

PRODUCT CATALOGUE

S plastic sp. z.o.o.
ul. Jaskółek 16

43-215 Studzienice

Phone: +48 32 449 00 00

WWW.SPLASTIC.PL

S plastic sp. z.o.o.
ul. Jaskółek 16
43-215 Studzienice

Phone: 32 449 00 00

Sales

Phone: 32 449 00 00, ext. 21

Fax: 32 212 87 14

E-mail: dms@splastic.pl

Technology & Design

Phone: 32 449 00 00, ext. 26

E-mail: dtk@splastic.pl

Secretary’s Office

Phone: 32 449 00 00, ext. 23

E-mail: sekretariat@splastic.pl

WWW.SPLASTIC.PL

GREASE SEPARATORS 67-69

TANKS 77-79

WELDING RODS 81

TABLE OF
CONTENTS

PAGE

PRESSURE PIPES
FITTINGS
PIPE ELBOWS
EQUAL TEES
CORNER TEES

6
7-9

 10-15
 16-17
 18-19

REDUCING FLANGED TEES
TAPPING TEES
REDUCERS
SHORT FLANGED BUSHES LONG
FLANGED BUSHES STEEL FLANGES
COVER PLUGS
LEAK-PROOF PENETRATION SLEEVES
FLAP VALVES
SR TYPE OIL/WATER SEPARATORSSRG
TYPE OIL/WATER SEPARATORS SRP TYPE
OIL/WATER SEPARATORS SRK TYPE
OIL/WATER SEPARATORS

 28-33
 34-39
 40-45
 46-47
 48-49
 50-51

52
 53-54
 55-58
 59-61
 62-63
 64-65

PUMPING STATIONS
METER CHAMBERS
WASTEWATER TREATMENT SYSTEMS FOR HOUSEHOLDS

 70-71
 72-74

75

PEHD BOARDS 80

REDUCING TEES 20-27

DUAL LAYER SPS STRUCTURED PIPES 5

SPS PIPES

DUAL LAYER SPS
STRUCTURED PIPE

Material:
PEHD

Colour(s):
Black, grey

Documents:
National Declaration of
Performance

SPS PIPES

SN2 SN4 SN8

ID
 O
D

ID
 O
D

ID OD

The above table contains standard sizes.
Custom sizes / dimensions are also available.

I D

 DN OD
CODE

[mm] [mm]

043 2 600 SPS 600 720

043 2 800 SPS 800 920

043 2 1000 SPS 1000 1120

043 2 1200 SPS 1200 1324

043 2 1400 SPS 1400 1548

043 2 1500 SPS 1500 1648

043 2 1600 SPS 1600 1708

043 2 1800 SPS 1800 1992

043 2 2000 SPS 2000 2232

043 2 2200 SPS 2200 2472

043 2 2400 SPS 2400 2672

043 2 2500 SPS 2500 2792

043 2 2600 SPS 2600 2912

043 2 2800 SPS 2800 3152

043 2 3000 SPS 3000 3360

 DN OD
CODE

[mm] [mm]

043 4 600 SPS 600 720

043 4 800 SPS 800 920

043 4 1000 SPS 1000 1140

043 4 1200 SPS 1200 1364

043 4 1400 SPS 1400 1588

043 4 1500 SPS 1500 1688

043 4 1600 SPS 1600 1808

043 4 1800 SPS 1800 2032

043 4 2000 SPS 2000 2272

043 4 2200 SPS 2200 2532

043 4 2400 SPS 2400 2740

043 4 2500 SPS 2500 2860

043 4 2600 SPS 2600 2960

043 4 2800 SPS 2800 3200

043 4 3000 SPS 3000 3408

 DN OD
CODE

[mm] [mm]

043 8 600 SPS 600 720

043 8 800 SPS 800 940

043 8 1000 SPS 1000 1148

043 8 1200 SPS 1200 1388

043 8 1400 SPS 1400 1632

043 8 1500 SPS 1500 1872

043 8 1600 SPS 1600 2100

043 8 1800 SPS 1800 2032

+043 8 2000 SPS 2000 2360

043 8 2200 SPS 2200 2600

043 8 2400 SPS 2400 2808

043 8 2500 SPS 2500 2916

043 8 2600 SPS 2600 3020

043 8 2800 SPS 2800 3260

043 8 3000 SPS 3000 3468

PRESSURE PIPES

PN10 SDR17
PRESSURE PIPE

PN16 SDR11
PRESSURE PIPE

Material: PE 100
Colour(s): Black, with a blue stripe
Operating pressure: 10 Bar (SDR17
PN10)

