Nipple, 1/4" Inverted FI x M.POL x 36"	912FS36	73
CP-2412	Pigtail, Short Nipple, 1/4" M.NPT x M.POL x 12"	912JS12	73
CP-2420	Pigtail, Short Nipple, 1/4" M.NPT x M.POL x 20"	912JS20	73
CP-2430	Pigtail, Short Nipple, 1/4" M.NPT x M.POL x 30"	912JS30	73
CP-2436	Pigtail, Short Nipple, 1/4" M.NPT x M.POL x 36"	912JS36	73
CP-2120	Pigtail, Long Nipple, M.POL x M.POL x 20"	912PA20	73
CP-2136	Pigtail, Long Nipple, M.POL x M.POL x 36"	912PA36	73
CP-2148	Pigtail, Long Nipple, M.POL x M.POL x 48"	912PA48	73
CP-2012	Pigtail, Short Nipple, M.POL x M.POL x 12"	912PS12	73
CP-2020	Pigtail, Short Nipple, M.POL x M.POL x 20"	912PS20	73
CP-2030	Pigtail, Short Nipple, M.POL x M.POL x 30"	912PS30	73
CP-2036	Pigtail, Short Nipple, M.POL x M.POL x 36"	912PS36	73
CP-2048	Pigtail, Short Nipple, M.POL x M.POL x 48"	912PS48	73
CP-2712	Hogtail, Short Nipple, M.POL x M.POL x 12"	913PS12	73
CP-2720	Hogtail, Short Nipple, M.POL x M.POL x 20"	913PS20	73
CP-2730	Hogtail, Short Nipple, M.POL x M.POL x 30"	913PS30	73
CP-2736	Hogtail, Short Nipple, M.POL x M.POL x 36"	913PS36	73
CP-2748	Hogtail, Short Nipple, M.POL x M.POL x 48"	913PS48	73
2454	Globe Valve, 3/4" F. NPT	A7505AP	81
2451	Angle Valve, 3/4" F. NPT	A7506AP	81
2455	Globe Valve, 1" F. NPT	A7507AP	81
2452	Angle Valve, 1" F. NPT	A7508AP	81
2391	1" F.NPT x 1" F.NPT	A7708L	82
2422	2" F. NPT, Ductile Iron	A7794	83
2423	3" F. NPT, Ductile Iron	A7796	83
2390	1-3/4" Female Acme	A7797	82
2481	Hydrostatic Relief Valve 1/4" 350 PSI, SS	SS8001J	79
2485	Hydrostatic Relief Valve 1/4" 400 PSI, SS	SS8001L	79

G

CAVAGNA TO FAIRVIEW CROSSOVER

Fairview PART No.	Description	Equivalent	Pg. No.
TE-PRV-E	3/4" Internal Pressure Relief Valve-Forklift (OLD RX-A14500004)	66-0248	78
RX-A42000008	Pressure Relief Valve 1" @ 250 PSI	66-1029	78
RX-A41900000	Pressure Relief Valve 3/4" @ 250 PSI	66-1030	78
RX-A42100000	Pressure Relief Valve 1-1/4" @ 250 PSI	66-1031	78
RX-A14600009	Pressure Relief Valve 1" @ 312 PSI	66-1058	78
RX-A12000004	Double Back Check Filler Valve w/Cap	66-1104	79
RX-A17000005	1/4" Fixed Level Outage Gauge w/5.6" DT	66-1120	79
RX-A17000000	1/4" Fixed Level Outage Gauge w/o DT	66-1124	79
RX-A14600003	Pressure Relief Valve 1" @ 375 PSI	66-1132	78
RX-A40000012	Double Back Check Filler Valve w/Cap	66-1134	79
RX-483-100-1001	ASME Multivalve for Vapor Withdrawal	67-0720	77
RX-A44000001	100-200LB Multivalve w/11.6 DT	67-0808	77
RX-A44000002	100-200LB Multivalve w/9.6 DT	67-0817	77
RX-A16010008	Motor Fuel Service Valve 3/8" NPT @ 90°	80-2064	76
RX-A32100008	100# Cylinder Valve 9.6" DT	80-5054	76
RX-S373234	20# OPD Valve w/ 4.0" DT	80-8107	76
RX-S373233	30# OPD Valve w/ 4.8" DT	80-8109	76
RX-S373248	40# OPD Valve w/ 6.5" DT	80-8110	76

FISHER TO FAIRVIEW CROSSOVER

Fairview PART No.	Description	Equivalent	Pg. No.
RX-A16010008	Motor Fuel Service Valve 3/8" NPT @ 90°	C632-26	76
RX-A40000012	Double Back Check Filler Valve w/Cap	D200	79
RX-A12000004	Double Back Check Filler Valve w/Cap	D215	79
RX-A41900000	Pressure Relief Valve 3/4" @ 250 PSI	H225-250	78
RX-A42000008	Pressure Relief Valve 1" @ 250 PSI	H250-250	78
RX-A42100000	Pressure Relief Valve 1-1/4" @ 250 PSI	H275-250	78
TE-PRV-E	3/4" Internal Pressure Relief Valve-Forklift (OLD RX-A14500004)	H349	78
RX-A14600009	Pressure Relief Valve 1" @ 312 PSI	H365-312	78
RX-A17000000	1/4" Fixed Level Outage Gauge w/o DT	J400	79
2454	Globe Valve, 3/4" F. NPT	N301-06	81
2455	Globe Valve, 1" F. NPT	N301-08	81
2451	Angle Valve, 3/4" F. NPT	N401-06	81
2452	Angle Valve, 1" F. NPT	N401-08	81
2390	1-3/4" Female Acme	N480	82

SHERWOOD TO FAIRVIEW CROSSOVER

Fairview PART No.	Description	Equivalent	Pg. No.
2360	1/2" F.NPT x 1/4" F. NPT	LV440BL	82
2361	1/2" F.NPT x 1/2" F. NPT	LV440C	82
RX-A17000000	1/4" Fixed Level Outage Gauge w/o DT	PV10A	79
RX-A16010008	Motor Fuel Service Valve 3/8" NPT @ 90°	PV1447B	76
RX-A12000004	Double Back Check Filler Valve w/Cap	PV1855SD	79
RX-A44000001	100-200LB Multivalve w/11.6 DT	PV2030BC10.6	77
RX-483-100-1001	ASME Multivalve for Vapor Withdrawal	PV2033CLDB	77
RX-A32100023	100# Cylinder Valve 11.6" DT	PV3250ALG11.6	76
RX-A32100008	100# Cylinder Valve 9.6" DT	PV3250ALG9.6	76
TE-PRV-E	3/4" Internal Pressure Relief Valve-Forklift (OLD RX-A14500004)	PV435A	78
RX-A40000012	Double Back Check Filler Valve w/Cap	PV623A	79
RX-A41900000	Pressure Relief Valve 3/4" @ 250 PSI	UV433AM	78
RX-A42000008	Pressure Relief Valve 1" @ 250 PSI	UV443AM	78
RX-A14600009	Pressure Relief Valve 1" @ 312 PSI	UV445AR	78
RX-A14600003	Pressure Relief Valve 1" @ 375 PSI	UV445AT	78
RX-A42100000	Pressure Relief Valve 1-1/4" @ 250 PSI	UV453AM	78

G

PIGTAILS AND HOGTAILS

Propane gas copper pigtails and hogtails provide a flexible connection between the container valve and the regulator.
COPPER TUBE FOR PIGTAILS IS 1/4" O.D. BY .049 WALL.

P.O.L. SHORT NOSE **P.O.L. SHORT NOSE**

PART No.	Length (IN.)
CP-2012	12
CP-2020	20
CP-2030	30
CP-2036	36
CP-2040	40
CP-2048	48

P.O.L. LONG NOSE (7/8" HEX NUT) **P.O.L. LONG NOSE (7/8" HEX NUT)**

PART No.	Length (IN.)
CP-2520	20
CP-2548	48

P.O.L. LONG NOSE (7/8" HEX NUT) **1/4" (7/16-24) SWIVEL MALE INVERTED FLARE**

PART No.	Length (IN.)
CP-2620	20
CP-2630	30

P.O.L. SHORT NOSE **1/4" SOLID MALE PIPE**

PART No.	Length (IN.)
CP-2412	12
CP-2420	20
CP-2430	30
CP-2436	36

P.O.L. LONG NOSE (1-1/8" HEX NUT) **1/4" (7/16-24) SWIVEL MALE INVERTED FLARE**

PART No.	Length (IN.)
CP-2320	20
CP-2336	36
CP-2348	48

P.O.L. LONG NOSE (1-1/8" HEX NUT) **P.O.L. LONG NOSE (1-1/8" HEX NUT)**

PART No.	Length (IN.)
CP-2120	20
CP-2130	30
CP-2136	36
CP-2148	48

P.O.L. LONG NOSE (7/8" HEX NUT) **1/4" SOLID MALE PIPE**

PART No.	Length (IN.)
CP-2820	20

P.O.L. SHORT NOSE **1/4" (7/16-24) SWIVEL MALE INVERTED FLARE**

PART No.	Length (IN.)
CP-2220	20
CP-2230	30
CP-2236	36

HOGTAILS

COPPER TUBE FOR HOGTAILS IS 3/8" O.D. BY .049 WALL.

P.O.L. SHORT NOSE **P.O.L. SHORT NOSE**

PART No.	Length (IN.)
CP-2712	12
CP-2720	20
CP-2730	30
CP-2736	36
CP-2740	40
CP-2748	48

P.O.L. LONG NOSE (7/8" HEX NUT) **P.O.L. LONG NOSE (7/8" HEX NUT)**

PART No.	Length (IN.)
CP-2920	20

P.O.L. LONG NOSE (7/8" HEX NUT) **3/8" SOLID MALE PIPE**

PART No.	Length (IN.)
CP-3012	12

OTHER LENGTHS AVAILABLE ON REQUEST

PORTABLE L.P. TANKS (STEEL)

- CAMPING
- COOKING
- GAS GRILLS
- RECREATION VEHICLES
- HEATING AND COMMERCIAL-INDUSTRIAL APPLICATIONS

PART No.	Propane Capacity Lbs.	Water Capacity Lbs.	Liquid or Vapor	Service Connection	Approx Height (IN.)	Approx Dia. (IN.)	Tare Weight Lbs.
PTS5-1OPD	4-1/4	10.2	V	1-5/16 M Acme & F.POL	10-7/8	9-1/4	10-1/2
PTS10-1OPD	11	26.2	V	1-5/16 M Acme & F.POL	16-3/4	9-1/4	13-1/4
PTS20-1OPD	20	47.7	V	1-5/16 M Acme & F.POL	17-5/8	12-3/8	18
PTS30-1OPD	30	71.5	V	1-5/16 M Acme & F.POL	23-3/4	12-3/8	25-1/2
PTS40-1OPD	40	95.3	V	1-5/16 M Acme & F.POL	29-7/16	12-3/8	29-1/4

PART No.
PLUG-POL

PART No.
2081

HEATING - COOKING - INDUSTRIAL L.P. TANKS (STEEL)

PART No.	Propane Capacity Lbs.	Water Capacity Lbs.	Liquid or Vapor	Service Connection	Approx Height (IN.)	Approx Dia. (IN.)	Tare Weight Lbs.
PTS60-1	60	142.8	V	Female POL	41-13/16	12-3/16	48
PTS100-1	100	240	V	Female POL	50-3/8	14-3/4	77
PTS100-1M	100	240	V	Female POL	50-3/8	14-3/4	77
PTS200-1M	200	476.2	V	Female POL	43-7/8	24	173
PTS420-1FG	420	1000	V	Female POL	58-1/4	30	315

SUFFIX	DESCRIPTION
-1	With Fixed Liquid Level Gauge
FG	Float Gauge
M	Multi-Purpose Valve

RECREATIONAL VEHICLE TANK PANS

PART No.	DESCRIPTION
RV-TANK-KIT-18	Kit for 20 LB. Tanks
RV-TANK-KIT-24	Kit for 30 LB. Tanks
RV-TR18	Threaded Bar for 20 LB.
RV-TR24	Threaded Bar for 30 LB.
RV-PAN	White Tank Pan
RV-BAR	Top Hold Down Bar
RV-WINGNUT	Galvanized Wingnut

Complete the Package with our R.V. Regulators and Hose Assemblies. See Pages: 4, 13

LIFT TRUCK TANKS DESIGNED FOR MOTOR FUEL USES ONLY

Features:

FOUR PORT (-4)	FIVE PORT (-5)
<ul style="list-style-type: none"> •SERVICE VALVE COMPLETE WITH QUICK DISCONNECT SAFETY COUPLER. •SAFETY RELIEF VALVE. •10% OUTAGE. •FILLER VALVE. 	<ul style="list-style-type: none"> •SERVICE VALVE COMPLETE WITH QUICK DISCONNECT SAFETY COUPLER. •SAFETY RELIEF VALVE. •10% OUTAGE. •FILLER VALVE. •PLUGGED VAPOR SERVICE OPENING.

FOR SAFETY CONNECTOR: SEE PAGE 88

ALUMINUM (STACKABLE)

PART No.	Propane Capacity Lbs.	Water Capacity Lbs.	Liquid or Vapor	Full Empty Gauge	Approx. Height (IN.)	Approx. Dia. (IN.)	Tare Weight Lbs.
PTALT33-5	33-1/2	80	L	UNIVERSAL	28-1/4	12-1/2	23.5
PTALT43-5	43-1/2	103.6	L	UNIVERSAL	34-1/8	12-1/2	26.5

SAFETY CONNECTOR AND FAST FILL VALVE INCLUDED

TO ORDER WITHOUT FAST-FILL VALVE SUFFIX PART NUMBER WITH "B". EXAMPLE: PTALT33-5B

STEEL (STACKABLE)

PART No.	Propane Capacity Lbs.	Water Capacity Lbs.	Liquid or Vapor	Full Empty Gauge	Approx. Height (IN.)	Approx. Dia. (IN.)	Tare Weight Lbs.
PTSLT33-4	33-1/2	80	L	UNIVERSAL	28-1/4	12-1/2	34.5
PTSLT43-4	43-1/2	103.6	L	UNIVERSAL	34-1/8	12-1/2	40

SAFETY CONNECTOR AND FAST FILL VALVE INCLUDED

TO ORDER WITHOUT FAST-FILL VALVE SUFFIX PART NUMBER WITH "B". EXAMPLE: PTSLT33-4B

C.S.A. APPROVED TYPE III PROPANE CARBURETION ASSEMBLIES.

