SECTION 8

AMERICAN Flanged Pipe

AMERICAN Flanged Pipe

The principal standards covering Flanged Pipe are ANSI/AWWA C115/A21.15 and ANSI/AWWA C110/A21.10. These and other standards are referenced throughout this Section either by the full ANSI/AWWA designation or by only the AWWA numbering, such as AWWA C115.

AMERICAN produces 4"- 64" ductile iron flanged pipe with threaded flanges for water or other liquids in accordance with AWWA C115. Maximum length of flanged pipe is 17'6", 19'0", 19'6", or 20'0", depending on size; any length less than maximum can be furnished down to minimum practical lengths, varying also with pipe size. Flanges generally are threaded on all flanged pipe, except for short lengths of pipe which may be produced statically with integrally cast flanges as shown in Table Nos. 8-9 and 8-10; static castings are manufactured in accordance with applicable requirements of AWWA C110.

Flanged pipe is generally specified for aboveground service for air, water, sewage, oil and other liquids where rigid, restrained joints are needed. It is widely used in industrial piping systems, water treatment plants and sewage treatment plants, and for other interior piping.

Long runs of flanged pipe should normally include design provisions for thermal expansion and contraction, such as flexible joints or couplings at strategic intervals.

Pipe may be furnished with one end flanged and the other end with Fastite bell, mechanical joint bell, restrained joint bell, plain end, grooved or shouldered end, or with other type end as may be required.

The underground use of the flanged joint is generally not recommended due to

the rigidity of the joint as noted in appendices of appropriate ANSI/AWWA standards.

Flanged pipe is rated for a maximum working pressure of at least 250 psi as specified in the tables in this Section. The AWWA C110 and C115 flanges (as well as the flanges faced and drilled per ANSI B16.1 Class 250) are also rated for maximum water working pressure of at least 250 psi. The flanges faced and drilled per ANSI B16.1 Class 250 are special; they do not match other flanges and are infrequently furnished. AMERICAN furnishes these only as a transition from equipment with these flanges to regular AWWA C110 or C115 flanges. These flanges faced and drilled per ANSI B16.1 Class 250 are shown in Table Nos. 8-11, 8-12 and 8-13 which are shaded to signify their special nature. AMERICAN flanged pipe in sizes 24" and smaller is rated for 350 psi working pressure only when AMERICAN Toruseal[®] gaskets are used. In some cases other sizes of flanged pipe have been supplied for working pressures greater than 250 psi, again when joined with AMERICAN Toruseal[®] gaskets. Check AMERICAN for details.

Coatings and Linings

The standard outside coating for flanged pipe is a one-mil-thick asphaltic paint, but other outside coatings per Section 11 can be furnished when specified.

While other linings are available as described in Section 11, cement lining, per AWWA C104, is usually furnished in flanged piping. Where AMERICAN is given the option, flanged pipe is normally furnished cement lined depending on availability.

A rust preventive coating is applied to the machined faces of the flanges; this coating may be removed prior to installation.

Pipe Barrel and Flanges

Ductile iron pipe barrels conform to the requirements of AWWA C151. All flanges furnished by AMERICAN for threading on ductile iron pipe are ductile iron in accordance with AWWA C115. (AMERICAN recommends only ductile iron flanges for strength and safety, though AWWA C115 currently allows both ductile iron and gray iron flanges.)

Flanges conform to the chemical and physical properties specified for ductile iron fittings in AWWA C110.

The minus thickness tolerances of the pipe barrels are shown below.

Table No. 8-1

Minus Tolerance AWWA C151 in.
0.05
0.06
0.07
0.08
0.09

Note: An additional minus tolerance of 0.02" is permitted along the barrel of the pipe for a distance not to exceed 12".

Pipe barrels and flanges have tapered pipe threads (NPT) in accordance with ANSI B2.1 adapted to the ductile iron pipe outside diameters. The flange is threaded onto the pipe and machine tightened until the pipe end projects beyond the face of the flange; it is then machined to give a flush finish of the pipe end and flange and to ensure that the flange face is perpendicular to the axis of the pipe. The flange is designed so that a shroud substantially covers the working threads of the pipe for thread protection. Prior to assembly of the flange on the pipe, a commercial-grade

1—Ductile iron flange; 2—Ductile iron pipe barrel; 3—AMERICAN Standard Pipe Threads, ANSI B2.1, adapted to ductile iron outside diameters; 4—Pipe end and barrel machined simultaneously to a flush finish; and 5—Shroud.

thread compound is applied to the threads to ensure leak-free fabrication.