Material: PE 100
Colour(s): Black, with a blue stripe
Operating pressure: 16 Bar (SDR11 PN16)

L

s

PRESSURE PIPES

d s d s

Pipes with other diameters and operating pressure values are available as custom products.

s

d

 d s
 CODE

[mm] [mm]

400 17 90 90 5.4

400 17 110 110 6.6

400 17 125 125 7.4

400 17 140 140 8.3

400 17 160 160 9.5

400 17 180 180 10.7

400 17 200 200 11.9

400 17 225 225 13.4

400 17 250 250 14.8

400 17 280 280 16.6

400 17 315 315 18.7

400 17 355 355 21.1

400 17 400 400 23.7

400 17 450 450 26.7

400 17 500 500 29.7

400 17 560 560 33,2

400 17 630 630 37.4

 d s
CODE

[mm] [mm]

400 11 90 90 8.2

400 11 110 110 10

400 11 125 125 11.4

400 11 140 140 12.7

400 11 160 160 14.6

400 11 180 180 16.4

400 11 200 200 18.2

400 11 225 225 20.5

400 11 250 250 22.7

400 11 280 280 25.4

400 11 315 315 28.6

400 11 355 355 32.3

400 11 400 400 36.4

400 11 450 450 40.9

400 11 500 500 45.4

400 11 560 560 50.8

400 11 630 630 57.2

FITTING DESIGN

PIPE ELBOW
DESIGN
1 - 35 DEGREES
(1 WELDING POINT)

PIPE ELBOW DESIGN
36 - 70 DEGREES
(2 WELDING POINTS)

Material: PE, PP

Operating pressure: calculations based on the pipe
delivered

Material: PE, PP

Operating pressure: calculations based on the pipe
delivered

PIPE ELBOW DESIGN

d d

Standard elbows can be reinforced to match the nominal pressure rating of the pipe. Ask us for a quotation.

 d
CODE

[mm]

060 11 90 1 90

060 11 110 1 110

060 11 125 1 125

060 11 140 1 140

060 11 160 1 160

060 11 180 1 180

060 11 200 1 200

060 11 225 1 225

060 11 250 1 250

060 11 280 1 280

060 11 315 1 315

060 11 355 1 355

060 11 400 1 400

060 11 450 1 450

060 11 500 1 500

060 11 560 1 560

060 11 630 1 630

060 11 710 1 710

060 11 800 1 800

 d
CODE

[mm]

060 11 90 2 90

060 11 110 2 110

060 11 125 2 125

060 11 140 2 140

060 11 160 2 160

060 11 180 2 180

060 11 200 2 200

060 11 225 2 225

060 11 250 2 250

060 11 280 2 280

060 11 315 2 315

060 11 355 2 355

060 11 400 2 400

060 11 450 2 450

060 11 500 2 500

060 11 560 2 560

060 11 630 2 630

060 11 710 2 710

060 11 800 2 800

FITTING DESIGN

PIPE ELBOW
DESIGN
71 - 90 DEGREES
(3 WELDING
POINTS)

TEE DESIGN
90 DEGREES

Material: PE, PP

Operating pressure: calculations based on the pipe
delivered

Material: PE, PP

Operating pressure: calculations based on the pipe delivered

ELBOW PIPE DESIGN TEE DESIGN

d

Standard elbows can be reinforced to
match the nominal pressure rating of the
pipe. Ask us for a quotation.

d

Standard tees can be reinforced to match
the nominal pressure rating of the pipe.
Ask us for a quotation.

 d
CODE

[mm]