PART No.	Length (in.)	FS	FS	Hose I.D.
III6C18FS6FS6	18	3/8	3/8	5/16
III6C24FS6FS6	24	3/8	3/8	5/16
III6C30FS6FS6	30	3/8	3/8	5/16
III6C36FS6FS6	36	3/8	3/8	5/16

NOTE: OVERALL LENGTH IN INCHES FACTORY CRIMP ENDS ONLY.

For More Assemblies, See Page: 19

TYPE I ACME CYLINDER VALVE WITH OVERFILL PREVENTION DEVICE (OPD)

Type 1 OPD Valve

Designed for use on DOT LP-Gas cylinders with up to 40 lbs. capacity. All Type 1 cylinder valves come equipped with a UL approved OPD. Stem design features a double O-Ring seal to provide extra protection from leakage. Triangular handwheel easily identifies valve as OPD equipped. Diptube length marked on every valve. Type 1 outlet connection is designed to prevent the flow of gas until a leak tight connection is made with appliance side inlet adapter. Standard Type 1 OPD Valves shown below. Call for part number if not listed.

PART No.	Inlet Connection (IN.)	Outlet Connection (IN.)	Fixed Liquid Level Gauge	Relief Valve Setting (PSIG)	Diptube Length (IN.)	Standard Cylinder Size
RX-S373-234	3/4"-14 NPT	1-5/16" ACME & FPOL	Yes	375	4.0"	20# Steel
RX-S373-233	3/4"-14 NPT	1-5/16" ACME & FPOL	Yes	375	4.7"	30# Steel
RX-S373-248	3/4"-14 NPT	1-5/16" ACME & FPOL	Yes	375	6.4"	40# Steel

CYLINDER VALVES & SERVICE VALVES

Heavy Duty Cylinder Valves for Vapor Withdrawal

Stem design features a double O-Ring seal to provide extra protection from leakage. Easy grip handwheel.

PART No.	Inlet Connection (IN.)	Outlet Connection	Fixed Liquid Level Gauge	Relief Valve Setting (PSIG)	Diptube Length (IN.)	Standard Cylinder Size
RX-A32100008	3/4"-14 NGT	FPOL	Yes	375	9.6	Up to 100 lbs. capacity
RX-A32100023	3/4"-14 NGT	FPOL	Yes	375	11.6	

LIFT TRUCK AND ENGINE FUEL VALVE

DOT Forklift Service Valve

Designed to allow either vapor or liquid withdrawal. Integral excess flow valve helps prevent excess product loss in the event of fuel line rupture. Must be used in a cylinder with an independent pressure relief valve sufficient for cylinder's capacity. Stem design features a double O-Ring seal to provide extra protection from leakage. Extra low profile reduces potential for valve and handwheel damage when cylinders are stacked on each other.

PART No.	Inlet Connection (IN.)	Outlet Connection (IN.)	Excess Flow Valve	For Service Marked
RX-A16010008	3/4"-14 NPT	3/8"-18" NPT	2.2 GPM	Liquid

MULTI-SERVICE VALVES

DOT Ulti-Multi Purpose Valve for Vapor Withdrawal

All functions combined into one valve: service, relief, double back check filler and fixed liquid level gauge.

Extra large knob on fixed liquid level gauge allows ease of opening and closing when wearing gloves.

Other diptube lengths available, specify when ordering.

Call for part number.

PART No.	Inlet Connection (IN.)	Outlet Connection	Filling Connection (IN.)	Fixed Liquid Level Gauge	Relief Valve Setting (PSIG)	Diptube Length (IN.)	Standard Cylinder Size
RX-A44000002	3/4"-14 NPT	FPOL	1-3/4" ACME	Yes	375	9.6"	Up to 200 lbs.
RX-A44000001	3/4"-14 NPT	FPOL	1-3/4" ACME	Yes	375	11.6"	Up to 200 lbs.

ASME Ulti-Multi Purpose Valve

Ideally suited for vapor withdrawal of ASME containers.

Combines service valve, vapor equalizing valve and fixed liquid level gauge in one single unit.

PART No.	Inlet Connection (IN.)	Vapor Equalizing Outlet Connection	Outlet Connection (IN.)	UL Listed Closing Flow	Diptube Length (IN.)	Spindle Version
RX-483-100-1001	3/4" M.NGT	F.POL	1-1/4" M. ACME	4200 CFH @ 100 PSIG	12"	Standard
RX-483-101-1001	3/4" M.NGT	F.POL	1-1/4" M. ACME	4200 CFH @ 100 PSIG	12"	Double Bonnet

DOT 420# Ulti-Multi Purpose Valve

Permits vapor withdrawal from DOT containers up to 53 sq. FT.

PART No.	Inlet Connection (IN.)	Outlet Connection	Filling Connection (IN.)	Dip Tube Length w Deflector (IN.)	Pressure Relief Valve Setting	For Use in Containers w/Surface Area Up To	Spindle Version
RX-483-200-1002	1" M.NGT	FPOL	1-3/4" ACME	12.0"	375 PSI	53 sq. FT.	Standard
RX-483-200-1003	1" M.NGT	FPOL	1-3/4" ACME	11.1"	375 PSI	53 sq. FT.	Standard
RX-483-201-1002	1" M.NGT	FPOL	1-3/4" ACME	12.0"	375 PSI	53 sq. FT.	Double Bonnet
RX-483-201-1003	1" M.NGT	FPOL	1-3/4" ACME	11.1"	375 PSI	53 sq. FT.	Double Bonnet

LIFT TRUCK CYLINDER RELIEF VALVE

Designed specifically for use as a primary relief valve on DOT forklift cylinders.
 All containers used in industrial truck service, including forklift truck cylinders, should have the relief valve replaced with a new or unused valve within 12 years of the manufacture date of the container and each 10 years thereafter.
 Can be used on cylinders up to 100 lbs. LP-Gas capacity.

(OLD RX-A14500004)

PART No.	Inlet Connection (IN.)	Pressure Setting (PSIG)
TE-PRV-E	3/4" - 14 NPT	375

ENGINE FUEL INTERNAL RELIEF VALVE

Designed for use as a primary relief valve in small ASME and DOT motor fuel containers.
 Threaded to accept pipe away adapter.
 Tank Connection is 1 in. NPT
 Pressure Setting is set at 312 or 375 (PSIG).

PART No.	Inlet Connection (IN.)	Pressure Setting (PSIG)	Flow Capacity
RX-A14600009	1" NPT	312	1412
RX-A14600003	1" NPT	375	1424

ASME RELIEF VALVE

Designed for use as a primary relief valve in larger ASME and DOT motor fuel containers.
 Internal Spring Relief Valves for 250, 500, and 1000 Gallon Tanks

PART No.	Start to Discharge Setting (PSIG)	Inlet Connection (IN.)	Overall Height (Approx.) (IN.)	Height Above Coupling (Approx.) (IN.)	Wrench Hex Section (IN.)	ASME Flow Capacity SCFM	UL Flow Capacity SCFM	Suitable for Tanks w/Surface Area Up To Cap	Protective
RX-A41900000	250	3/4" M.NPT	8-3/16"	1.535"	2"	1958	2067	80 sq. ft.	Yes
RX-A42000008	250	1" M.NPT	9-3/16"	1.594"	2"	2743	2924	121 sq. ft.	Yes
RX-A42100000	250	1-1/4" M.NPT	9-9/16"	1.772"	2-7/16"	4128	4555	199.5 sq. ft.	Yes

HYDROSTATIC RELIEF VALVES

Hydrostatic Relief Valves. Compact Design to fit any application. Specifically designed internal components to increase flow at discharge. Non-adjustable, tamper resistant design. Protective vinyl cap included. Brass construction for LP-Gas applications Stainless Steel construction for Anhydrous Ammonia applications.

PART No.	Material	Start to Discharge Setting	Inlet (IN.)	A (IN.)	B (IN.)	C (IN.)	Wrenching Hex (D)
2480	Brass	440 PSIG	1/4" NPT	1-1/16"	13/16"	1/4"	9/16"
2481	Stainless	350 PSIG	1/4" NPT	1-1/16"	13/16"	1/4"	9/16"
2485	Stainless	400 PSIG	1/4" NPT	1-1/16"	13/16"	1/4"	9/16"
2486	Stainless	440 PSIG	1/4" NPT	1-1/16"	13/16"	1/4"	9/16"
2487	Brass	450 PSIG	1/4" NPT	1-59/64"	1-43/64"	1/4"	7/8"
2488	Brass	460 PSIG	1/2" NPT	2-1/2"	2-1/8"	3/8"	1-1/8"
2489	Brass	460 PSIG	3/4" NPT	2-21/32"	2-5/32"	1/2"	1-1/8"
2385	Vinyl	Replacement Cap for 2480, 2481, 2485 & 2486 Valves					
2387	Vinyl	Replacement Cap for 2487 Valve					
2388	Vinyl	Replacement Cap for 2488 and 2489 Valves					
2365	Brass	Pipe Away Adapter for 2488 and 2489 Valves					

DOUBLE BACK CHECK FILLER VALVES

Series RX-A400 is designed to furnish fast filling, of large ASME domestic tanks. Large hex lower body allows a socket to be used for easy installation Quick filling capacity. One piece body minimizes leak potential. Cap and strap provided with each valve.

Series RX-A120 is designed to furnish fast filling of forklift, motor fuel and recreational vehicle tanks. Large hex lower body allows a socket to be used for easy installation. Quick filling capacity. One piece body minimizes leak potential. Cap and strap provided with each valve.

PART No.	Inlet Connection (IN.)	Outlet Connection (IN.)	Wrench Flats (IN.)
RX-A12000004	3/4"-14 NPT	1-3/4" ACME	1-3/4"
RX-A40000012	1-1/4" NPT	1-3/4" ACME	1-7/8"

FIXED LIQUID LEVEL GAUGES

Large knurled knob for easy gripping when wearing gloves. Knurled knob is retained to prevent dropping or lost plugs during fillings. Designed to provide a visible warning when containers are filled to the maximum permitted filling level.

PART No.	Inlet Connection (IN.)	Diptube Length (IN.)	Service
RX-A17000005	1/4" NPT	5.6	33-1/2#
RX-A17000000	1/4" NPT	None	Cylinder

VAPOR EQUALIZING VALVE

Series 482 consists of an upper back check valve and lower excess flow valve for use in both ASME and DOT containers. 2-piece body for easy repairs or replacement

PART No.	Outlet Connection (IN.)	Inlet Connection (IN.)	Wrench Hex Flats (IN.)	Approx. Closing Flow @ 100 PSIG Inlet Pressure
RX-482-011-1001	1-1/4" ACME	3/4" M.NPT	1-1/4"	4,200

HIGH FLOW BACK CHECK VALVES

APPLICATION

Back check valves provide back flow protection to container openings or liquid lines where flow is intended for one direction. The valve is normally held closed until pressure activates the valve when flow is directed into piping or containers causing the back check to open. When flow stops or reverses, the check returns to the closed position. Check valves are supplied with o-ring soft seats, which can be removed for metal to metal seating.

FEATURES

- Dual purpose seal reduces Inventory.
- All models feature stainless steel stem, spring, and valve guide.
- Up to 20% more flow than nearest competitor.
- Maximum flow achieved by full port and stem travel design.
- Universal seat - remove o-ring to create metal to metal seating surface.
- Zinc plated steel and stainless steel models can be used for LP Gas or NH₃

Shown with O-ring

O-ring removed metal to metal

PART No.	Back Pressure Check Valves With Removable Soft Seal	Material	Propane Flow 10 PSIG Pressure Differential
2400	3/4" F.NPT Inlet x 3/4" M.NPT Outlet	Brass	24
2401	3/4" F.NPT Inlet x 3/4" M.NPT Outlet	Plated Steel	24
2402	3/4" F.NPT Inlet x 3/4" M.NPT Outlet	Stainless Steel	24
2403	1-1/4" F.NPT Inlet x 1-1/4" M.NPT Outlet	Brass	61
2404	1-1/4" F.NPT Inlet x 1-1/4" M.NPT Outlet	Plated Steel	61
2405	1-1/4" F.NPT Inlet x 1-1/4" M.NPT Outlet	Stainless Steel	61
2406	2" F.NPT Inlet x 2" M.NPT Outlet	Brass	187
2407	2" F.NPT Inlet x 2" M.NPT Outlet	Plated Steel	187
2408	2" F.NPT Inlet x 2" M.NPT Outlet	Stainless Steel	187
2409	3" F.NPT Inlet x 3" M.NPT Outlet	Plated Steel	449

NOTE: Multiply flow rate by .94 to determine liquid butane capacity and by .90 to determine liquid anhydrous ammonia capacity

GLOBE AND ANGLE VALVES FOR BOBTAIL AND TRANSPORT TRUCKS

APPLICATION

Globe and angle valves are widely used to control the flow of gas in numerous applications including bulk plants, storage tanks, pumps, compressors, bobtails and transports.

Globe and angle valves are designed for working pressures up to 400 PSI WOG and for operating temperatures from -60°F(-51°C), to +150°F(+66°C).

FEATURES

- All Stainless Steel internal components allowing for use in both LP Gas and NH₃ applications.
- All units come with 1/4" MPT plugged Boss. (Units shown with optional bleed valve.)
- Double stem seal design ensures leak free operation.
- All Steel and Stainless Steel construction.
- Double lead thread ensures quick and efficient operation.

Angle Valves

Globe Valves

Angle Valve		Global Valve	
PART No.	Inlet & Outlet Connection	PART No.	Inlet & Outlet Connection
2450	1/2" F.NPT	2453	1/2" F.NPT
2451	3/4" F.NPT	2454	3/4" F.NPT
2452	1" F.NPT	2455	1" F.NPT

FULL PORT GLOBE AND ANGLE VALVES

Provides a positive shut-off valve that is highly reliable with full flow requirements.