AMERICAN Flanged Pipe is shop fabricated in accordance with AWWA C115 and threading at the job site is not recommended. Flanges furnished on pipe are not interchangeable in the field and generally cannot be removed after fabrication without damaging the pipe and/or flange threads. If installation conditions require assembly of the flange on the job, the flange may be factory assembled to a "hand-tight" condition. This permits removal and re-assembly at the job site at which time suitable thread compound must be used. "Hand-tight" flanges should be limited to 16" and smaller sizes because of the difficulty in tightening larger flanges at the job site.

JOINT MATERIALS

Joint materials are normally furnished for all mechanical joint bell openings on pipe or fittings. With the exception of AMERICAN Toruseal® gaskets specifically recommended for superior performance, flanged joint materials are not normally furnished by AMERICAN, although they are generally available from stock. See Table Nos. 8-2 in this section and 8-3 in Details and Accessories.

Since flanged bolts are not generally furnished by AMERICAN, the following is given for information only.

Bolts and Nuts

Size, length and number of bolts and nuts are shown in Table Nos. 8-3 (Details and Accessories-AWWA C110 or C115 flange) and 8-11 (Details and Accessories-flange faced and drilled per ANSI B16.1 Class 250). Bolts are specified in ANSI B18.2.1 and nuts are specified in ANSI B18.2.2. Bolts and nuts of low-carbon steel conforming to ASTM A307 are specified in the Appendix of AWWA C110 and C115 for flanged pipe when rubber gaskets are used. Nuts of regular or heavy hex design are used according to customer specifications. Also, per the Appendix of AWWA C110 and C115, highstrength bolts should not be used when a gray iron flange is involved in the connection.

AMERICAN Toruseal® Flange Gasket The AMERICAN

available

mance. It is vastly supe-

rior to conventional

for

NSF 61 certified Toruseal® Gasket

full-face or ring gaskets. Although recommended for all normal water and sewer service, it especially must be used in demanding services such as very large diameter flanged piping, specially designed longspan installations (i.e. spans involving 2 or 3

lengths of pipe) or with any underground flanges* that could be subjected to undesirable beam loading. Toruseal® gaskets are normally furnished of high-quality black, molded SBR rubber with required properties per ANSI/AWWA C111/A21.11. Standard Toruseal® SBR rubber gaskets are ANSI/NSF Standard 61 certified for contact with potable water. Other type rubber is available on special order. AMERICAN Toruseal® gaskets meet the description of "specially designed gaskets" shown in the appendices of AWWA C110, C111, and C115, and "special gaskets" shown in the body of AWWA C111.

*As noted in the appendices of appropriate ANSI/AWWA stan-dards, the use of flanged joints underground is generally not recom-mended because of the rigidity of the joint. Gaskets

AMERICAN Toruseal® gaskets are recommended for AWWA standard flanged joints in normal water and sewage service. The ANSI B16.21 standard specifies the inside of 3"-12" non-metallic full-face and ring gaskets to be greater (the same as standard steel pipe outside diameters) than nominal. Any flat gaskets used for ductile iron flanged pipe must have "nominal" inside diameters as shown in the appendix of ANSI/AWWA C115/A21.15, not the larger inside diameters per ANSI B16.21. The larger I.D. gaskets per ANSI B16.21 are not recommended by AMERICAN.

Table No. 8-2

AMERICAN Toruseal[®] Flange Gasket

			<u> Full-Face – No</u>	min	al 1/8". Thickne	SS		
Pipe Size in.	Pressure Rating* psi	Gasket Weight Ibs	Approx. Bolt Torque** ftlbs		Pipe Size in.	Pressure Rating* psi	Gasket Weight Ibs	Approx. Bolt Torque** ftlbs
4	350	0.3	100	1	24	350	1.6	400
6	350	0.3	150		30	250	2.1	400
8	350	0.5	150		36	250	2.7	500
10	350	0.6	200		42	250	3.5	500
12	350	0.8	200		48	250	4.0	500
14	350	0.9	250		54	250	4.3	600
16	350	1.1	250		60	250	6.4	600
18	350	1.1	300		64†	250	9.1	600
20	350	1.3	300		-	-	-	-