060 11 90 3 90

060 11 110 3 110

060 11 125 3 125

060 11 140 3 140

060 11 160 3 160

060 11 180 3 180

060 11 200 3 200

060 11 225 3 225

060 11 250 3 250

060 11 280 3 280

060 11 315 3 315

060 11 355 3 355

060 11 400 3 400

060 11 450 3 450

060 11 500 3 500

060 11 560 3 560

060 11 630 3 630

060 11 710 3 710

060 11 800 3 800

 d
CODE

[mm]

061 11 90 90

061 11 110 110

061 11 125 125

061 11 140 140

061 11 160 160

061 11 180 180

061 11 200 200

061 11 225 225

061 11 250 250

061 11 280 280

061 11 315 315

061 11 355 355

061 11 400 400

061 11 450 450

061 11 500 500

061 11 560 560

061 11 630 630

061 11 710 710

061 11 800 800

FITTING DESIGN

CORNER TEE DESIGN
(45/60 DEGREES)

Material: PE, PP

Operating pressure: tee for pressure-free operation (gravity flow)

TEE DESIGN

 d
CODE [mm]

062 11 90 90

062 11 110 110

062 11 125 125

062 11 140 140

062 11 160 160

062 11 180 180

062 11 200 200

062 11 225 225

062 11 250 250

062 11 280 280

062 11 315 315

062 11 355 355

062 11 400 400

062 11 450 450

062 11 500 500

062 11 560 560

062 11 630 630

062 11 710 710

062 11 800 800

Standard tees can be reinforced to match
the nominal pressure rating of the pipe.
Ask us for a quotation.

PIPE ELBOWS

PN10 SDR17 ELBOW PIPE
(1-35 DEGREES)

Material: PE100

Colour(s): Black, with a blue stripe

Operating pressure: 8 Bar (SDR17 PN8)
- A pressure reduction coefficient of 0.8 was applied.

Standard elbows can be reinforced to match the nominal
pressure rating of the pipe. Ask us for a quotation.

Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

Documents:
National Declaration of Performance

ELBOW PIPE (1 - 35 DEGREES)

d le s
CODE [mm] [mm] [mm]

001 17 90 .. 90 180 5.4

001 17 110 .. 110 180 6.6

001 17 125 .. 125 200 7.4

001 17 140 .. 140 200 8.3

001 17 160 .. 160 220 9.5

001 17 180 .. 180 220 10.7

001 17 200 .. 200 240 11.9

001 17 225 .. 225 240 13.4

001 17 250 .. 250 300 14.8

001 17 280 .. 280 300 16.6

001 17 315 .. 315 360 18.7

001 17 355 .. 355 400 21.1

001 17 400 .. 400 460 23.7

001 17 450 .. 450 520 26.7

001 17 500 .. 500 600 29.6

001 17 560 .. 560 700 33.2

01/01/2002 -
31/12/2002

630 750 37.6

001 17 710 .. 710 800 42.1

001 17 800 .. 800 850 47.4

001 17 900 .. 900 * 53.3

001 17 1000 .. 1000 * 59.3

CODE: Remove the dots (..)and add the elbow degree.

*Ask us for a quotation.

le

d

s

PIPE ELBOWS

PN10 SDR17 ELBOW PIPE
(36 - 70 DEGREES)

Material: PE100

Colour(s): Black, with a blue stripe

Operating pressure: 8 Bar (SDR17 PN8)
- A pressure reduction coefficient of 0.8 was applied.

Standard elbows can be reinforced to match the nominal
pressure rating of the pipe. Ask us for a quotation.

Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

Documents:
National Declaration of Performance

ELBOW PIPE (36 - 70 DEGREES)

d le ls s

CODE: Remove the dots (..)and add the elbow degree.

*Ask us for a quotation.

le

d

s

 d le ls s
CODE

[mm] [mm] [mm] [mm]