Globe Valves

FEATURES

- Globe valve seat area tilted to 35° angle for maximum product flow.
- Globe valve design is ergonomically correct for Bobtail, Transport, & Bulk Plant applications.
- Up to 70% more flow than the nearest competitor.
- All stainless steel internal components with rotating seat disc & V-cup PTFE packing stem seals.
- Durable ductile iron body and flange cap with automotive grade powder coat finish.
- 1/4" F.NPT plugged accessory ports upstream and downstream of valve seat.
- Standard Nitrile seat seal (Optional PTFE or Viton seat seal available on request).

Angle Valves

Angle Valve			Globe Valve		
PART No.	Inlet Connection	Outlet Connection	PART No.	Inlet Connection	Outlet Connection
2470	1-1/4" F.NPT	1-1/4" F.NPT	2471	1-1/4" F.NPT	1-1/4" F.NPT
			2472	1-1/4" F.NPT	1-3/4" M.Acme
			2474	1-1/4" F.NPT	2-1/4" M.Acme
2476	2" F.NPT	2" F.NPT	2478	2" F.NPT	2" F.NPT
			2479	2" F.NPT	3-1/4" M.Acme

QUICK ACTING VALVES FOR CYLINDER CHARGING HOSES

APPLICATION

These valves are designed for use primarily on cylinder filling operations and industrial applications where quick and precise on and off opening is necessary.

FEATURES

- Positive shut-off
- One hand operation
- Non corrosive brass construction
- Locking and non locking handle

Quick Acting Toggle Valves	
PART No.	Description
2360	1/2" F.NPT x 1/4" F. NPT
2361	1/2" F.NPT x 1/2" F. NPT
2483	1/2" F.NPT x 1/4" F. NPT with Locking Handle
2484	1/2" F.NPT x 1/2" F. NPT with Locking Handle

HOSE END FILLING VALVES

Features a self-locking handle that rotates a full 360° making operation safe and easy from any angle. The full-on, full-off flow feature makes this valve ideal for all dispensing needs.

Hose End Valves	
PART No.	Description
2390	1-3/4" Female Acme
2391	1" F.NPT Inlet & Outlet

QUICK ACTING DISPENSING VALVES

Featuring All Stainless internal components allowing for use in both LP Gas and NH³ applications.

PART No.	Body Style	Inlet & Outlet Connection (IN.)
2333	Angle	1/2" FNPT
2334	Angle	3/4" FNPT
2335	Angle	1" FNPT
2337	Globe	1/2" FNPT
2338	Globe	3/4" FNPT
2339	Globe	1" FNPT

SIGHT FLOW SWING CHECK VALVES

2422

PURPOSE

Promote maximum pump efficiency and allow bulk plant operators a visual inspection point for monitoring liquid flow conditions. Installing of a sight flow upstream of the plant pump, allows the operator to observe product flow and make adjustments for maximum flow without cavitation. Additionally, installation of a sight flow valve at the loading arm of a plant allows for the operator to maintain consistent observation of pump conditions.

During compressor operation the sight flow valve will provide a visual indication of when the tank car or transport is empty of liquid and ready for vapor recovery.

FEATURES

- Powder coated ductile body with cast hexagonal ends for maximum durability and ease of installation.
- Integral swing away check valve with soft seal to promote maximum product flow and minimize product loss in the event of line failure.
- All stainless steel internal components afford maximum corrosion resistance.
- Specially formulated large diameter impact resistant glass with o-ring packing seals for maximum safety and visibility.

PART No.	Description	Material	OAL
2422	2" F.NPT Sight Flow Valve	Ductile Iron	5.75"
2423	3" F.NPT Sight Flow Valve	Ductile Iron	7.39"

E-Z TURN HOSE END SWIVEL

Allows hose end valve to rotate 360° for ease of connect and disconnect to tank filler valve while under tank pressure. Also promotes hose life by preventing twisting and kinking during reeling or unreeling from hose reel.

Features:

- 360° rotation under maximum working pressure 400 psig .
- All Stainless Steel construction for maximum durability and corrosion resistance.
- Has straight through bore.
- U.L. approved sealing compound allows for extremely long life with zero maintenance.

PART No.	Inlet	Outlet
2442	3/4" F.NPT	3/4" M.NPT
2443	3/4" F.NPT	1" M.NPT
2444	1" F.NPT	1" M.NPT
2445	1" F.NPT	3/4" M.NPT

Available Options:

PART No.	Description
2446	1-3/4" F.Acme Hose End Valve with E-Z Turn SS Swivel
2447	1-3/4" F.Acme Extended Hose End Valve with E-Z Turn SS Swivel

L.P.G. ADAPTERS, CONNECTORS AND FITTINGS

CROSSOVER INDEX

ECII (REGO) TO FAIRVIEW CROSSOVER			
Fairview PART No.	Description	Equivalent	Page No.
2328	3/8" F. Flare x 3/8" M. Flare x 1/2" Hose Barb	1328	98
2331	1/2" F. Flare x 1/2" M. Flare x 1/2" Hose Barb	1331	98
2332	5/8" F. Flare x 1/2" M. Flare x 1/2" Hose Barb	1332	98
2495	1/2" M.NPT x 1/2" F. NPT Adapter Only	1494-1	98
2329	Low Pressure Test Kit 0-35" w.c.	2434A	98
2497	Male POL x Female POL w/Vent, 0-300 PSIG	2962	98
2308-1	1-1/4" Female Acme Cap Chain Yellow Plastic	3144-91	92
2308	1-1/4" Female Acme Cap - Yellow Plastic	3144-9P	92
2300	1-1/4" F. Acme x 3/8" M.NPT Filler Coupling	3171	90
2340	1-1/4" F.Acme x 3/8" M.NPT Vapor Return Valve	3171	91
2341	1-1/4" F.Acme x 1/2" M.NPT Vapor Return Valve	3171A	91
2309-1	1-3/4" Female Acme Cap Chain Yellow Plastic	3174-93	92
2309	1-3/4" Female Acme Cap Yellow Plastic	3174-9P	92
2311	1-3/4" F. Acme x 3/4" M.NPT Filler Coupling	3175	90
2312	1-3/4" F. Acme x 1" M.NPT Filler Coupling	3175A	90
2310	1-3/4" F. Acme x 1/2" M.NPT Filler Coupling	3175B	90
2429	1-3/4" F. Acme Cap - Brass	3175P	92
2370	1-3/4" Female Acme x 1"-3/4" Male Acme	3179A	87
2372	1-3/4" Female Acme x 1"-3/4" Male Acme	3179B	87
2350	1-3/4" F.Acme x 3/4" M.NPT Vapor Return Valve	3181	91
2351	1-3/4" F.Acme x 1" M.NPT Vapor Return Valve	3181A	91
2430	2-1/4" F. Acme Cap w/Knob Plug - Brass	3184	92
2431	2-1/4" F. Acme Cap w/Knob Plug & Chain	3184-90	92
2320	2-1/4" F. Acme x 1-1/4" M.NPT Filler Coupling	3185	90
2330	3-1/4" F. Acme x 2" M.NPT Filler Coupling	3195	90
2427	1-1/4" Male Acme x 3/4" M.NPT x 3/8" F.NPT	5763D	88
2427	1-1/4" Male Acme x 3/4" M.NPT x 3/8" F.NPT	5763D	89
2410	1-3/4" Male Acme x 1/4" F.NPT	5764A	89
2411	1-3/4" Male Acme x 3/8" F.NPT	5764B	89
2412	1-3/4" Male Acme x 1/2" F.NPT	5764C	89
2413	1-3/4" Male Acme x 3/4" F.NPT	5764D	89
2414	1-3/4" Male Acme x 1" F.NPT	5764E	89
2415	1-3/4" Male Acme x 3/4" M.NPT	5765D	88
2416	1-3/4" Male Acme x 1" M.NPT	5765E	88
2417	1-3/4" Male Acme x 1-1/4" M.NPT	5765F	88
2473	1-3/4" Male Acme x 1-3/4" Male Acme	5765M	89
2434	2-1/4" Male Acme x 1-1/2" M.NPT x 1" F.NPT	5766E	88
2434	2-1/4" Male Acme x 1-1/2" M.NPT x 1" F.NPT	5766E	89
2435	2-1/4" Male Acme x 2" M.NPT x 1-1/4" F.NPT	5766F	88
2435	2-1/4" Male Acme x 2" M.NPT x 1-1/4" F.NPT	5766F	89
2433	2-1/4" Male Acme x 1-1/4" M.NPT	5767F	88
2436	2-1/4" Male Acme x 2" M.NPT x 1-1/2" F.NPT	5767H	88
2436	2-1/4" Male Acme x 2" M.NPT x 1-1/2" F.NPT	5767H	89
2475	2-1/4" Male Acme x 2-1/4" Male Acme	5767M	89
2428	3-1/4" Male Acme x 2" F.NPT	5768H	89
2440	3-1/4" Male Acme x 2" M.NPT	5769H	88
2482	3-1/4" Male Acme x 3" M.NPT	5769K	88
2477	3-1/4" Male Acme x 3-1/4" Male Acme	5769M	89
2376	3-1/4" Female Acme x 1-3/4" Male Acme (Brass)	5776	91
2088	1-1/4" Female Acme x 1/4" Female Pipe	7141F	88
2089	1-1/4" Male Acme x 1/4" Female Pipe	7141M	88
2089-GASKET	1-1/4" Motor Fuel gasket	7141M-3R	88
2490S	Soft Nose Male POL x 1/4" M.NPT	7193D	87
2490	Soft Nose Male POL x 1/4" M.NPT	7193D-10	87
2494	1-1/4" Female Acme x 1/4" M.NPT	7193L-10A	87

H

L.P.G. ADAPTERS, CONNECTORS AND FITTINGS

CROSSOVER INDEX

ECII (REGO) TO FAIRVIEW CROSSOVER cont'd...			
Fairview PART No.	Description	Equivalent	Page No.
2492	Female POL x 1-5/16 Female Acme Swivel	7193T-10	87
2493	6" POL x 1-5/16" Acme Filler Coupling	7193U-10	87
2089-OR	Primary O-Ring Seal for ME200M	7513-25	88
2374	1-3/4" Female Acme x 1"-3/4" Male Acme	7577V	87
2311S	1-3/4" F.Acme x 3/4" M.NPT Filler Coupling	A3175	90
2312S	1-3/4" F.Acme x 1" M.NPT Filler Coupling	A3175A	90
2431S	2-1/4" F. Acme Cap w/Knob Plug Ring&Chain	A3184-90	92
2320S	2-1/4" F. Acme x 1-1-4" M.NPT Filler Coupling	A3185	90
2321S	2-1/4" F.Acme x 1-1/4" M.NPT Filler Coupling	A3185	90
2330S	3-1/4" F.Acme x 2" M.NPT Filler Coupling	A3195	90
2413S	1-3/4" Male Acme x 3/4" F. NPT	A5764D	89
2414S	1-3/4" Male Acme x 1" F. NPT	A5764E	89
2415S	1-3/4" M.Acme x 3/4" M.NPT	A5765D	89
2416S	1-3/4" M.Acme x 1" M.NPT	A5765E	89
2417S	1-3/4" M.Acme x 1-1/4" M.NPT	A5765F	89
2425	NEW???		
2433S	2-1/4" M.Acme x 1-1/4" M.NPT	A5767F	89
2428S	3-1/4" Male Acme x 2" F. NPT	A5768H	89
2440S	3-1/4" M.Acme x 2" M.NPT	A5769H	89
2482S	3-1/4" M.Acme x 3" M.NPT	A5769K	89
2376S	3-1/4" Female Acme x 1-3/4" Male Acme (Steel)	A5776	91
2341S	1-1/4" F.Acme x 1/2" M.NPT Vapor Return Coup	A7571LA	91
2350S	1-3/4" F.Acme x 3/4" M.NPT Vapor Return Coup	A7571LB	91
2342	1-3/4" F.Acme x 1/2" M.NPT Filler Coupling	A7575L2	90
2343	1-3/4" F.Acme x 3/4" M.NPT Filler Coupling	A7575L3	90
2344	1-3/4" F.Acme x 1" M.NPT Filler Coupling	A7575L4	90
2345	1-3/4" F.Acme x 1-1/4" M.NPT Filler Coupling	A7575L5	90
2378	1-1/4" Male Acme Yellow Plastic Dust Seal	C5763N	92
2379	1-3/4" Male Acme Yellow Plastic Dust Seal	C5765N	92
2380	2-1/4" Male Acme Yellow Plastic Dust Seal	C5767N	92
2381	3-1/4" Male Acme Yellow Plastic Dust Seal	C5769N	92

FISHER TO FAIRVIEW CROSSOVER			
Fairview PART No.	Description	Equivalent	Page No.
2329	Low Pressure Test Kit 0-35" w.c.	50P-2	98
2495	1/2" M.NPT x 1/2" F. NPT Adapter Only	J595	98
2497	Male POL x Female POL w/Vent, 0-300 PSIG	J600	98
2088	1-1/4" Female Acme x 1/4" Female Pipe	M 220F	88
2089	1-1/4" Male Acme x 1/4" Female Pipe	M 220M	88
2308	1-1/4" Female Acme Cap - Yellow Plastic	M108	92
2308-1	1-1/4" Female Acme Cap Chain Yellow Plastic	M108/P147	92
2309	1-3/4" Female Acme Cap Yellow Plastic	M109	92
2309-1	1-3/4" Female Acme Cap Chain Yellow Plastic	M109/P147	92
2310	1-3/4" F. Acme x 1/2" M.NPT Filler Coupling	M110	90
2311	1-3/4" F. Acme x 3/4" M.NPT Filler Coupling	M111	90
2312	1-3/4" F. Acme x 1" M.NPT Filler Coupling	M112	90
2320	2-1/4" F. Acme x 1-1-4" M.NPT Filler Coupling	M120	90
2320S	2-1/4" F. Acme x 1-1-4" M.NPT Filler Coupling	M121	90
2321S	2-1/4" F.Acme x 1-1/4" M.NPT Filler Coupling	M121	90
2330	3-1/4" F. Acme x 2" M.NPT Filler Coupling	M130	90
2330S	3-1/4" F.Acme x 2" M.NPT Filler Coupling	M133	90
2300	1-1/4" F. Acme x 3/8" M.NPT Filler Coupling	M140	90
2340	1-1/4" F.Acme x 3/8" M.NPT Vapor Return Valve	M140	91
2341	1-1/4" F.Acme x 1/2" M.NPT Vapor Return Valve	M141	91