Notes: "Pressure rating designated is maximum water working pressure and is based on the 350 psi allowable rating of 24° and smaller flanges in C111 and the "Pressure rating of other sizes of C110 or C115 flanges. Contact AMERICAN on higher pressure or temperature requirements. "Bolt toruge applicable only to flanged joints with Toruseal" gaskets. The 64° Toruseal" gasket contains an additional torus or bead to accommodate bolting a 64° C115 or C153 flange to a standard 66° steel flange. Clean flange faces and faced pipe ends thoroughly prior to installation. Do not use joint or gasket compounds with Toruseal" gasket. For use with standard flange boits. Holes match AWWA C110, C111, and C115 flange drilling. They also match certain flange drilling classes of AWWA C207 and ANSI B16.1 and B16.42 flanges. Toruseal" gaskets may be used with steel pipe flanges in the 14°-54° sizes in some cases. Check AMERICAN for details, or when connecting to any flange configured differently than flanges per AWWA C110 or C115.

AMERICAN Flanged Pipe Details and Accessories

Threaded-On Flange ANSI/AWWA C115/A21.15	BOLTS AND STUDS	No. per Bolt Size†† Stud Size†† Joint in.	%×3
Thre ANSI/A	BOLTS	Bolt Size† in.	%×3
		No. per Joint	ω
	Bolt Hole	Dia. in.	%
Cast-On Flange ANSI/AWWA C110/A21 10	т	Thickness† in.	.94
Ca: ANSI/AW	B.C.	Bolt Circle† in.	7.50
e S	0.D.	Flange in.	9.00
Table No. 8-3		Size in.	4

	<u>.</u>	B.C.	F	Bolt Hole		BULIS AND SI UDS			Approx
Size in.	Flange in.	Bolt Circle† in.	Thickness† in.	Dia. in.	No. per Joint	Bolt Size†† in.	Stud Size†† in.	Threads per inch	weight per Bolt Ibs.
4	9.00	7.50	.94	%	œ	%×3	%×3	11	.35
9	11.00	9.50	1.00	2/8	ω	¾ × 3½	¾×3½	10	5.
œ	13.50	11.75	1.12	2/8	ω	¾ × 3½	¾×3½	10	5.
10	16.00	14.25	1.19		12	7% × 4	7‰ × 4	0	œ
12	19.00	17.00	1.25		12	%×4	7% × 4	o	œ.
14	21.00	18.75	1.38	1%	12	1 × 4½	1 × 4½	œ	1.2
16	23.50	21.25	1.44	1%	16	1 × 4½	1 × 4½	œ	1.2
18	25.00	22.75	1.56	114	16	1%×5	1%×5	7	1.8
20	27.50	25.00	1.69	114	20	1%×5	1½×5	7	1.8
24	32.00	29.50	1.88	1%	20	1¼ × 5½	1¼×5½	7	2.4
30	38.75	36.00	2.12	1%	28	1¼ × 6½	1¼ × 6½	7	2.7
36	46.00	42.75	2.38	1%	32	1½×7	1½×7	9	5.1
42	53.00	49.50	2.62	1%	36	1½ × 7½	1½×7½	9	5.4
48	59.50	56.00	2.75	1%	44	1½×8	1½×8	9	5.6
54	66.25	62.75	3.00	2	44	1% × 8½	1¾ × 8½	2	8.3
09	73.00	69.25	3.12	2	52	1% x 9	1¾×9	ŋ	8.7
*64	80.00	76.00	3.38	2	52	1% x 9	1¾ × 9	ŝ	8.7

"The dimensions of 64" flange correspond with applicable dimensions of 66" Class E flange in ANSI/AWMA C207, and 64" ductile ion flanges can be connected to those flanges. HBolt circle and thickness tolerances are per AWWA C115. THBolts are hex hand amerime bolts with regular or heavy hex ruts as specified. Studs with one hex rut each are required for tapped flanges. Bolts, studs and ruts are low-carbon steel and Class E3 literan1. Hecommended studs are the same length as corresponding bolt length with "tap end" threaded approximately the same length as flange thickness.

Facing: Flanges are plain-faced without projection and are furnished smooth or with shallow serrations.

Back Recing: Flanges may be back-faced or spot-faced for compliance with the flange thickness tolerance. Flanges: The flanges are adequate for water service of 250 psi working pressure or 350 psi in 4"-24" stase when employing Toruseal" gasket seals. The bit force and both tholes match those of ANSI B161. Class 125 inges and ANSI B16.5 Class 150 itanges. The flanges match those of ANSI B161. Class 125 inges and ANSI B16.5 Class 150 itanges. The flanges of normatch and cannot be jointed with the ANSI B16.6.1 Class 250 itanges or with other type flanges. Drilling of flanges can be rotated 45° with standard drilling. See Section 6 for dimensions of flanges larger than 64.