001 17 90 .. 90 180 112 5.4

001 17 110 .. 110 180 121 6.6

001 17 125 .. 125 200 129 7.4

001 17 140 .. 140 200 134 8.3

001 17 160 .. 160 220 143 9.5

001 17 180 .. 180 220 151 10.7

001 17 200 .. 200 240 157 11.9

001 17 225 .. 225 240 172 13.4

001 17 250 .. 250 300 183 14.8

001 17 280 .. 280 300 195 16.6

001 17 315 .. 315 360 214 18.7

001 17 355 .. 355 400 265 21.1

001 17 400 .. 400 460 287 23.7

001 17 450 .. 450 520 270 26.7

001 17 500 .. 500 600 299 29.6

001 17 560 .. 560 700 331 33.2

001 17 630 .. 630 750 365 37.6

001 17 710 .. 710 800 800 42.1

001 17 800 .. 800 850 * 47.4

001 17 900 .. 900 * * 53.3

001 17 1000 .. 1000 * * 59.3

PIPE ELBOWS

ELBOW PIPE (71 - 90 DEGREES)
PN10 SDR17 le

Material: PE100

Colour(s): Black, with a blue stripe

Operating pressure: 8 Bar (SDR17 PN8)
- A pressure reduction coefficient of 0.8 was applied.

Standard elbows can be reinforced to match the nominal
pressure rating of the pipe. Ask us for a quotation.

Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

Documents:
National Declaration of Performance

ELBOW PIPE (71 - 90 DEGREES)

d le ls s

CODE: Remove the dots (..)and add the elbow degree.

*Ask us for a quotation.

d

s

le

 d le ls s
CODE

[mm] [mm] [mm] [mm]

001 17 90 .. 90 180 112 5.4

001 17 110 .. 110 180 121 6.6

001 17 125 .. 125 200 129 7.4

001 17 140 .. 140 200 134 8.3

001 17 160 .. 160 220 143 9.5

001 17 180 .. 180 220 151 10.7

001 17 200 .. 200 240 157 11.9

001 17 225 .. 225 240 172 13.4

001 17 250 .. 250 300 183 14.8

001 17 280 .. 280 300 195 16.6

001 17 315 .. 315 360 214 18.7

001 17 355 .. 355 400 265 21.1

001 17 400 .. 400 460 287 23.7

001 17 450 .. 450 520 270 26.7

001 17 500 .. 500 600 299 29.6

001 17 560 .. 560 700 331 33.2

001 17 630 .. 630 750 365 37.6

001 17 710 .. 710 800 800 42.1

001 17 800 .. 800 850 * 47.4

001 17 900 .. 900 * * 53.3

001 17 1000 .. 1000 * * 59.3

PIPE ELBOWS

PN16 SDR11 ELBOW PIPE
(1 - 35 DEGREES)

Material: PE100

Colour(s): Black, with a blue stripe

Operating pressure: 12.8 Bar (SDR11 PN 12.8)
- A pressure reduction coefficient of 0.8 was applied.

Standard elbows can be reinforced to match the nominal
pressure rating of the pipe. Ask us for a quotation.

Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

Documents:
National Declaration of Performance

ELBOW PIPE (1 - 35 DEGREES)

d le s
CODE [mm] [mm] [mm]

001 11 90 .. 90 180 8.2

001 11 110 .. 110 180 10,0

001 11 125 .. 125 200 11.4

001 11 140 .. 140 200 12.8

001 11 160 .. 160 220 14.6

001 11 180 .. 180 220 16.4

001 11 200 .. 200 240 18.2

001 11 225 .. 225 240 20.5

001 11 250 .. 250 300 22.8

001 11 280 .. 280 300 25.5

001 11 315 .. 315 360 28.7

001 11 355 .. 355 400 32.3

001 11 400 .. 400 460 36.4

001 11 450 .. 450 520 41.0

001 11 500 .. 500 600 45.4

001 11 560 .. 560 700 51.0

001 11 630 .. 630 750 15

001 11 710 .. 710 800 64.5

001 11 800 .. 800 850 72.7

001 11 900 .. 900 * 81.8

001 11 1000 .. 1000 * 90.9

CODE: Remove the dots (..)and add the elbow degree.

* Ask us for a quotation.

le

d

s

PIPE ELBOWS

PN16 SDR11 ELBOW PIPE
(36 - 70 DEGREES)

Material: PE100

Colour(s): Black, with a blue stripe

Operating pressure: 12.8 Bar (SDR11 PN 12.8)
- A pressure reduction coefficient of 0.8 was applied.

Standard elbows can be reinforced to match the nominal
pressure rating of the pipe. Ask us for a quotation.

Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

Documents:
National Declaration of Performance

ELBOW PIPE (36 - 70 DEGREES)

d le ls s

CODE [mm] [mm] [mm] [mm]

001 11 90 .. 90 180 112 8.2

001 11 110 .. 110 180 121 10.0

001 11 125 .. 125 200 129 11.4

001 11 140 .. 140 200 134 12.8

001 11 160 .. 160 220 143 14.6

001 11 180 .. 180 220 151 16.4

001 11 200 .. 200 240 157 18.2

001 11 225 .. 225 240 172 20.5

001 11 250 .. 250 300 183 22.8

001 11 280 .. 280 300 195 25.5

001 11 315 .. 315 360 214 28.7

001 11 355 .. 355 400 265 32.3

001 11 400 .. 400 460 287 36.4

001 11 450 .. 450 520 270 41.0

001 11 500 .. 500 600 299 45.4

001 11 560 .. 560 700 331 51.0

001 11 630 .. 630 750 365 15

001 11 710 .. 710 800 800 64.5

001 11 800 .. 800 850 * 72.7

001 11 900 .. 900 * * 81.8

001 11 1000 .. 1000 * * 90.9

CODE: Remove the dots (..)and add the elbow degree.

*Ask us for a quotation.

le

d

s

PIPE ELBOWS

ELBOW PIPE (71 - 90 DEGREES)
PN16 SDR11 le

Material: PE100

Colour(s): Black, with a blue stripe

Operating pressure: 12.8 Bar (SDR11 PN 12.8)
- A pressure reduction coefficient of 0.8 was applied.

Standard elbows can be reinforced to match the
nominal pressure rating of the pipe.
Ask us for a quotation.

Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

Documents:
National Declaration of Performance

ELBOW PIPE (71 - 90 DEGREES)

d le ls s

CODE: Remove the dots (..)and add the elbow degree.

*Ask us for a quotation.

d

s

le

 d le ls s
CODE

[mm] [mm] [mm] [mm]

001 11 90 .. 90 180 112 8.2

001 11 110 .. 110 180 121 10.0

001 11 125 .. 125 200 129 11.4

001 11 140 .. 140 200 134 12.8

001 11 160 .. 160 220 143 14.6

001 11 180 .. 180 220 151 16.4

001 11 200 .. 200 240 157 18.2

001 11 225 .. 225 240 172 20.5

001 11 250 .. 250 300 183 22.8

001 11 280 .. 280 300 195 25.5

001 11 315 .. 315 360 214 28.7

001 11 355 .. 355 400 265 32.3

001 11 400 .. 400 460 287 36.4

001 11 450 .. 450 520 270 41.0

001 11 500 .. 500 600 299 45.4

001 11 560 .. 560 700 331 51.0

001 11 630 .. 630 750 365 57.3

001 11 710 .. 710 800 800 64.5

001 11 800 .. 800 850 * 72.7

001 11 900 .. 900 * * 81.8

001 11 1000 .. 1000 * * 90.9

EQUAL TEES

EQUAL TEE
PN10 SDR17 (90 DEGREES)

Material: PE100

Colour(s): Black, with a blue stripe

Operating pressure: 6 Bar (SDR17 PN6)
- A pressure reduction coefficient of 0.6 was applied.

Standard tees can be reinforced to match the nominal pressure
rating of the pipe. Ask us for a quotation.

Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

Documents:
National Declaration of Performance

EQUAL TEE

d le L s

* Ask us for a quotation.

le le

L

d

s

le

 d le L s
CODE

[mm] [mm] [mm] [mm]

003 17 90 90 90 180 450 5.4

003 17 110 90 110 180 470 6.6

003 17 125 90 125 200 525 7.4

003 17 140 90 140 200 540 8.3

003 17 160 90 160 220 600 9.5

003 17 180 90 180 220 620 10.7

003 17 200 90 200 240 680 11.9

003 17 225 90 225 240 705 13.4

003 17 250 90 250 300 850 14.8

003 17 280 90 280 300 880 16.6

003 17 315 90 315 360 1035 18.7

003 17 355 90 355 400 1155 21.1

003 17 400 90 400 460 1320 23.7

003 17 450 90 450 520 1490 26.7

003 17 500 90 500 600 1700 29.6

003 17 560 90 560 950 2460 33.2

003 17 630 90 630 950 2530 37.4

003 17 710 90 710 1050 2810 42.1

003 17 800 90 800 1050 2900 47.4

EQUAL TEES

EQUAL TEE
PN16 SDR11 (90 DEGREES)

Material: PE100

Colour(s): Black, with a blue stripe

Operating pressure: 9.6 Bar (SDR11 PN 9.6)
- A pressure reduction coefficient of 0.6 was applied.