L.P.G. ADAPTERS, CONNECTORS AND FITTINGS

CROSSOVER INDEX

FISHER TO FAIRVIEW CROSSOVER cont'd...			
Fairview PART No.	Description	Equivalent	Page No.
2350	1-3/4" F.Acme x 3/4" M.NPT Vapor Return Valve	M150	91
2351	1-3/4" F.Acme x 1" M.NPT Vapor Return Valve	M151	91
2378	1-1/4" Male Acme Yellow Plastic Dust Seal	M178	92
2379	1-3/4" Male Acme Yellow Plastic Dust Seal	M179	92
2380	2-1/4" Male Acme Yellow Plastic Dust Seal	M180	92
2381	3-1/4" Male Acme Yellow Plastic Dust Seal	M181	92
2410	1-3/4" Male Acme x 1/4" F.NPT	M210	89
2411	1-3/4" Male Acme x 3/8" F.NPT	M211	89
2412	1-3/4" Male Acme x 1/2" F.NPT	M212	89
2413	1-3/4" Male Acme x 3/4" F.NPT	M213	89
2415	1-3/4" Male Acme x 3/4" M.NPT	M213	88
2414	1-3/4" Male Acme x 1" F.NPT	M215	89
2416	1-3/4" Male Acme x 1" M.NPT	M216	88
2417	1-3/4" Male Acme x 1-1/4" M.NPT	M217	88
2429	1-3/4" F. Acme Cap - Brass	M229	92
2433	2-1/4" Male Acme x 1-1/4" M.NPT	M233	88
2433S	2-1/4" M.Acme x 1-1/4" M.NPT	M236	89
2428	3-1/4" Male Acme x 2" F.NPT	M252	89
2482	3-1/4" Male Acme x 3" M.NPT	M262	88
2440S	3-1/4" M.Acme x 2" M.NPT	M263	89
2473	1-3/4" Male Acme x 1-3/4" Male Acme	M273	89
2344	1-3/4" F.Acme x 1" M.NPT Filler Coupling	M365-8	90
2490	Soft Nose Male POL x 1/4" M.NPT	M390	87
2350S	1-3/4" F.Acme x 3/4" M.NPT Vapor Return Coup	M394	91
2431	2-1/4" F. Acme Cap w/Knob Plug & Chain	M431	92
2431S	2-1/4" F. Acme Cap w/Knob Plug Ring&Chain	M432	92
2427	1-1/4" Male Acme x 3/4" M.NPT x 3/8" F.NPT	M498-6/3	89
2427	1-1/4" Male Acme x 3/4" M.NPT x 3/8" F.NPT	M498-9/3	88
2435	2-1/4" Male Acme x 2" M.NPT x 1-1/4" F.NPT	M502-12/10	88
2435	2-1/4" Male Acme x 2" M.NPT x 1-1/4" F.NPT	M502-12/10	89
2436	2-1/4" Male Acme x 2" M.NPT x 1-1/2" F.NPT	M502-12/10	88
2436	2-1/4" Male Acme x 2" M.NPT x 1-1/2" F.NPT	M502-12/10	89
2434	2-1/4" Male Acme x 1-1/2" M.NPT x 1" F.NPT	M502-12/8	88
2434	2-1/4" Male Acme x 1-1/2" M.NPT x 1" F.NPT	M502-12/8	89
2440	3-1/4" Male Acme x 2" M.NPT	M503-16	88
2417S	1-3/4" M.Acme x 1-1/4" M.NPT	M521-10	89
2415S	1-3/4" M.Acme x 3/4" M.NPT	M521-6	89
2416S	1-3/4" M.Acme x 1" M.NPT	M521-8	89
2482S	3-1/4" M.Acme x 3" M.NPT	M523-24	89
2414S	1-3/4" Male Acme x 1" F. NPT	M526-8	89
2428S	3-1/4" Male Acme x 2" F. NPT	M528-16	89
2370	1-3/4" Female Acme x 1"-3/4" Male Acme	M570	87
2374	1-3/4" Female Acme x 1"-3/4" Male Acme	M570	87
2311S	1-3/4" F.Acme x 3/4" M.NPT Filler Coupling	M631-6	90
2312S	1-3/4" F.Acme x 1" M.NPT Filler Coupling	M631-8	90
2343	1-3/4" F.Acme x 3/4" M.NPT Filler Coupling	M635-6	90
2341S	1-1/4" F.Acme x 1/2" M.NPT Vapor Return Coup	M640-40	91

SHERWOOD TO FAIRVIEW CROSSOVER

Fairview PART No.	Description	Equivalent	Page No.
2089-GASKET	1-1/4" Motor Fuel gasket	1425BA-8	88
2089-OR	Primary O-Ring Seal for ME200M	G114B	88
2088	1-1/4" Female Acme x 1/4" Female Pipe	PA1428F	88

H

POL FILL ADAPTERS

Fill Adapters	
PART No.	Description
2490	Soft Nose Male POL x 1/4" M.NPT - Brass- Nipple - 6" OAL
2490S	Soft Nose Male POL x 1/4" M.NPT - Stainless Steel- Nipple - 6" OAL
2492	Female POL x 1-5/16" Female Acme Swivel
2493	6" POL x 1-5/16" Acme Filler Coupling
2494	1-1/4" Female Acme x 1/4" M.NPT

FILLER HOSE ADAPTERS

These adapters are intended to be attached to the LP-gas delivery truck hose outlets. All have minimal flow restriction which allows for fast delivery and also gives the user the ability to remove the filler hose in the event that the valve fails to close. In the event of a filler valve failure the integral check valve prevents loss of product.

Filler Hose Adapters	
PART No.	Description
2368 *	1-3/4" Female Acme x Female POL
2370	1-3/4" Female Acme x 1"-3/4" Male Acme
2372	1-3/4" Female Acme x 1"-3/4" Male Acme
2374	1-3/4" Female Acme x 1"-3/4" Male Acme w/Built in Vent Valve

* Primarily used where fill operation and connections have limited access, allowing for use on smaller POL type fill valve assembly

ACME GASKET

PART No.
2425

1-3/4" ACME Flat Gasket for ACME Fill, Vapor Valves, and Adapters

LIFT TRUCK CHECK CONNECTIONS

These quick closing couplings are designed to join the carburetion fuel line to the service valve on motor fuel type applications. The ACME threads allow for quick and repeated removal and hookup without loss of product.

The 2089 connects directly to the service valve outlet, while the 2088 connects to the motor fuel line. Both couplings have an internal safety check assembly that opens when the two are hooked together. Spring force and pressure close both checks.

Designed to be refilled by any refill adapter on the market regardless of the manufacturer.

PART No.	Inlet Connection	Outlet Connection	Application
2089	3/8" FNPT	1-1/4" M ACME	Service Valve
2088	1-1/4" F ACME	1/4" FNPT	Fuel Line
2089-GASKET	Secondary Gasket Seal		
2089-OR	Primary Gasket Seal		

ACME FITTINGS

Brass Male Acme x M.NPT Adapters

PART No.	Description
2426 *	1-1/4" Male Acme x 1/2" M.NPT x 1/4" F.NPT
2427 *	1-1/4" Male Acme x 3/4" M.NPT x 3/8" F.NPT
2415	1-3/4" Male Acme x 3/4" M.NPT
2416	1-3/4" Male Acme x 1" M.NPT
2417	1-3/4" Male Acme x 1-1/4" M.NPT
2433	2-1/4" Male Acme x 1-1/4" M.NPT
2434 *	2-1/4" Male Acme x 1-1/2" M.NPT x 1" F.NPT
2435 *	2-1/4" Male Acme x 2" M.NPT x 1-1/4" F.NPT
2436 *	2-1/4" Male Acme x 2" M.NPT x 1-1/2" F.NPT
2440	3-1/4" Male Acme x 2" M.NPT
2482	3-1/4" Male Acme x 3" M.NPT

*** Dual Thread Male outside/Female inside**

ACME FITTINGS

2428

Brass Male Acme x FNPT Adapters

PART No.	Description
2410	1-3/4" Male Acme x 1/4" F.NPT
2411	1-3/4" Male Acme x 3/8" F.NPT
2412	1-3/4" Male Acme x 1/2" F.NPT
2413	1-3/4" Male Acme x 3/4" F.NPT
2414	1-3/4" Male Acme x 1" F.NPT
2426 *	1-1/4" Male Acme x 1/4" F.NPT x 1/2" M.NPT
2427 *	1-1/4" Male Acme x 3/8" F.NPT x 3/4" M.NPT
2428	3-1/4" Male Acme x 2" F.NPT
2434 *	2-1/4" Male Acme x 1" F.NPT x 1-1/2" M.NPT
2435 *	2-1/4" Male Acme x 1-1/4" F.NPT x 2" M.NPT
2436 *	2-1/4" Male Acme x 1-1/2" F.NPT x 2" M.NPT
2437	3-1/4" Male Acme x 3" F.NPT Assembly

* Dual Thread Male outside/Female inside

2434 *

2415S

Steel Male Acme x M.NPT Adapters

PART No.	Description
2415S	1-3/4" M.Acme x 3/4" M.NPT
2416S	1-3/4" M.Acme x 1" M.NPT
2417S	1-3/4" M.Acme x 1-1/4" M.NPT
2433S	2-1/4" M.Acme x 1-1/4" M.NPT
2440S	3-1/4" M.Acme x 2" M.NPT
2482S	3-1/4" M.Acme x 3" M.NPT

2428S

Steel Male Acme x F.NPT Adapters

PART No.	Description
2413S	1-3/4" Male Acme x 3/4" F. NPT
2414S	1-3/4" Male Acme x 1" F. NPT
2428S	3-1/4" Male Acme x 2" F. NPT
2437S	3-1/4" Male Acme x 3" F. NPT

2473

Brass Male Acme Adapters

PART No.	Description
2473	1-3/4" Male Acme x 1-3/4" Male Acme
2475	2-1/4" Male Acme x 2-1/4" Male Acme
2477	3-1/4" Male Acme x 3-1/4" Male Acme

ACME FITTINGS

Brass Filler Couplings

PART No.	Description
2300	1-1/4" F. Acme x 3/8" M.NPT Filler Coupling
2301	1-1/4" F. Acme x 1/2" M.NPT Filler Coupling
2310	1-3/4" F. Acme x 1/2" M.NPT Filler Coupling
2311	1-3/4" F. Acme x 3/4" M.NPT Filler Coupling
2312	1-3/4" F. Acme x 1" M.NPT Filler Coupling
2320	2-1/4" F. Acme x 1-1-4" M.NPT Filler Coupling - Brass Nut/Brass Nipple
2320S	2-1/4" F. Acme x 1-1-4" M.NPT Filler Coupling - Brass Nut/Steel Nipple
2330	3-1/4" F. Acme x 2" M.NPT Filler Coupling - Brass Nut/Steel Nipple

Steel Filler Coupling

PART No.	Description
2342	1-3/4" F.Acme x 1/2" M.NPT Filler Coupling
2343	1-3/4" F.Acme x 3/4" M.NPT Filler Coupling
2344	1-3/4" F.Acme x 1" M.NPT Filler Coupling
2345	1-3/4" F.Acme x 1-1/4" M.NPT Filler Coupling
2311S	1-3/4" F.Acme x 3/4" M.NPT Filler Coupling
2312S	1-3/4" F.Acme x 1" M.NPT Filler Coupling
2321S	2-1/4" F.Acme x 1-1/4" M.NPT Filler Coupling
2330S	3-1/4" F.Acme x 2" M.NPT Filler Coupling

ACME VAPOR COUPLINGS

2340

2351

Brass Vapor Couplings

PART No.	Description
2340	1-1/4" F.Acme x 3/8" M.NPT Vapor Return Valve
2341	1-1/4" F.Acme x 1/2" M.NPT Vapor Return Valve
2350	1-3/4" F.Acme x 3/4" M.NPT Vapor Return Valve
2351	1-3/4" F.Acme x 1" M.NPT Vapor Return Valve

2350S

2351S

Steel Vapor Couplings

PART No.	Description
2341S	1-1/4" F.Acme x 1/2" M.NPT Vapor Return Coupling
2350S	1-3/4" F.Acme x 3/4" M.NPT Vapor Return Coupling
2351S	1-3/4" F.Acme x 1" M.NPT Vapor Return Coupling - 3-1/4" O.A.L

ACME ADAPTER CAPS

2376S

2375

2376

Adapter Caps

PART No.	Description
2375	2-1/4" Female Acme x 1-3/4" Male Acme (Brass)
2376	3-1/4" Female Acme x 1-3/4" Male Acme (Brass)
2376S	3-1/4" Female Acme x 1-3/4" Male Acme (Steel)

ACME DUST PLUGS AND CAPS

2429

2438

Metal Acme Caps

PART No.	Description
2429	1-3/4" Female Acme Cap - Brass
2429-1	1-3/4" Female Acme Cap w/Ring and Chain - Brass
2430	2-1/4" Female Acme Cap w/Knob Plug - Brass
2430S	2-1/4" Female Acme Cap w/Knob Plug - Steel
2431	2-1/4" Female Acme Cap w/Knob Plug and Chain - Brass
2431S	2-1/4" Female Acme Cap w/Knob Plug with Ring and Chain - Steel
2438	3-1/4" Female Acme Cap w/Knob Plug - Brass
2438S	3-1/4" Female Acme Cap w/Knob Plug - Steel
2439	3-1/4" Female Acme Cap w/Knob Plug with Ring and Chain - Brass
2439S	3-1/4" Female Acme Cap w/Knob Plug with Ring and Chain - Steel

2379B

2379B-1

Brass Acme Dust Plugs

PART No.	Description
2379B	1-3/4" Male Acme Brass Dust Plug
2379B-1	1-3/4" Male Acme Brass Dust Plug with Chain Assembly

2381-1

Plastic Dust Plugs

PART No.	Description
2378	1-1/4" Male Acme Yellow Plastic Dust Seal
2378-1	1-1/4" Male Acme Yellow Plastic Dust Seal with Chain Assembly
2379	1-3/4" Male Acme Yellow Plastic Dust Seal
2379-1	1-3/4" Male Acme Yellow Plastic Dust Seal with Chain Assembly
2380	2-1/4" Male Acme Yellow Plastic Dust Seal
2380-1	2-1/4" Male Acme Yellow Plastic Dust Seal with Chain Assembly
2381	3-1/4" Male Acme Yellow Plastic Dust Seal
2381-1	3-1/4" Male Acme Yellow Plastic Dust Seal with Chain Assembly