AMERICAN DUCTILE IRON PIPE

AMERICAN Flanged Pipe Companion Flanges for Use on Ductile Iron Pipe ANSI/AWWA C115/A21.15

Ductile Companion Flange

Table No. 8-4

	Pipe		AWWA	C115	
Size in.	O.D. in.	O Dia. of Flange in.	Q Thickness in.	X Dia. Hub in.	Y Length incl. Hub in.
4	4.80	9.00	.94	6.00	1.88
6	6.90	11.00	1.00	7.78	2.06
8	9.05	13.50	1.12	10.01	2.25
10	11.10	16.00	1.19	12.31	2.44
12	13.20	19.00	1.25	14.75	2.68
14	15.30	21.00	1.38	16.59	2.87
16	17.40	23.50	1.44	18.94	3.06
18	19.50	25.00	1.56	20.38	3.31
20	21.60	27.50	1.69	22.62	3.50
24	25.80	32.00	1.88	26.91	3.93
30	32.00	38.75	2.12	33.31	4.50
36	38.30	46.00	2.38	39.62	5.12
42	44.50	53.00	2.62	46.00	5.75
48	50.80	59.50	2.75	52.31	6.38
54	57.56	66.25	3.00	58.75	7.00
60	61.61	73.00	3.12	63.76	7.00
64	65.67	80.00	3.38	70.32	7.00

Hub diameter and length are AMERICAN Design. See Table No. 8-3 for data on bolt holes and bolt circle. When ordering Companion Flanges for Ductile Iron Pipe specify the outside diameter of the pipe. "X" and "Y" dimensions may vary depending on foundry equipment.

AMERICAN Flanged Pipe AMERICAN Ductile Iron Flanged Pipe ANSI/AWWA C115/A21.15

Flange and Flange

Table No. 8-5

	Pressure*	Nominal		Minimum	Maximum	We	ight in Pou	nds
Size in.	Rating psi	Wall Thickness in.	Pipe O.D. in.	Length** in.	Length** ftin.	Per Foot Plain End	One Flange	Per Maximum Length with Two Flanges
4	350†	.32	4.80	4½	17'-6"	13.8	13	266
6	350†	.34	6.90	4½	20'-0"	21.4	17	460
8	350†	.36	9.05	4½	20'-0"	30.1	27	655
10	350†	.38	11.10	6	20'-0"	39.2	38	860
12	350†	.40	13.20	6	20'-0"	49.2	59	1100
14	350†	.42	15.30	7	20'-0"	60.1	70	1340
16	350†	.43	17.40	7	20'-0"	70.1	90	1580
18	350†	.44	19.50	7	20'-0"	80.6	88	1790
20	350†	.45	21.60	7	20'-0"	91.5	112	2060
24	350†	.47	25.80	8	20'-0"	114.4	155	2600
30	250	.51	32.00	12	19'-6"	154.4	245	3500
36	250	.58	38.30	14	19'-6"	210.3	354	4810
42	250	.65	44.50	18	19'-6"	274.0	512	6370
48	250	.72	50.80	18	19'-6"	346.6	632	8020
54	250	.81	57.56	20	19'-6"	441.9	716	10050
60	250	.83	61.61	20	19'-6"	485.0	1113	11680
64	250	.87	65.67	21	19'-0"	542.0	1824	13950

*Pressure rating designated is maximum water working pressure. Contact AMERICAN on higher pressure

 requirements.
**Check AMERICAN if longer or shorter lengths required.
†This rating is only applicable to flanged joints utilizing AMERICAN Toruseal® gaskets as per page 8-3.
Pipe is available with greater wall thickness than shown. Thicknesses above correspond to Special Class 53 for 4"-54" diameters, and Pressure Class 350 for 60" and 64" diameters as shown in AWWA C151.

Any length between minimum and maximum shown can be furnished.

Tolerance on length is ± 0.12 in.

Standard drilling is with bolt holes aligned, straddling a common centerline. Special drilling can be furnished on request. Where required, specify flanges "Tap for Studs." The bolt circle and bolt holes of AWWA C115 flanges, AWWA C110 flanges and ANSI B16.1 Class 125 flanges are identical, and these flanges can be joined. AWWA C115 and AWWA C110 flanges are rated for 250-350 psi water working pressure depending on size and specified gasketing system.