Standard tees can be reinforced to match the nominal
pressure rating of the pipe. Ask us for a quotation.

Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

Documents:
National Declaration of Performance

EQUAL TEE

d le L s

* Ask us for a quotation.

le le

L

d

s

le

 d le L s
CODE

[mm] [mm] [mm] [mm]

003 11 90 90 90 180 450 8.2

003 11 110 90 110 180 470 10.0

003 11 125 90 125 200 525 11.4

003 11 140 90 140 200 540 12.8

003 11 160 90 160 220 600 14.6

003 11 180 90 180 220 620 16.4

003 11 200 90 200 240 680 18.2

003 11 225 90 225 240 705 20.5

003 11 250 90 250 300 850 22.8

003 11 280 90 280 300 880 25.5

003 11 315 90 315 360 1035 28.7

003 11 355 90 355 400 1155 32.3

003 11 400 90 400 460 1320 36.4

003 11 450 90 450 520 1490 41.0

003 11 500 90 500 600 1700 45.4

003 11 560 90 560 950 2460 50.8

003 11 630 90 630 950 2530 57.2

003 11 710 90 710 1050 2810 64.5

003 11 800 90 800 1050 2900 72.7

CORNER TEES

PN10 SDR17 CORNER TEE
(45/60 DEGREES)

Material: PE100

Colour(s): Black, with a blue stripe

Operating pressure: for pressure-free applications (gravity
flow)

Standard elbows can be reinforced to match the nominal
pressure rating of the pipe. Ask us for a quotation.

Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

Documents:
National Declaration of Performance

CORNER TEE

d le L s

CODE: Remove the dots (..)and add the elbow degree.

*Ask us for a quotation.

le le

L

d

s

 d le L s
CODE

[mm] [mm] [mm] [mm]

004 17 90 .. 90 180 495 5.4

004 17 110 .. 110 180 525 6.6

004 17 125 .. 125 200 588 7.4

004 17 140 .. 140 200 610 8.3

004 17 160 .. 160 220 680 9.5

004 17 180 .. 180 220 710 10.7

004 17 200 .. 200 240 780 11.9

004 17 225 .. 225 240 818 13.4

004 17 250 .. 250 300 975 14.8

004 17 280 .. 280 300 1000 16.6

004 17 315 .. 315 360 1200 18.7

004 17 355 .. 355 400 1400 21.1

004 17 400 .. 400 460 1600 23.7

004 17 450 .. 450 520 2000 26.7

004 17 500 .. 500 600 2200 29.6

004 17 560 .. 560 700 2600 33.2

004 17 630 .. 630 750 2800 37.4

004 17 710 .. 710 * * 42.1

004 17 800 .. 800 * * 47.4

CORNER TEES

PN16 SDR11 CORNER TEE
(45/60 DEGREES)

Material: PE100

Colour(s): Black, with a blue stripe

Operating pressure: for pressure-free applications
(gravity flow)

Standard elbows can be reinforced to match the nominal
pressure rating of the pipe. Ask us for a quotation.

Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

Documents:
National Declaration of Performance

CORNER TEE

d le Ls

CODE: Remove the dots (..)and add the elbow degree.