2309

Plastic Acme Caps

PART No.	Description
2308	1-1/4" Female Acme Cap - Yellow Plastic
2308-1	1-1/4" Female Acme Cap w/ Chain Assembly - Yellow Plastic
2309	1-3/4" Female Acme Cap - Yellow Plastic
2309-1	1-3/4" Female Acme Cap w/ Chain Assembly - Yellow Plastic

TEST KITS AND ADAPTERS

2327

2329

2328

Low Pressure Test Kits

PART No.	Description
2327	Low Pressure Test Gauge and Hose Only 0-35" w.c.
2329	Low Pressure Test Kit, 0-35" w.c. Gauge Assembly

Low Pressure Test Adapters

PART No.	Description
2328	3/8" Female Flare x 3/8" Male Flare x 1/2" Hose Barb
2331	1/2" Female Flare x 1/2" Male Flare x 1/2" Hose Barb
2332	5/8" Female Flare x 1/2" Male Flare x 1/2" Hose Barb

2495

2496

2497

High Pressure Test Blocks

PART No.	Description
2495	1/2" M.NPT x 1/2" F. NPT Adapter Only
2496	Male POL x Female POL , 0-300 PSIG
2497	Male POL x Female POL w/Vent, 0-300 PSI

H

DRY PRESSURE GAUGES

- Dry Gauge • Steel Case • Accuracy: 3% -2% -3% • Connection: Brass • Bourdon Tube
- Operating Temperature: -40°F To +140°F, -40°C To +60°C • Meets ASME B40.100 Standards

1/8 M.P.T. STEM MOUNT

PART No.	Dial	Range	
	Diameter (IN.)	(P.S.I.)	(kPa)
PG-100SD15	1.5	0-100	N/A
PG-160SD15	1.5	0-160	N/A

1/4 M.P.T. STEM MOUNT

PART No.	Dial	Range	
	Diameter (IN.)	(P.S.I.)	(kPa)
PG-15SD2	2	0-15	N/A
PG-30SD2	2	0-30	N/A
PG-60SD2	2	0-60	N/A
PG-100SD2	2	0-100	N/A
PG-160SD2	2	0-160	N/A
PG-200SD2	2	0-200	N/A
PG-300SD2	2	0-300	N/A
PG-15SD25	2.5	0-15	0-100
PG-30SD25	2.5	0-30	0-200
PG-60SD25	2.5	0-60	0-400
PG-100SD25	2.5	0-100	0-700
PG-160SD25	2.5	0-160	0-1100
PG-200SD25	2.5	0-200	0-1400
PG-300SD25	2.5	0-300	0-2100

1/8 M.P.T. CENTER BACK MOUNT

PART No.	Dial	Range	
	Diameter (IN.)	(P.S.I.)	(kPa)
PG-30CD15	1.5	0-30	N/A
PG-60CD15	1.5	0-60	N/A
PG-100CD15	1.5	0-100	N/A
PG-160CD15	1.5	0-160	N/A

1/4 M.P.T. CENTER BACK MOUNT

PART No.	Dial	Range	
	Diameter (IN.)	(P.S.I.)	(kPa)
PG-30CD2	2	0-30	N/A
PG-60CD2	2	0-60	N/A
PG-100CD2	2	0-100	N/A
PG-160CD2	2	0-160	N/A
PG-200CD2	2	0-200	N/A

1/4 M.P.T. STEM MOUNT TEST GAUGE

PART No.	Dial	Range	
	Diameter (IN.)	W.C.	(OZ/in²)
PG-35WCSD-2.5	2.5	0-35	0-20

TUBE CUTTERS

TELESCOPIC TUBE CUTTER

PART No.
TC-218
TCW-218

Capacity In.
1/4 TO 1-3/8 O.D.
CUTTER WHEEL

- Professional quick-adjusting tube cutter and deburring tool for copper, brass, aluminum, and stainless steel tube.
- Easily retracting deburring tool stored in frame.
- Grooved rollers for close-to-flare cuts.
- Contoured knob stores spare cutter wheel.

STANDARD TUBE CUTTER

PART No.
TC-412
TCW-412

Capacity In.
1/4 TO 1-1/8 O.D.
CUTTER WHEEL

- For accurate cutting of copper, brass, aluminum tube and thin wall conduit.
- Aluminum alloy body and sliding block.
- Groove rollers for close-to-flare cuts.
- Fold away reamer.
- Contoured knob stores spare cutter wheel.

MINI TUBE CUTTER

PART No.
TC-413
TCW-413

Capacity In.
1/8 TO 5/8 O.D.
CUTTER WHEEL

- For accurate cutting of copper, brass, aluminum tube and thin wall conduit.
- Aluminum alloy body.
- Groove rollers for close-to-flare cuts.
- Fold away reamer.
- Contoured knob stores spare cutter wheel.

MECHANICAL TUBE BENDER

Styles may vary depending on size.

PART No.
T9-456 *
T9-8
T9-10

Tube O.D.
1/4, 5/16, 3/8
1/2
5/8

* Will bend a combination of 3 sizes.

Special design to bend soft copper, brass, aluminum and thin wall steel tube. A light and easy to handle bending tool which will permit bends on all planes.

NOTE: Tube must be in annealed state:
Will not bend hard-drawn material.

SPRING TYPE TUBE BENDER

PART No.
T10-6
T10-8
T10-10

Capacity In.
3/8
1/2
5/8

This spring bender is used to bend soft copper tube by hand to avoid collapsing the tube.

TUBE REAMER

INTERNAL - EXTERNAL TUBE REAMER

PART No.
TR-1

Range
1/4 I.D. TO 1-3/8 O.D.

Designed for use with metallic and non-metallic tube.

FLARING TOOLS

MANUAL ROTARY FLARING TOOL

PART No.
FT-645

Flare
45° S.A.E.

Capacity In.
1/8 O.D. TO 3/4 O.D.

- For aluminum and soft copper tube.
- Precision burnished 45° Flare with an easy turn of the handle.
- Depth gauge allows proper positioning of tube for correct flaring.

QUICK-OPENING FLARING TOOL

PART No.
FT-411
FT-412

Flare
45° S.A.E.
45° S.A.E.

Capacity In.
3/16 O.D. TO 5/8 O.D.
3/16 O.D. TO 3/4 O.D.

- For aluminum and soft copper tube.
- Bar has Quick-Opening feature with large wing nuts.
- Self Centering Yoke.
- Long bar for gripping in vise.

TUBE STRAPS

**RUBBER
CUSHIONED
WRAP AROUND
TUBE STRAPS
(1/4 INCH HOLE)**

Steel – Zinc Plated

PART No.	Tube O.D.	Band Width
TS17R-4	1/4	1/2
TS17R-5	5/16	1/2
TS17R-6	3/8	1/2
TS17R-8	1/2	1/2
TS17R-10	5/8	1/2
TS17R-12	3/4	1/2
TS17R-14	7/8	1/2
TS17R-16	1	1/2
TS17R-18	1-1/8	1/2
TS17R-20	1-1/4	1/2
TS17R-24	1-1/2	1/2
TS17R-32	2	1/2
TS17R-38	2-3/8	1/2
TS17R-40	2-1/2	1/2
TS17R-48	3	1/2
TS17R-56	3-1/2	1/2
TS17R-64	4	1/2

**RUBBER
CUSHIONED
WRAP AROUND
TUBE STRAPS
(1/4 INCH HOLE)**

Stainless Steel

PART No.	Tube O.D.	Band Width
TSS17R-4	1/4	1/2
TSS17R-6	3/8	1/2
TSS17R-8	1/2	1/2
TSS17R-10	5/8	1/2
TSS17R-12	3/4	1/2
TSS17R-16	1	1/2
TSS17R-20	1-1/4	1/2
TSS17R-24	1-1/2	1/2
TSS17R-32	2	1/2

**RUBBER
CUSHIONED
WRAP AROUND
TUBE STRAPS
(3/8 INCH HOLE)**

Steel – Zinc Plated

PART No.	Tube O.D.	Band Width
TS16R-4	1/4	5/8
TS16R-5	5/16	5/8
TS16R-6	3/8	5/8
TS16R-8	1/2	5/8
TS16R-10	5/8	5/8
TS16R-12	3/4	5/8
TS16R-14	7/8	5/8
TS16R-16	1	5/8
TS16R-18	1-1/8	5/8
TS16R-20	1-1/4	5/8
TS16R-24	1-1/2	5/8
TS16R-32	2	5/8
TS16R-38	2-3/8	5/8
TS16R-40	2-1/2	5/8

**ONE HOLE
TUBE
STRAPS**

Steel – Zinc Plated Heavy Type

PART No.	Tube O.D.	Band Width
TS20-2	1/8	1/2
TS20-3	3/16	1/2
TS20-4	1/4	1/2
TS20-5	5/16	1/2
TS20-6	3/8	5/8
TS20-8	1/2	5/8
TS20-10	5/8	3/4
TS20-12	3/4	3/4
TS20-16	1	7/8

**ONE HOLE
TUBE
STRAPS**

Everdur Copper Heavy Type

PART No.	Tube O.D.	Band Width
TS21-2	1/8	1/2
TS21-3	3/16	1/2
TS21-4	1/4	1/2
TS21-5	5/16	1/2
TS21-6	3/8	5/8
TS21-8	1/2	5/8
TS21-12	3/4	3/4
TS21-16	1	7/8

**“DUPLEX”
DOUBLE
TUBE
STRAP**

Steel – Zinc Plated

PART No.	Tube O.D.	Tube O.D.
TS19-44	1/4	1/4
TS19-66	3/8	3/8
TS19-88	1/2	1/2

**TWO HOLE
STRADDLE
TUBE
STRAPS**

Steel - Copper Coated

PART No.	Tube O.D.	Nominal I.D.
TS14-6	3/8	1/4
TS14-8	1/2	3/8
TS14-10	5/8	1/2
TS14-14	7/8	3/4

**TWO HOLE
STRADDLE
TUBE
STRAPS**

Solid Copper

PART No.	Tube O.D.	Nominal I.D.
TS15-4	1/4	1/4
TS15-6	3/8	1/4
TS15-8	1/2	3/8

**HANGER
STRAP**

**Steel - Copper Coated
3/4" Wide x 1/32" Thick**

PART No.	Length (FT.)
HS11-25	25
HS11-50	50
HS11-100	100

RECREATIONAL VEHICLE GAS PRODUCT DISPLAY RACKS

Product Not Included

Create your own Custom Rack

Order a Rack (25-DR See Below) then purchase your own selection of Gas-Flo Product to fill it. Many of our Propane products can be ordered blister boxed (BB) and UPC bar coded. A selection of the Propane Assemblies, Kits and Regulators can also be ordered hanger boxed packaged (P) with one hole punched header. Complete your rack by ordering a custom set of product identification stickers for panel mounting. When ordering replacement packaged product, minimum carton quantities apply.

BB-2491

GR-9959P

I4TC144FCMCP

GAS-FLO 21 HOOK DISPLAY RACK ONLY

Product Not Included

FEATURES:

Similar in style to our standard Fairview display rack our Gas-Flo products rack can be used standing (with legs) or wall mounted and has the ability to present products on both front and back panels (second panel optional). Featured with the Gas-Flo Logo, the display racks come complete with legs, frame, one backboard panel and mounting hooks for displaying up to 21 individually bubble-packed, bar-coded products. Easy to assemble. Shelf optional.

• Stand Alone Display Racks

PART No.	Components	Description
21-DR	25-DR-PANEL-GAS B25-DR-RV	Gas-Flo Backboard Frame with Gang Hooks and Legs

RECREATIONAL VEHICLE GAS PRODUCT DISPLAY RACKS

GAS-1

Standard Rack and R.V. or BBQ Grill Product Combinations

All smaller sized product are supplied blister boxed and UPC bar coded. Propane Assemblies, Kits and Regulators are supplied hanger boxed with one hole punched header. Each package includes a full set of product identification stickers for panel mounting. When ordering replacement packaged product, minimum carton quantities apply.

BB-2491

GR-9959P

I4TC144FCMCP

PART No. GAS-1 Contains: R.V. Selection 1 (Thermoplastic Assemblies)

PART No.	Pkg. Qty.	Rack Qty.	Description
BB-2000	1	5	Dual Tank Manifold Tee packaged in Blister Box
BB-148CV-4B	2	5	Connector, Inv.Flare x Male Pipe w/Check in Blister Box x 2
BB-2087	1	3	POL x QCC Adapter Packaged in Blister Box
BB-2097	1	3	Reserve Cylinder Adapter, 1"-20 Female x Female POL in Blister Box
BB-QD-GMRV-SET	1	3	1/4" RV Quick Disconnect, Coupler & Nipple, in Blister Box
BB-2491	1	3	Last Chance Adapter, F.QCC x 1"-20 Female, in Blister Box
BB-2094	1	3	Propane Branch Tee, 1"-20 Female x 1"-20 Male x 1"-20 Male, in Blister Box
BB-2012	1	3	Propane Branch Tee, M.POL x 1"-20 Male x F.POL, in Blister Box
BB-GR-900	2	3	RV Regulator "Z" Bracket packaged x 2 with screws in Blister Box
BB-2015	1	3	Propane Branch Tee, QCC x 1"-20 Male x 1"-20 Male, in Blister Box
BB-2499	1	2	Propane Branch Tee, M.QCC x 1"-20 Male x F.QCC, in Blister Box
BB-GR-RVB	1	2	RV Regulator "U" Bracket packaged with screws in Blister Box
GR-9984P	1	2	RV Automatic Changeover Regulator packaged in Ctn
GR-9950P	1	2	RV Regulator packaged packaged in Ctn
GR-9959P	1	2	RV Regulator w/ 9:00 vent packaged Ctn
I4TC18MI4QCCP2	2	2	Propane Assembly, Inv. Flare x QCC x 18", packaged x 2 in Ctn
I4TC60MCPOLHWP	1	2	Propane Assembly, 1"-20 Male x POL w/Handwheel x 60", in Ctn
I4TC144FCMCP	1	2	Propane Assembly, 1"-20 Male x 1"-20 Female x 144", in Ctn
GR-RVKIT-TQC	1	2	RV Appliance Kit, 12 Ft assembly (I4TC144FCMC), with Propane Tee (2499)
GR-RVKIT-TPOL	1	2	RV Appliance Kit, 5 Ft Assembly (I4TC60MI4QCC), with Propane Tee (2090)
GR-RVKIT-QD	1	2	RV Appliance Kit, 12 Ft w/QD Coupler x Nipple, Adapter 3/8" F. Fl. x QD Nipple
21-DR			21 Hook Display Rack Unit

***Hose Assemblies Approved to Canadian and U.S. Standards.
Used To Conduct Natural Gas In A Gaseous State
And Propane In Either A Liquid Or Gaseous State Up To 350 P.S.I.***

NOTE: Selection and quantities suggested are based on specified product groups and rack space availability on a single panel.