AMERICAN Flanged Pipe AMERICAN Ductile Iron Flanged Pipe ANSI/AWWA C115/A21.15

Flange and Plain End

Table No. 8-6

	Pressure*	Nominal		Minimum	Maximum	We	ight in Pou	nds
Size in.	Rating psi	Wall Thickness in.	Pipe O.D. in.	Length** in.	Length** ftin.	Per Foot Plain End	One Flange	Per Maximum Length with One Flange
4	350†	.32	4.80	1¾	17'-6"	13.8	13	251
6	350†	.34	6.90	2	20'-0"	21.4	17	445
8	350†	.36	9.05	2½	20'-0"	30.1	27	630
10	350†	.38	11.10	2½	20'-0"	39.2	38	820
12	350†	.40	13.20	2½	20'-0"	49.2	59	1045
14	350†	.42	15.30	2¾	20'-0"	60.1	70	1270
16	350†	.43	17.40	3	20'-0"	70.1	90	1490
18	350†	.44	19.50	3	20'-0"	80.6	88	1700
20	350†	.45	21.60	3	20'-0"	91.5	112	1950
24	350†	.47	25.80	3¼	20'-0"	114.4	155	2450
30	250	.51	32.00	8	19'-6"	154.4	245	3260
36	250	.58	38.30	10	19'-6"	210.3	354	4450
42	250	.65	44.50	10	19'-6"	274.0	512	5850
48	250	.72	50.80	10	19'-6"	346.6	632	7390
54	250	.81	57.56	12	19'-6"	441.9	716	9330
60	250	.83	61.61	12	19'-6"	485.0	1113	10570
64	250	.87	65.67	12	19'-0"	542.0	1824	12120

*Pressure rating designated is maximum water working pressure. Contact AMERICAN on higher pressure require-

ments. **Check AMERICAN if longer or shorter lengths required. All minimum lengths assume a "no-gauge" plain end (no joint will be made at the plain end).

This rating is only applicable to flanged joints utilizing AMERICAN Toruseal® gaskets as per page 8-3. Plain ends to be assembled in a joint (MJ, Fastite, coupling, etc.) must be ordered gauged for the specific joint. Pipe is available with greater wall thickness than shown. Thicknesses above correspond to Special Class 53 for 4"-54" diameters, and Pressure Class 350 for 60" and 64" diameters as shown in AWWA C151.

Any length between minimum and maximum shown can be furnished.

Tolerance on length is ±0.25 in.

Where required, specify flanges "Tap for Studs." The bolt circle and bolt holes of AWWA C115 flanges, AWWA C110 flanges and ANSI B16.1 Class 125 flanges are identical, and these flanges can be joined. AWWA C115 and AWWA C110 flanges are rated for 250-350 psi water working pressure depending on size and specified gasketing system.

AMERICAN Flanged Pipe AMERICAN Ductile Iron Flanged Pipe ANSI/AWWA C115/A21.15 and AMERICAN Standard

Flange and MJ

Table No. 8-7

	Pressure	Nominal			Maximum		Weight in	n Pounds	
Size in.	Dating	Wall Thickness in.	Pipe O.D. in.	Laying Length** in.	Laying Length** ftin.	Per Foot Plain End	Flange	MJ Bell	Maximum Length
4	350†	.32	4.80	3½	17'-6"	13.8	13	14	267
6	350+	.34	6.90	3½	19'-6"	21.4	17	19	455
8	350+	.36	9.05	3½	19'-6"	30.1	27	25	640
10	350+	.38	11.10	6	19'-6"	39.2	38	31	835
12	350†	.40	13.20	6	19'-6"	49.2	59	38	1055

*Pressure rating designated is maximum water working pressure. Contact AMERICAN on higher pressure requirements. **Check AMERICAN if longer or shorter lengths required.

This rating is only applicable to flanged joints utilizing AMERICAN Toruseal® gaskets as per page 8-3. 14"-64" pipe is not available with integrally cast MJ Bell. See Table 8-8 for Flange and Fastite Pipe. Pipe is available with greater wall thickness than shown. Thicknesses above correspond to Special Class 53. Any length between minimum and maximum shown can be furnished.

Tolerance on length is ± 0.25 in.

If specified, bolt holes both ends can be drilled, straddling a common centerline.

Where required, specify flanges or MJ Bells "Tap for Studs." The bolt circle and bolt holes of AWWA C115 flanges, AWWA C110 flanges and ANSI B16.1 Class 125 flanges are identical, and these flanges can be joined. AWWA C115 and AWWA C110 flanges are rated for 250-350 psi water work-ing pressure depending on size and specified gasketing system.