RECREATIONAL VEHICLE GAS PRODUCT DISPLAY RACKS

PART No. GAS-2 Contains: R.V. Selection 2 (Rubber Assemblies)

GAS-2

PART No.	Pkg. Qty.	Rack Qty.	Description
BB-2000	1	5	Dual Tank Manifold Tee packaged in Blister Box
BB-148CV-4B	2	5	Connector, Inv.Flare x Male Pipe w/Check in Blister Box x 2
BB-2087	1	3	POL x QCC Adapter Packaged in Blister Box
BB-2097	1	3	Reserve Cylinder Adapter, 1"-20 Female x Female POL in Blister Box
BB-QD-GMRV-SET	1	3	1/4" RV Quick Disconnect, Coupler & Nipple, in Blister Box
BB-2491	1	3	Last Chance Adapter, F.QCC x 1"-20 Female, in Blister Box
BB-2094	1	3	Propane Branch Tee, 1"-20 Female x 1"-20 Male x 1"-20 Male, in Blister Box
BB-2012	1	3	Propane Branch Tee, M.POL x 1"-20 Male x F.POL, in Blister Box
BB-GR-900	2	3	RV Regulator "Z" Bracket packaged x 2 with screws in Blister Box
BB-2015	1	3	Propane Branch Tee, QCC x 1"-20 Male x 1"-20 Male, in Blister Box
BB-2499	1	2	Propane Branch Tee, M.QCC x 1"-20 Male x F.QCC, in Blister Box
BB-GR-RVB	1	2	RV Regulator "U" Bracket packaged with screws in Blister Box
GR-9984P	1	2	RV Automatic Changeover Regulator packaged in Ctn
GR-9950P	1	2	RV Regulator packaged packaged in Ctn
GR-9959P	1	2	RV Regulator w/ 9:00 vent packaged Ctn
I4C18MI4QCCP2	2	2	Propane Assembly, Inv. Flare x QCC x 18", packaged x 2 in Ctn
I4C60MCPOLHWP	1	2	Propane Assembly, 1"-20 Male x POL w/Handwheel x 60", in Ctn
I4C144FCMCP	1	2	Propane Assembly, 1"-20 Male x 1"-20 Female x 144", in Ctn
GR-RVKIT-TQC-R	1	2	RV Appliance Kit, 12 Ft assembly (I4C144FCMC), with Propane Tee (2499).
GR-RVKIT-TPOL-R	1	2	RV Appliance Kit, 5 Ft Assembly (I4C60MI4QCC), with Propane Tee (2090).
GR-RVKIT-QD-R	1	2	RV Appliance Kit, 12 Ft w/QD Coupler x Nipple, Adapter 3/8" F. Fl. x QD Nipple
21-DR			21 Hook Display Rack Unit

**Hose Assemblies Approved to Canadian and U.S. Standards.
Used To Conduct Natural Gas In A Gaseous State
And Propane In Either A Liquid Or Gaseous State Up To 350 P.S.I.**

PART No. GAS-3 Contains: R.V. Selection 3 (Rubber / Thermoplastic Assys.)

GAS-3

PART No.	Pkg. Qty.	Rack Qty.	Description
BB-2000	1	5	Dual Tank Manifold Tee packaged in Blister Box
BB-148CV-4B	2	5	Connector, Inv.Flare x Male Pipe w/Check in Blister Box x 2
BB-2087	1	3	POL x QCC Adapter Packaged in Blister Box
BB-2097	1	3	Reserve Cylinder Adapter, 1"-20 Female x Female POL in Blister Box
BB-QD-GMRV-SET	1	3	1/4" RV Quick Disconnect, Coupler & Nipple, in Blister Box
BB-2491	1	3	Last Chance Adapter, F.QCC x 1"-20 Female, in Blister Box
BB-2094	1	3	Propane Branch Tee, 1"-20 Female x 1"-20 Male x 1"-20 Male, in Blister Box
BB-2012	1	3	Propane Branch Tee, M.POL x 1"-20 Male x F.POL, in Blister Box
BB-GR-900	2	3	RV Regulator "Z" Bracket packaged x 2 with screws in Blister Box
BB-2015	1	3	Propane Branch Tee, QCC x 1"-20 Male x 1"-20 Male, in Blister Box
BB-2499	1	2	Propane Branch Tee, M.QCC x 1"-20 Male x F.QCC, in Blister Box
BB-GR-RVB	1	2	RV Regulator "U" Bracket packaged with screws in Blister Box
GR-9984P	1	2	RV Automatic Changeover Regulator packaged in Ctn
GR-9950P	1	2	RV Regulator packaged packaged in Ctn
GR-9959P	1	2	RV Regulator w/ 9:00 vent packaged Ctn
I4C18MI4QCCP2	2	2	Propane Assembly, Inv. Flare x QCC x 18", packaged x 2 in Ctn
I4TC60MCPOLHWP	1	2	Propane Assembly, 1"-20 Male x POL w/Handwheel x 60", in Ctn
I4TC144FCMCP	1	2	Propane Assembly, 1"-20 Male x 1"-20 Female x 144", in Ctn
GR-RVKIT-TQC	1	2	RV Appliance Kit, 12 Ft assembly (I4TC144FCMC), with Propane Tee (2499).
GR-RVKIT-TPOL-R	1	2	RV Appliance Kit, 5 Ft Assembly (I4C60MI4QCC), with Propane Tee (2090).
GR-RVKIT-QD-R	1	2	RV Appliance Kit, 12 Ft w/QD Coupler x Nipple, Adapter 3/8" F. Fl. x QD Nipple
21-DR			21 Hook Display Rack Unit

**Hose Assemblies Approved to Canadian and U.S. Standards.
Used To Conduct Natural Gas In A Gaseous State
And Propane In Either A Liquid Or Gaseous State Up To 350 P.S.I.**

RECREATIONAL VEHICLE GAS PRODUCT DISPLAY RACKS

GAS-4

PART No. GAS-4 Contains: BBQ Grill Selection 1 (Thermoplastic Assys.)

PART	Pkg. Rack		Description
	Qty.	Qty.	
BB-2003-T	1	5	Tailpiece Assy,w/ Excess Flow in Blister Box
BB-2003-T-HN-HF	1	5	Tailpiece Assy,w/ Excess Flow,Hard Nose in Blister Box
BB-2012	1	3	Propane Branch Tee, M.POL x 1"-20 Male x F.POL, in Blister Box
BB-2015	1	3	Propane Branch Tee, QCC x 1"-20 Male x 1"-20 Male, in Blister Box
BB-2094	1	3	Propane Branch Tee, 1"-20 Female x 1"-20 Male x 1"-20 Male, in Blister Box
BB-2097	1	3	Reserve Cylinder Adapter, 1"-20 Female x F.POL in Blister Box
BB-2491	1	3	Last Chance Adapter, F.QCC x 1"-20 Female in Blister Box
BB-2499	1	2	Propane Branch Tee, M.QCC x 1"-20 Male x F.QCC, in Blister Box
BB-GR-1B	1	3	QCC1 Connector X 1/4" M.Pipe in Blister Box
BB-GR-1B-500	1	3	QCC1 Connector X 1/4" M.Pipe, HFlow in Blister Box
BB-GR-610B	1	3	High Pressure Regulator, 10 PSI in Blister Box
BB-GR-700B	1	3	90° LP Gas Regulator in Blister Box
BB-OD-GMC6-6F	1	5	GAS-FLO Valve Coup, 3/8 x 3/8FPT in Blister Box
I4TC48FCMCP	1	2	Propane Assembly, 1"-20 Male x 1"-20 Female x 48" in Ctn
I4TC48MCQCCP	1	2	Propane Assembly, 1"-20 Male x QCC x 48" in Ctn
I4TC48MCPOLHWP	1	2	Propane Assembly, 1"-20 Male x POL w/Handwheel x 48" in Ctn
I5LTC24GRPOL60HWP	1	2	BBQ Assembly, 90° Regulator w/POL Handwheel x 24" in Ctn
I5LTC24GRQCP	1	2	BBQ Assembly, 90° Regulator w/QCC x 24" in Ctn
I6C120FS6QDPCP	1	2	Natural Gas BBQ Assembly, 3/8" Female Swivel x 3/8" OD x 120" in Ctn (Rubber)
NGO-2-HT	1	2	Natural Gas /Propane Outlet with ABS Cover
NGO-3-HT	1	2	Natural Gas /Propane Outlet with Stainless Steel Cover
21-DR			21 Hook Display Rack Unit

***Hose Assemblies Approved to Canadian and U.S. Standards.
Used To Conduct Natural Gas In A Gaseous State
And Propane In Either A Liquid Or Gaseous State Up To 350 P.S.I.***

GAS-5

PART No. GAS-5 Contains: BBQ Grill Selection 2 (Rubber Assemblies)

PART	Pkg. Rack		Description
	Qty.	Qty.	
BB-2003-T	1	5	Tailpiece Assy,w/ Excess Flow in Blister Box
BB-2003-T-HN-HF	1	5	Tailpiece Assy,w/ Excess Flow,Hard Nose in Blister Box
BB-2012	1	3	Propane Branch Tee, M.POL x 1"-20 Male x F.POL, in Blister Box
BB-2015	1	3	Propane Branch Tee, QCC x 1"-20 Male x 1"-20 Male, in Blister Box
BB-2094	1	3	Propane Branch Tee, 1"-20 Female x 1"-20 Male x 1"-20 Male, in Blister Box
BB-2097	1	3	Reserve Cylinder Adapter, 1"-20 Female x F.POL in Blister Box
BB-2491	1	3	Last Chance Adapter, F.QCC x 1"-20 Female in Blister Box
BB-2499	1	2	Propane Branch Tee, M.QCC x 1"-20 Male x F.QCC, in Blister Box
BB-GR-1B	1	3	QCC1 Connector X 1/4" M.Pipe in Blister Box
BB-GR-1B-500	1	3	QCC1 Connector X 1/4" M.Pipe, HFlow in Blister Box
BB-GR-610B	1	3	High Pressure Regulator, 10 PSI in Blister Box
BB-GR-700B	1	3	90° LP Gas Regulator in Blister Box
BB-OD-GMC6-6F	1	5	GAS-FLO Valve Coup, 3/8 x 3/8FPT in Blister Box
I4C48FCMCP	1	2	Propane Assembly, 1"-20 Male x 1"-20 Female x 48" in Ctn
I4C48MCQCCP	1	2	Propane Assembly, 1"-20 Male x QCC x 48" in Ctn
I4C48MCPOLHWP	1	2	Propane Assembly, 1"-20 Male x POL w/Handwheel x 48" in Ctn
I5LTC24GRPOL60HWP	1	2	BBQ Assembly, 90° Regulator w/POL Handwheel x 24" in Ctn
I5LTC24GRQCP	1	2	BBQ Assembly, 90° Regulator w/QCC x 24" in Ctn
I6C120FS6QDPCP	1	2	Natural Gas BBQ Assembly, 3/8" Female Swivel x 3/8" OD x 120" in Ctn
NGO-2-HT	1	2	Natural Gas /Propane Outlet with ABS Cover
NGO-3-HT	1	2	Natural Gas /Propane Outlet with Stainless Steel Cover
21-DR			21 Hook Display Rack Unit

***Hose Assemblies Approved to Canadian and U.S. Standards.
Used To Conduct Natural Gas In A Gaseous State
And Propane In Either A Liquid Or Gaseous State Up To 350 P.S.I.***

PIPE STAY - STANDARD

FEATURES

Size Range: 1/2" - 2"
Copper / 3/8" - 2" Iron
Pipe

Material: Carbon Steel
Finish: Black Epoxy
Coated

Service: Vertical or
Horizontal Offset Pipe
Guide

PART No. PS
(Short)

PART No. PSL
(Long)

PART No.	Copper/Pipe Size	SPECIFICATION DATA					
		A	B	C	D	E	F
PS-8C	1/2" Copper / 3/8" Iron Pipe	1-1/8	1-13/18	2-1/2	1	1-3/4	11/16
PSL-8C		2-1/2	3-1/8				
PS-12D	3/4" Copper / 1/2" Iron Pipe	1-3/16	1-7/8	3-1/4	1-1/4	2	29/32
PSL-12D		2-1/2	3-1/4				
PS-16E	1" Copper / 3/4" Iron Pipe	1-1/2	2-7/16	4	1-3/4	3	1-5/32
PSL-16E		2-11/16	3-9/16				
PS-20H	1-1/4" Copper / 1" Iron Pipe	1-1/2	2-9/16	4-1/2	2-3/16	3-1/4	1-13/32
PSL-20H		2-11/16	3-11/16				
PS-24J	1-1/2" Copper / 1-1/4" Iron Pipe	2-1/2	3-5/8	4	1-3/4	3	1-23/32
PS-K	1-1/2" Iron Pipe	2-5/8	4-3/16	4-1/2	2-3/16	3-1/4	1-31/32
PS-32	2" Copper	2-11/16					2-3/16
PS-M	2" Iron Pipe						2-7/16

ROOFTOP PIPE SUPPORT BLOCK

PART No. QB-1

Measures:
4" High, 6" Wide & 9.6" Long

Features:

- 100% Recycled Rubber
- Compatible with most rooftop materials
- Dampens vibrations.
- No need for supplemental rubber pad.
- Will Not Float.
- Will Not deteriorate.
- Extensive product line for all your needs.

Applications:

Air Conditioning, Cable tray,
Electric Conduit, Ducts,
HVAC, Pipes, Roof walks...

U.L. & U.L.C. LISTED PTFE THREAD SEALANT TAPE

The ideal sealant for pipe thread connections. It is non-toxic and will not contaminate fluids or gases. Chemically inert, it resists corrosive action of acids, alkalis and solvents. U.L. and U.L.C. listed for Natural Gas (TO 1000 P.S.I.) and Propane installations.

• **TEMPERATURE RANGE:** -450°F to +500°F, -268°C to +260°C ® Registered Dupont trade name.

PART No.	Tape Width	Length/Roll (IN.)
121-M8UL	1/2"	236
121-M12UL	3/4"	236
121-M16UL	1"	236

CSA CERTIFIED THREAD SEALANT COMPOUND

BRUSH TOP TIN

TUBE

- **TEMPERATURE RANGES:** -50°F to +400°F, -45°C to +204°C
- **BRUSHABLE TO:** -50°F, -46°C
- **PRESSURE RANGES:** GASES TO 3000 P.S.I., LIQUIDS TO 6000 P.S.I.
- **MATERIAL USE:** all metal, plastic, PVC or, Fiberglass, CPVC, and NYLON threads.
- **NOTE:** NOT SUITABLE FOR OXYGEN OR ABS THREADS.

CERTIFIED TO CSA NO. 4-90 US AND CAN/ULC-S642-M87 METAL THREADS ONLY FOR USE WITH NATURAL, PROPANE & BUTANE GASES ONLY

PART No.	Size	Carton Qty.
TTSG-2	2 oz. Tube	72
TTSG-4	4 oz. Tin	24
TTSG-8	8 oz. Tin	24
TTSG-16	16 oz. Tin	12

METALLIC PTFE THREAD SEALANT

BRUSH TOP TIN

Masters Metallic Compound is a heavy duty pipe thread sealant of proven quality for use on both metal and plastic thread connections. This all-weather product: Lubricates during assembly - Never sets up hard - Can be easily disassembled even after years of service. Masters Metallic Compound is non-corrosive and prevents galling and seizing. It will not dry out or harden in the container. Available in plain and brush-top. Masters Metallic Compound effectively seals most liquids and gases against leakage up to 6000 p.s.i. and +700°F, +371°C.

PART No.	Size	Carton Qty.
TTSM-8	8 oz. Tin	25
TTSM-32	32 oz. Tin	6

PTFE THREAD SEALANT DOPE

BRUSH TOP TIN

Masters Pro-Dope is non-toxic, non corrosive, non-hardening white paste. Effectively seals both metal and plastic threaded connections. It will not dry out, stain, harden or separate. Lubricates during assembly and can be easily dissembled even after years of service. Masters Pro-Dope effectively seals most liquids and gasses against leakage from -200° F to + 400° F (-129° C to + 204° C).

PART No.	Size	Carton Qty.
TTSP-8	8 oz. Tin	25

PIPE LINE IDENTIFICATION TAPE

Black text on yellow adhesive tape for easy identification.

PART No.	Description	Roll Qty.
GASTAPE-NG	"NATURAL GAS"	216 FT. (66 M.)
GASTAPE-P	"PROPANE GAS"	216 FT. (66 M.)

GAS ALARM SYSTEM FOR BOATS, RVs AND MOTORHOMES

12 VOLT SYSTEMS

PART No.	Description	Style
PGD-4F*	Gas Alarm System (COMES WITH ONE REMOTE SENSOR)	Flush Mount Style
PGD-4S*	Gas Alarm System (COMES WITH ONE REMOTE SENSOR)	Surface Mount Style
PGD-5F	Gas Alarm System (COMES WITH ONE REMOTE SENSOR)	Flush Mount Style
PGD-5S	Gas Alarm System (COMES WITH ONE REMOTE SENSOR)	Surface Mount Style
PGD-GS	Optional Gas Sensor With Cable	For PGD-4 & PGD-5 series
PGD-6	Gas Alarm	Self contained unit
SV-S121	Electronically Activated Solenoid	Must be used in conjunction with PGD-4 series

* PGD-4 Series warn audibly, visually and shut down the source of gas supply until the problem vapor leakage is found and fixed. They are ideal for use on boats, RVs, motor homes and anywhere gas leaks pose a threat to public safety.

PART No.	Designed For Use With
PGD-4F	Solenoid & one or two sensors.
PGD-4S	Solenoid & one or two sensors.
PGD-5F	One or two sensors NO solenoid.
PGD-5S	One or two sensors NO solenoid.
PGD-6	Self contained unit.

Solenoid Must be used in conjunction with PGD-4F & PGD-4S

PROPANE / NATURAL GAS CONTROL

An electric control valve for use with LP-gas or natural gas at working pressure up to 250 P.S.I. A large orifice allows adequate flow of both liquid and vapor LP-gas. 1.1. amp nominal draw on 12 volts D.C. Inlet and outlet are female pipe threads. U.L. Listed.

1/4" inlet and outlet..... Wt. 0.7 Lbs.

PART No.	Description
SV-S121	12 VOLT D.C. SOLENOID VALVE NORMALLY CLOSED

HOUSEHOLD C/O DETECTOR / ALARM

CO Detectors monitor and detect carbon monoxide gas. They measure the concentration and sound an alarm when a potentially harmful level is reached.

PART No.	Description	Type
CMD-9CO5	Carbon Monoxide Detector	Batteries (Included)

SIZE CHARTS

ACTUAL OUTSIDE DIAMETERS OF PIPE THREADS

ACTUAL OUTSIDE DIAMETERS OF TUBING

FRACTIONAL SIZE CODES

Used with all Part Numbers to designate Tube and Pipe Fractional Sizes.

Tube Size Code -- 1/16ths

1/8	3/16	1/4	5/16	3/8	7/16	1/2	5/8	3/4	7/8	1	1-1/4	1-1/2	2	2-1/2	3	4
2	3	4	5	6	7	8	10	12	14	16	20	24	32	40	48	64

Pipe Size Code

1/16	1/8	1/4	3/8	1/2	3/4	1	1 1/4	1 1/2	2	2-1/2	3	4
1	A	B	C	D	E	H	J	K	M	N	P	S

METRIC THREAD STANDARDS

TUBE SIZE MM	DIN METRIC (LIGHT)	DIN METRIC (HEAVY)
6	M12x1.5	M14x1.5
8	M14x1.5	M16x1.5
10	M16x1.5	M18x1.5
12	M18x1.5	M20x1.5
14	--	M22x1.5
15	M22x1.5	--
16	--	M24x1.5
18	M26x1.5	--
20	--	M30x2.0
22	M30x2.0	--
25	--	M36x2.0
28	M36x2.0	--
30	--	M42x2.0
35	M45x2.0	--
38	--	M52x2.0
42	M52x2.0	--

TUBE FITTING SIZE AND THREAD STANDARDS

DASH SIZE	O.D. TUBE SIZE	45° S.A.E. FLARE		37° J.I.C. FLARE		COMPRESSION		45° INVERTED FLARE		THREADED SLEEVE	
		O.D.	THREAD	O.D.	THREAD	O.D.	THREAD	O.D.	THREAD	O.D.	THREAD
-2	1/8	5/16	24	5/16	24	5/16	24	5/16	28	5/16	24
-3	3/16	3/8	24	3/8	24	3/8	24	3/8	24	3/8	24
-4	1/4	7/16	20	7/16	20	7/16	24	7/16	24	7/16	24
-5	5/16	1/2	20	1/2	20	1/2	24	1/2	20	1/2	20
-6	3/8	5/8	18	9/16	18	9/16	24	5/8	18	9/16	20
-8	1/2	3/4	16	3/4	16	5/8	24	11/16	18	5/8	18
-10	5/8	7/8	14	7/8	14	11/16	20	3/4	18	11/16	16
-12	3/4	1-1/16	14	1-1/16	12	13/16	18	7/8	18	--	--
-14	7/8	1-1/4	12	1-3/16	12	1	18	1-1/16	16	--	--
-16	1	1-3/8	12	1-5/16	12	1-1/8	18	1-3/16	16	--	--
-20	1-1/4	--	--	1-5/8	12	1-1/4	16	--	--	--	--
-24	1-1/2	--	--	1-7/8	12	--	--	--	--	--	--
-32	2	--	--	2-1/2	12	--	--	--	--	--	--

TUBE FITTING SIZE AND THREAD STANDARDS

DASH SIZE	O.D. TUBE SIZE	O.D.		O.D.		O.D.		O.D.		O.D.	
		THREAD	THREAD	THREAD	THREAD	THREAD	THREAD	THREAD	THREAD	THREAD	
-2	1/8	5/16	24	5/16	24	--	--	--	--	--	--
-3	3/16	3/8	24	3/8	24	--	--	--	--	--	--
-4	1/4	7/16	20	7/16	20	9/16	18	1/4	19	1/4	19
-5	5/16	1/2	20	1/2	20	--	--	--	--	--	--
-6	3/8	9/16	18	9/16	18	11/16	16	3/8	19	3/8	19
-8	1/2	3/4	16	3/4	16	13/16	16	1/2	14	1/2	14
-10	5/8	7/8	14	7/8	14	1	14	5/8	14	5/8	14
-12	3/4	1-1/16	12	1-1/16	12	1-3/16	12	3/4	14	3/4	14
-14	7/8	1-3/16	12	1-3/16	12	--	--	--	--	--	--
-16	1	1-5/16	12	1-5/16	12	1-7/16	12	1	11	1	11
-20	1-1/4	1-5/8	12	1-5/8	12	1-11/16	12	--	--	--	--
-24	1-1/2	1-7/8	12	1-7/8	12	2	12	--	--	--	--
-32	2	2-1/2	12	2-1/2	12	--	--	--	--	--	--

CONVERSION CHARTS

PROPANE CYLINDER CAPACITIES

Cylinder Size	Gallon Capacity	Total BTU Capacity
20#	4.8	441,600
30#	7.1	653,200
40#	9.5	874,000
60#	14.3	1,315,600
100#	23.8	2,189,600
200#	47.2	4,342,400
420#	99.1	9,117,200

VAPOR PRESSURES OF LP-GAS

Temp. (°F)	Temp. (°C)	Press. PSIG	Temp. (°F)	Temp. (°C)	Press. PSIG
-40	-40	1.3	40	4.4	63.3
-30	-34	5.5	50	10	77.1
-20	-29	10.7	60	15.6	92.5
-10	-23	16.7	70	21.1	109.3
0	-17.8	23.5	80	26.7	128.1
10	-12.2	31.3	90	32.2	149.3
20	-6.7	40.8	100	37.8	172.3
30	-1.1	51.6	110	43	197.3

CONVERTING VOLUMES OF GAS (CFH to CFH or CFM to CFM)

Multiply Flow of:	By	To Obtain Flow of:
Air	0.707	Butane
	1.290	Natural Gas
	0.808	Propane
Butane	1.414	Air
	1.826	Natural Gas
	1.140	Propane
Natural Gas	0.775	Air
	0.547	Butane
	0.625	Propane
Propane	1.237	Air
	0.874	Butane
	1.598	Natural Gas

BASIC FACTS OF PROPANE

Boiling Point	-44°F
Specific Gravity of Gas (Air = 1.00)	1.53
Specific Gravity of Liquid (Water = 1.00)	0.51
Lbs per Gallon of Liquid at 60 °F	4.24
BTU per Gallon of Gas at 60 °F	91,660
BTU per Lb. Of Gas	21,591
BTU per Cubic Ft of Gas at 60 °F	2500

PRESSURE CONVERSION CHART

Multiply	By	To Obtain
Atmospheres	1.03332	Kilograms per sq. centimeter
Atmospheres	14.70	Pounds per square inch
Atmospheres	407.14	Inches water
Grams per sq centimeter	0.0142	Pounds per square inch
Inches of mercury	0.4912	Pounds per square inch
Inches of mercury	1.133	Feet of water
Inches of water	0.0361	Pounds per square inch
Inches of water	0.0735	Inches of mercury
Inches of water	0.5781	Ounces per square inch
Inches of water	5.204	Pounds per square foot
KPA	100	Bar
Kilograms per sq. centimeter	14.22	Pounds per square inch
Kilograms per sq. meter	0.2048	Pounds per square foot
Pounds per square inch	0.06804	Atmospheres
Pounds per square inch	0.07031	Kilograms per sq. centimeter
Pounds per square inch	0.145	KPA
Pounds per square inch	2.036	inches of mercury
Pounds per square inch	2.307	Feet of water
Pounds per square inch	14.5	BAR
Pounds per square inch	27.67	Inches of water

LENGTH CONVERSION CHART

Multiply	By	To Obtain
Centimeters	0.3937	Inches
Feet	0.3048	Meters
Feet	30.48	Centimeters
Feet	304.8	Millimeters
Inches	2.54	Centimeters
Inches	25.4	Millimeters
Kilometer	0.6214	Miles
Meters	1.094	Yards
Meters	3.281	Feet
Meters	39.37	Inches
Yards	0.9144	Meters
Yards	91.44	Centimeters

VOLUME CONVERSION CHART

Multiply	By	To Obtain
Cubic Feet	7.4805	Gallons (US)
Cubic Feet	28.316	Liters
Cubic Feet	1728	Cubic Inches
Gallons (Imperial)	1.20095	Gallons (US)
Gallons (Imperial)	0.1337	Cubic Feet
Gallons (US)	0.83267	Gallons (Imperial)
Gallons (US)	231	Cubic Inches

Fractions - Decimals - Millimeters

FRACTION	DECIMAL	mm
$1/64$.0156	0.396
$1/32$.0312	0.793
$3/64$.0468	1.190
$1/16$.0625	1.587
$5/64$.0781	1.984
$3/32$.0937	2.381
$7/64$.1093	2.778
$1/8$.1250	3.175
$9/64$.1406	3.571
$5/32$.1562	3.968
$11/64$.1718	4.365
$3/16$.1875	4.762
$13/64$.2031	5.159
$7/32$.2187	5.556
$15/64$.2343	5.953
$1/4$.2500	6.350
$17/64$.2656	6.746
$9/32$.2812	7.143
$19/64$.2968	7.540
$5/16$.3125	7.937
$21/64$.3281	8.334
$11/32$.3437	8.731
$23/64$.3593	9.128
$3/8$.3750	9.525
$25/64$.3906	9.921
$13/32$.4062	10.318
$27/64$.4218	10.715
$7/16$.4375	11.112
$29/64$.4531	11.509
$15/32$.4687	11.906
$31/64$.4843	12.303
$1/2$.5000	12.700