AMERICAN Flanged Pipe AMERICAN Ductile Iron Flanged Pipe ANSI/AWWA C115/A21.15 and AMERICAN Standard

Flange and Fastite

Table No. 8-8

	Pressure	Nominal		Minimum	Maximum		Weight in	1 Pounds	
Size in.	Rating psi*	Wall Thickness in.	Pipe O.D. in.	Laying Length** in.	Laying Length** ftin.	Per Foot Plain End	Flange	Fastite Bell	Maximum Length
4	350†	.32	4.80	2½	17'-6"	13.8	13	10	262
6	350†	.34	6.90	2½	19'-6"	21.4	17	15	450
8	350†	.36	9.05	3	19'-6"	30.1	27	21	635
10	350+	.38	11.10	2	19'-6"	39.2	38	27	830
12	350+	.40	13.20	2	19'-6"	49.2	59	32	1050
14	350†	.42	15.30	2¾	19'-6"	60.1	70	57	1300
16	350†	.43	17.40	2¾	19'-6"	70.1	90	64	1520
18	350†	.44	19.50	3	19'-6"	80.6	88	73	1735
20	350†	.45	21.60	3	19'-6"	91.5	112	81	1980
24	350†	.47	25.80	2¾	19'-6"	114.4	155	96	2480
30	250	.51	32.00	12	19'-6"	154.4	245	164	3420
36	250	.58	38.30	14	19'-6"	210.3	354	214	4670
42	250	.65	44.50	14	19'-6"	274.0	512	289	6140
48	250	.72	50.80	16	19'-6"	346.6	632	354	7745
54	250	.81	57.56	16	19'-6"	441.9	716	439	9770
60	250	.83	61.61	16	19'-6"	485.0	1113	819	11390
64	250	.87	65.67	16	19'-6"	542.0	1824	932	13320

*Pressure rating designated is maximum water working pressure. Contact AMERICAN on higher pressure requirements. **Check AMERICAN if longer or shorter lengths required.

†This rating is only applicable to flanged joints utilizing AMERICAN Toruseal® gaskets as per page 8-3.

Pipe is available with greater wall thickness than shown. Thicknesses above correspond to Special Class 53 for 4"-54" diameters, and Pressure Class 350 for 60" and 64" diameters as shown in AWWA C151. Any length between minimum and maximum shown can be furnished. Tolerance on length is ±0.25 in.

Where required, specify flanges "Tap for Studs." The bolt circle and bolt holes of AWWA C115 flanges, AWWA C110 flanges and ANSI B16.1 Class 125 flanges are identical, and these flanges can be joined. AWWA C115 and AWWA C110 flanges are rated for 250-350 psi water working pressure depending on size and specified gasketing system.

					Minimum	Lengths				
Size	Flange &	k Flange	Flange	e & MJ	Flange &	k Fastite	Flange &	Lok-Ring	Flange &	Flex-Ring
in.	Laying Length	Overall Length								
30	8¼	8¼	0'-10"	1'- 2"	0'-10"	1'- 3¼"	N/A	N/A	0'-10"	1'- 7%"
36	8¾	8¾	0'-10"	1'- 2"	0'-10"	1'- 3¼"	N/A	N/A	0'-10"	1'- 7%"
42	10¼	10¼	0'-10"	1'- 2"	0'-10"	1'- 5½"	N/A	N/A	0'-10"	1'- 8%"
48	10½	10½	0'-10"	1'- 2"	0'-10"	1'- 6"	N/A	N/A	0'-10"	1'- 10%"
54	12	12	N/A	N/A	0'-10"	1'- 6½"	0'-10"	1'- 8"	N/A	N/A
60	12	12	N/A	N/A	0'-10"	1'- 6¾"	0'-10"	1'- 8½"	N/A	N/A
64	12	12	N/A	N/A	0'-10"	1'- 7"	0'-10"	1'- 8½"	N/A	N/A

Flanges are AWWA C110.

Shorter lengths are furnished as Flange Fillers. See Section 6, Table No. 6-18.

All sizes and lengths of Flange and Plain End, MJ and Plain End, Fastite and Plain End, and Plain End and Plain End Pipe are generally fabricated from centrifugally cast pipe.

Some sizes of pipe in shorter lengths than shown above can be furnished statically cast by special pattern adaptation. Statically cast flanged spools are made of ductile iron and are pressure rated 250 psi. Contact AMERICAN on higher pressure or longer/shorter length requirements.