FRACTION	DECIMAL	mm
$33/64$.5156	13.096
$17/32$.5312	13.493
$35/64$.5468	13.890
$9/16$.5625	14.287
$37/64$.5781	14.684
$19/32$.5937	15.081
$39/64$.6093	15.478
$5/8$.6250	15.875
$41/64$.6406	16.271
$21/32$.6562	16.668
$43/64$.6718	17.065
$11/16$.6875	17.462
$45/64$.7031	17.859
$23/32$.7187	18.256
$47/64$.7343	18.653
$3/4$.7500	19.050
$49/64$.7656	19.446
$25/32$.7812	19.843
$51/64$.7968	20.240
$13/16$.8125	20.637
$53/64$.8281	21.034
$27/32$.8437	21.431
$55/64$.8593	21.828
$7/8$.8750	22.225
$57/64$.8906	22.621
$29/32$.9062	23.018
$59/64$.9218	23.415
$15/16$.9375	23.812
$61/64$.9531	24.209
$31/32$.9687	24.606
$63/64$.9843	25.003
1	1.0000	25.400

INDEX

SERIES	PAGE	SERIES	PAGE	SERIES	PAGE	SERIES	PAGE	SERIES	PAGE
21	97	136	44	2327	93	2407	80	2473	89
25	97	137	44	2328	93	2408	80	2474	81
30	36	138	44	2329	93	2409	80	2475	89
31	36	148	33	2330	90	2410	89	2476	81
32	36	181	45	2330S	90	2411	89	2477	89
33	36	850	49	2331	93	2412	89	2478	81
34	36	851	49	2332	93	2413	89	2479	81
35	36	852	49	2333	82	2413S	89	2480	79
36	37	853	49	2334	82	2414	89	2481	79
37	37	854	49	2335	82	2414S	89	2482	88
39	36	1985	33	2337	82	2415	88	2482S	89
40	36	2000	35	2338	82	2415S	89	2483	82
41	36	2001	35	2339	82	2416	88	2484	82
42	36	2002	33 - 34	2340	91	2416S	89	2485	79
44	38	2003-T	33 - 34	2341	91	2417	88	2486	79
45	38	2004	34	2341S	91	2417S	89	2487	79
46	36	2005	34	2342	90	2422	83	2488	79
47	37	2008	34	2343	90	2423	83	2489	79
48	37	2010	34	2344	90	2425	87	2490	87
49	37	2011	34	2345	90	2426	88 - 89	2490S	87
50	37	2012	35	2350	91	2427	88 - 89	2491	33
51	37	2013	35	2350S	91	2428	89	2492	87
52	38	2015	35	2351	91	2428S	89	2493	87
53	37	2016	34	2351S	91	2429	92	2494	87
54	37	2017	33	2360	82	2429-1	92	2495	93
55	37	2018	34	2361	82	2430	92	2496	93
56	38	2019	34	2365	79	2430S	92	2497	93
58	38	2081	34	2368	87	2431	92	2499	35
59	38	2087	33	2370	87	2431S	92	8815	34
81	45	2088	88	2372	87	2433	88	ACM	28 - 29
99	40	2089	88	2374	87	2433S	89	ACS	26 - 27
100	40	2089-GASKET	88	2375	91	2434	88 - 89	AF	54 - 56
101	40	2089-OR	88	2376	91	2435	88 - 89	ALT	52
101M	40	2090	35	2376S	91	2436	88 - 89	ARG4BLK	21
102	40	2091	33	2378	92	2437	89	B25	97
103	39	2092	33	2378-1	92	2437S	89	BB-148	33
104	39	2093	33	2379	92	2438	92	BB-2000	34 - 35
106	40	2094	35	2379-1	92	2438S	92	BB-2003	33 - 34
107	40	2095	33	2379B	92	2439	92	BB-2012	35
108	40	2096	33	2379B-1	92	2439S	92	BB-2015	35
109	40	2097	33	2380	92	2440	88	BB-2087	33
110	40	2098	33	2380-1	92	2440S	89	BB-2094	35
111	40	2099	35	2381	92	2442	83	BB-2097	33
113	39	2300	90	2381-1	92	2443	83	BB-2491	33
113RED	39	2301	90	2385	79	2444	83	BB-2499	35
117	40	2308	92	2387	79	2445	83	BB-GR-1B	34
118	40	2308-1	92	2388	79	2446	83	BB-GR-610B	9
119	39	2309	92	2390	82	2447	83	BB-GR-700B	7
120	40	2309-1	92	2391	82	2450	81	BB-GR-900	4 - 5
121	40	2310	90	2399	33	2451	81	BB-GR-RVB	4 - 5
121S	40	2311	90	2400	80	2452	81	BB-QD-GMC6-6F	50
121-M	102	2311S	90	2401	80	2453	81	BB-QD-GMRV-SET	51
122	39	2312	90	2402	80	2454	81	BI-100	42
124	40	2312S	90	2403	80	2455	81	BI-101	42
132	44	2320	90	2404	80	2470	81	BI-102	43
133	44	2320S	90	2405	80	2471	81	BI-103	41, 43
135	44	2321S	90	2406	80	2472	81	BI-104	41

INDEX

SERIES	PAGE	SERIES	PAGE	SERIES	PAGE	SERIES	PAGE	SERIES	PAGE
BI-105	42	GR-700B	7	MX-325	10	TR-1	95		
BI-107	43	GR-756	7	NG	30 - 32	TS	96		
BI-108	42	GR-766	7	NGO	30 - 32	TTSG	102		
BI-109	42 - 43	GR-800	6	NG-PURGE	21	TTSM	102		
BI-110	41, 43	GR-856	6	OR-POL	34	TTSP	102		
BI-111	42	GR-866	6	PG	94	VH	20		
BI-113	41 - 42	GR-876	6	PGD	103	W80	23, 24		
BI-116	42	GR-900	4 - 5	PF	57 - 67				
BI-119	41	GR-905	2 - 3	PLUG-POL	34				
BI-124	42	GR-918	2	PS	101				
BI-TCO	43	GR-928	2	PT	73 - 74				
BV	47 - 48	GR-948	3	QB	101				
CAV	10	GR-948-KIT	3	QD	50 - 51				
CMD	103	GR-9112	2	RHK	27				
CP	72	GR-9212	2	RV-BAR	73				
CSST	53	GR-9412	3	RV-PAN	73				
CTK	52	GR-9448	3	RV-TANK-KIT-18	73				
CTGB	52	GR-9448-KIT	3	RV-TANK-KIT-24	73				
CTLG	52	GR-9950	5	RV-TR18	73				
D19 TO D80	46	GR-9952	5	RV-TR24	73				
DS	46	GR-9954	5	RV-WINGNUT	73				
FKGF-KIT-1	38	GR-9956	5	RX-482-011-1001	80				
FKGO	45	GR-9958	5	RX-483-100-1001	77				
FO41	36	GR-9959	5	RX-483-101-1001	77				
FT	95	GR-9984	4	RX-483-200-1002	77				
G10	45	GR-9984-2Z	4	RX-483-200-1003	77				
G30	45	GR-9984-U	4	RX-483-201-1002	77				
GAS-1	98	GR-RVB	4 - 5	RX-483-201-1003	77				
GAS-2	99	GR-RVKIT	13	RX-A12000004	79				
GAS-3	99	GS	45	RX-A14500004	78				
GAS-4	100	GV	69	RX-A14600003	78				
GAS-5	100	HW	34	RX-A14600009	78				
GASTAPE	102	HS11	96	RX-A16010008	76				
GO	45	I4C	11 - 14, 22	RX-A17000000	79				
GR-1B	34	I4TC	11 - 14	RX-A17000005	79				
GR-330	8, 22	I4LTC	14	RX-A32100008	76				
GR-334	8	I5LTC	15	RX-A32100023	76				
GR-338	8	I6C	11 - 12, 16	RX-A40000012	79				
GR-360	8	I6NG	16	RX-A41900000	78				
GR-364	8	I6TC	11 - 12, 16	RX-A42000008	78				
GR-368	8	I8C	11	RX-A42100000	78				
GR-555	44	I12C	11	RX-A44000001	77				
GR-5950	5	I16C	11, 17	RX-A44000002	77				
GR-5959	5	I20C	11	RX-S373233	76				
GR-5984	4	I32C	11	RX-S373234	76				
GR-601B	9	ICR20	17	RX-S373248	76				
GR-601B-POL	9	ICR32	17	S50	37				
GR-601B-QC	9	II8C	18	SE	24 - 25				
GR-610B	9	II12C	18	SSH	20				
GR-610B-POL	9	II16C	18	ST3	23				
GR-610B-QC	9	II20C	18	SV-S121	103				
GR-615B	9	II32C	18	T9	95				
GR-615B-POL	9	III4C	19	T10	95				
GR-615B-QC	9	III6C	19, 75	T95	23 - 24				
GR-630B	9	III8C	19	T445	23				
GR-630B-POL	9	III12C	19	TC	95				
GR-630B-QC	9	LP-PURGE	21	TCW	95				

FAIRVIEW FITTINGS & Manufacturing Limited

- Head Office: 449 Attwell Drive,
Toronto, Ontario M9W 5C4
Telephone: (416) 675-4233
Fax: (416) 675-9416
E-Mail: service@fairviewfittings.com
www.fairviewfittings.com

Since
69

FAIRVIEW FITTINGS & Manufacturing Incorporated

- Head Office: 3777 Commerce Court,
Wheatfield, New York 14120 U.S.A.
Telephone: (716) 614-0320
CONTINENTAL USA: (800) 688-4088
Sales Fax: (716) 614-0329 Admin. Fax: (716) 614-0327
E-Mail: ussales@fairviewfittings.com

WAREHOUSE/SALES LOCATIONS

Canadian Locations

- 206-3765 E. 1st AVENUE
BURNABY, B.C. V5C 3V6
PHONE: (604) 294-4427 FAX: (604) 294-9922
TOLL FREE: (888) 294-7104 FAX: (888) 294-7105
EMAIL: sales@vancouver.fairviewfittings.com
- UNIT 13 - 4069 112th AVENUE S.E.
CALGARY, ALBERTA T2C 0J4
PHONE: (403) 255-1524 FAX: (403) 259-6994
TOLL FREE (888) 832-0550 FAX: (888) 832-0551
EMAIL: sales@calgary.fairviewfittings.com
- 9811 - 12th AVENUE S.W.
EDMONTON, ALBERTA T6X 0E3
PHONE: (780) 438-2177 FAX: (780) 437-0691
TOLL FREE: (888) 441-9883 FAX: (888) 441-9884
EMAIL: sales@edmonton.fairviewfittings.com
- 3327 LAMBERT CRESCENT, UNIT 1
SASKATOON, SASKATCHEWAN S7K 1K4
PHONE: (306) 978-1800 FAX: (306) 978-1898
TOLL FREE: (866) 866-9198 FAX: (866) 978-1898
EMAIL: sales@saskatoon.fairviewfittings.com
- 310 KEEWATIN STREET
WINNIPEG, MANITOBA R2X 2R9
PHONE: (204) 633-9304 FAX: (204) 632-9656
TOLL FREE: (888) 290-3821 FAX: (888) 373-0913
EMAIL: sales@winnipeg.fairviewfittings.com
- 441 ATTWELL DRIVE
TORONTO, ONTARIO M9W 5C4
PHONE: (416) 675-3525 FAX: (416) 675-5678
TOLL FREE: (800) 800-4018 FAX: (888) 419-3965
EMAIL: torontosales@fairviewfittings.com
- 2955 RUE LUCIEN-L'ALLIER
LAVAL, QUEBEC H7P 0A1
PHONE: (450) 978-3341 FAX: (450) 686-9533
TOLL FREE: (800) 663-3341 FAX: (800) 499-3035
EMAIL: sales@montreal.fairviewfittings.com
- 683 MALENFANT BLVD.
DIEPPE (MONCTON), NEW BRUNSWICK E1A 5T8
PHONE: (506) 857-1115-6 FAX: (506) 857-9206
TOLL FREE: (800) 561-8551 FAX: (800) 862-4374
EMAIL: sales@moncton.fairviewfittings.com
- 40 GLOSTER COURT
DARTMOUTH, NOVA SCOTIA B3B 1X9
PHONE: (902) 468-1634 FAX: (902) 468-1846
TOLL FREE: (877) 824-6828 FAX: (877) 661-3346
EMAIL: sales@halifax.fairviewfittings.com

U.S.A. Locations

- 3777 Commerce Court
Wheatfield, New York 14120
PHONE: (716) 614-0320
FAX: (716) 614-0329
CONTINENTAL U.S.A.: (800) 688-4088
- 22 PROSPECT STREET, UNITS 3 & 4
WOBURN, MASSACHUSETTS 01801
PHONE: (781) 932-1392
FAX: (781) 932-8148
CONTINENTAL U.S.A.: (800) 695-3101
- 3412 COUNTY RD. 6 E, UNIT 3
ELKHART, IN 46514
PHONE: (574) 206-8884
FAX: (574) 206-8444
CONTINENTAL U.S.A.: (877) 459-0700

Gas-Flo® & Accutek® Are registered trademarks of
Fairview Fittings & Manufacturing Ltd.

gas-flo.com

Warning: Gas Products are to be installed by licensed Technicians.

Gas-Flo Gas Valves

**Gas-Flo Barbecue
Hose Assemblies**

**Gas-Flo Barbecue
/ Gas Appliance Outlets**

Domestic Regulators

**L.P. Gas Assemblies &
Delivery Hoses**

Annodeless Gas Risers

**Brass 45° Flare &
Pipe Fittings**

**Polyethylene Gas
Piping & Tubing**

**Polyethylene Mechanical
Gas Couplings**

**ASTM B-837
Copper Gas Tubing**

**Natural Gas
Appliance Regulators**

**Propane Gas
Regulators**

**Gas Appliance
Connectors**

**Gas Distribution
Manifolds**

**Black Iron
Pipe Fittings**

**Corrugated Stainless
Steel Tubing**

is a registered trademark of
*Fairview Fittings
& Manufacturing Ltd.*