		Laying Length	Overall Length								
	30	1'-6"	1'-6"	3'-0"	3'-4"	3'-0"	3'- 5¼"	N/A	N/A	3'-0"	3'- 9%"
	36	1'-6"	1'-6"	3'-0"	3'-4"	3'-0"	3'- 5¼"	N/A	N/A	3'-0"	3'- 9%"
	42	1'-6"	1'-6"	3'-0"	3'-4"	3'-0"	3'- 7½"	N/A	N/A	5'-8"	6'- 6%"
	48	1'-6"	1'-6"	3'-0"	3'-4"	3'-0"	3'- 8"	N/A	N/A	5'-8"	6'- 8%"
	54	2'-0"	2'-0"	N/A	N/A	3'-0"	3'- 8½"	3'-0"	3'-10"	N/A	N/A
	60	2'-0"	2'-0"	N/A	N/A	3'-0"	3'- 8¾"	3'-0"	3'-10½"	N/A	N/A
l	64	2'-0"	2'-0"	N/A	N/A	3'-0"	3'- 9"	3'-0"	3'-10½"	N/A	N/A

Flanges are AWWA C110.

Longer lengths of Flange and Flange, Flange and MJ, Flange and Fastite, Flange and Lok-Ring, and Flange and Flange. Ring Pipe than shown above are normally fabricated from centrifugally cast pipe. Lengths shorter than the maximum shown above may also be fabricated from centrifugally cast pipe.

All sizes and lengths of Flange and Plain End, MJ and Plain End, Fastite and Plain End, and Plain End and Plain End Pipe are generally fabricated from centrifugally cast pipe.

To determine weight of any statically cast pipe with various joint combinations and lengths, use data in Section 7, Table No. 7-3.

Some sizes of pipe in longer lengths than shown above can be furnished statically cast by special pattern adaptation. Statically cast flanged spools are made of ductile iron and are pressure rated 250 psi. Contact AMERICAN on higher pressure requirements. **AMERICAN Flanged Pipe—Flange Details and Accessories**

Faced and Drilled Per ANSI B16.1 Class 250

_
~
1
ò
~~
1
0
~
~
d 1
-0
1
-

Threaded-On Flange Faced and Drilled Per ANSI B16.1 Class 250
--

	o. D	B.C.	F	Dia. of	Bolt Hole		BOLTS AI	BOLTS AND STUDS		Size
Size in.	Flange in.	Bolt Circle in.	Thickness in.	Raised Face in.	Dia.	No. per Joint	Bolt Size* in.	Stud Size* in.	Threads per inch	Ring Gasket in.
4	10.00	7.88	1.25	6.94	%	ω	³ ⁄₄ × 3 ³ ⁄₄	³ /4 × 3 ³ /4	10	4× 7%
9	12.50	10.62	1.44	9.69	%	12	¾× 4	¾× 4	10	6 × 9%
ω	15.00	13.00	1.62	11.94		12	™X 41%	7%× 41%	б	8 × 12%
10	17.50	15.25	1.88	14.06	1%	16	1 × 5½	1 × 5¼	ω	10×14¼
12	20.50	17.75	2.00	16.44	1%	16	11%× 51%	1%× 5%	7	12 × 16%
14	23.00	20.25	2.12	18.94	1 ¼	20	1%× 6	1%× 6	7	14 × 19%
16	25.50	22.50	2.25	21.06	1%	20	1¼× 6½	1¼× 6½	7	16 × 21 ¼
18	28.00	24.75	2.38	23.31	1%	24	1¼× 6½	1¼× 6½	2	18 x 23½
20	30.50	27.00	2.50	25.56	1%	24	114 × 7	1¼× 7	7	20 × 25¾
24	36.00	32.00	2.75	30.31	1%	24	1½× 7½	1½× 7½	9	24 × 30½
30	43.00	39.25	3.00	37.19	2	28	1%× 8½	1%× 8½	Ŋ	30 × 37 ½
36	50.00	46.00	3.38	43.69	2¼	32	2 × 9½	2 × 9½	4½	36 x 44
42	57.00	52.75	3.69	50.44	2¼	36	2 × 10	2 × 10	4%	42 x 50¾
48	65.00	60.75	4.00	58.44	2¼	40	2 x 11	2 x 10¾	4½	48 x 58¾
*Bolts are he one hex nut eac per ASTM A307 28 internal. Rec end" threaded a Facing: Flar Flances may be	a for ANS ANS ANS 106"	oblis with regular or heavy hex nuts as specified. Stud tapped flanges. Bolts, studs and nuts are low-carbor 11.1 Course Thread Series, Class 2A external and C are the same length as corresponding bott length wit same length as a flange thickness. Itaged traos and are functiones:	heavy hex nuts a lits, studs and nu ad Series, Class th as correspondi ge thickness. e furnished with s a furnished	oolts with regular or heavy hex nuts as specified. Studs with tapped flanges. Bolts, studs and nuts are low-carbon steel 31 B1.1 Coarse Thread Series, Class 2A external and Class are the same length as corresponding bolt length with "tap same length as flange thickness. raised face and are functiones.	cairc thic	Back Facing: Flanges may be back-faced or spot-faced for compliance with the flange thickness tolerance. Flanges: The flanges and equate for water service of 250 psi working pressure. The bolt circle and bolt holes do not match those of AWWA C115 or C110 flanges. Drilling of flanges circle and bolt holes do not match those of AWWA C115 or C110 flanges. Drilling of flanges circle and bot holes of when required, for thoses sizes with an even number of bolt holes in each quadrant, pipe can be rotated 45° with standard drilling.	es may be back- s are adequate fo out match those of luired; for those s rated 45° with st	faced or spot-face r water service of of AWWA C115 or izes with an even andard drilling.	id for compliance 250 psi working C110 flanges. D number of bolt h	s with the flange pressure. The bolt rilling of flanges oles in each

AMERICAN DUCTILE IRON PIPE

AMERICAN Flanged Pipe Companion Flanges for Use on Ductile Iron Pipe Faced and Drilled Per ANSI B16.1 Class 250

Table No. 8-12

		Flanges Faced and Drilled Per ANSI B16.1 Class 250				
Size in.	Pipe O.D. in.	O Dia. of Flange in.	Q Thickness in.	W Dia. of Raised Face in.	X Dia. of Hub in.	Y Length incl. Hub in.
4	4.80	10.00	1.25	6.94	6.00	2.12
6	6.90	12.50	1.44	9.69	8.50	2.31
8	9.05	15.00	1.62	11.94	10.78	2.50
10	11.10	17.50	1.88	14.06	12.81	2.68
12	13.20	20.50	2.00	16.44	15.13	2.93
14	15.30	23.00	2.12	18.94	17.50	3.12
16	17.40	25.50	2.25	21.06	19.56	3.31
18	19.50	28.00	2.38	23.31	21.75	3.56
20	21.60	30.50	2.50	25.56	24.00	3.75
24	25.80	36.00	2.75	30.31	28.50	4.18
30	32.00	43.00	3.00	37.19	35.00	4.75
36	38.30	50.00	3.38	43.69	41.25	5.37
42	44.50	57.00	3.69	50.44	48.50	6.00
48	50.80	65.00	4.00	58.44	56.55	6.63

Flanges faced and drilled per ANSI B16.1 Class 250 have a 0.06" raised face; they do not match AWWA C110 or C115 flanges. Flanges may be furnished with a flat face upon special request. Hub diameter and length are AMERICAN Design. See Table No. 8-11 for data on bolt holes and bolt circle. When ordering Companion Flanges for Ductile Iron Pipe specify the outside diameter of the pipe.

requiring bolt clearance from the other direction. Very short (shorter than the minimums as per above table) tabicated steel adapters are also available for connecting AWWA C115 flanged pipe or AWWA C110 fittings to ANSI B16.1 Class 250 flanged items. Contact AMERICAN for details.

Pressure rating designated is maximum water working pressure.

Flanges faced and drilled per ANSI B16.1 Class 250 have 0.06" raised face; they do not match AWWA C110 or C115 flanges. Flanges may be furnished with a flat face upon special request.

Pipe is available with greater wall thickness than shown.

Tolerance on length for Flange and Flange pipe is ± 0.12 in.

Standard drilling is with bolt holes aligned, straddling a common centerline. Class 250 is special drilling and all connecting equipment must have flanges faced and drilled per ANSI B16.1 Class 250.

Where required, specify flanges "Tap for Studs."

THE RIGHT WAY

AMERICAN reserves the right to modify or change designs, materials, specifications, or dimensions shown herein without prior notice.

This is an on-line edition of a section from the out-of-print 19th Edition of the AMERICAN Pipe Manual. References may be made in this section to other sections of the AMERICAN Pipe Manual. Those other sections are also available at www.american-usa.com as an on-line reference.

ISO