*Ask us for a quotation.

le le

L

d

s

 d le L
s

 s

 [mm]
CODE

[mm] [mm] [mm]

004 11 90 .. 90 180 495 8.2

004 11 110 .. 110 180 525 10.0

004 11 125 .. 125 200 588 11.4

004 11 140 .. 140 200 610 12.8

004 11 160 .. 160 220 680 14.6

004 11 180 .. 180 220 710 16.4

004 11 200 .. 200 240 780 18.2

004 11 225 .. 225 240 818 20.5

004 11 250 .. 250 300 975 22.8

004 11 280 .. 280 300 1000 25.5

004 11 315 .. 315 360 1200 28.7

004 11 355 .. 355 400 1400 32.3

004 11 400 .. 400 460 1600 36.4

004 11 450 .. 450 520 2000 41.0

004 11 500 .. 500 600 2200 45.4

004 11 560 .. 560 700 2600 50.8

004 11 630 .. 630 750 2800 57.2

004 11 710 .. 710 * * 64.5

004 11 800 .. 800 * * 72.7

REDUCING TEES

REDUCING TEE (90 DEGREES) d1

PN10 SDR17

Material: PE100
Colour(s): Black, with a blue stripe
Operating pressure: 6 Bar (SDR17 PN6)
- A pressure reduction coefficient of 0.6 was applied.

Standard tees can be reinforced to match the nominal
pressure rating of the pipe. Ask us for a quotation.

Documents:
National Declaration of Performance
Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

REDUCING TEE

d d1 le L s

le le

L

d

s

 d d1 le L s
CODE [mm] [mm] [mm] [mm] [mm]

006 17 906390 90 63 180 450 5.4

006 17 11050110 110 50 180 470 6.6

006 17 11063110 110 63 180 470 6.6

006 17 11075110 110 75 180 470 6.6

006 17 11090110 110 90 180 470 6.6

006 17 12563125 125 63 200 525 7.4

006 17 12575125 125 75 200 525 7.4

006 17 12590125 125 90 200 525 7.4

006 17 125110125 125 110 200 525 7.4

006 17 14063140 140 63 200 540 8.3

006 17 14075140 140 75 200 540 8.3

006 17 14090140 140 90 200 540 8.3

006 17 140110140 140 110 200 540 8.3

006 17 140125140 140 125 200 540 8.3

006 17 16050160 160 50 220 600 9.5

006 17 16063160 160 63 220 600 9.5

006 17 16075160 160 75 220 600 9.5

006 17 16090160 160 90 220 600 9.5

006 17 160110160 160 110 220 600 9.5

006 17 160125160 160 125 220 600 9.5

006 17 160140160 160 140 220 600 9.5

006 17 18063180 180 63 220 620 10.7

006 17 18075180 180 75 220 620 10.7

006 17 18090180 180 90 220 620 10.7

006 17 180110180 180 110 220 620 10.7

006 17 180125180 180 125 220 620 10.7

006 17 180140180 180 140 220 620 10.7

006 17 180160180 180 160 220 620 10.7

006 17 20063200 200 63 240 680 11.9

REDUCING TEES

REDUCING TEE (90 DEGREES) d1

PN10 SDR17

Material: PE100
Colour(s): Black, with a blue stripe
Operating pressure: 6 Bar (SDR17 PN6)
- A pressure reduction coefficient of 0.6 was applied.

Standard tees can be reinforced to match the nominal
pressure rating of the pipe. Ask us for a quotation.

Documents:
National Declaration of Performance
Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

REDUCING TEE

d d1 le L s

le le

L

d

s

 d d1 le L s
CODE [mm] [mm] [mm] [mm] [mm]

006 17 20090200 200 90 240 680 11.9

006 17 200110200 200 110 240 680 11.9

006 17 200125200 200 125 240 680 11.9

006 17 200140200 200 140 240 680 11.9

006 17 200160200 200 160 240 680 11.9

006 17 200180200 200 180 240 680 11.9

006 17 22563225 225 63 240 705 13.4

006 17 22575225 225 75 240 705 13.4

006 17 22590225 225 90 240 705 13.4

006 17 225110225 225 110 240 705 13.4

006 17 225125225 225 125 240 705 13.4

006 17 225140225 225 140 240 705 13.4

006 17 225160225 225 160 240 705 13.4

006 17 225180225 225 180 240 705 13.4

006 17 225200225 225 200 240 705 13.4

006 17 25063250 250 63 300 850 14.8

006 17 25075250 250 75 300 850 14.8

006 17 25090250 250 90 300 850 14.8

006 17 250110250 250 110 300 850 14.8

006 17 250125250 250 125 300 850 14.8

006 17 250140250 250 140 300 850 14.8

006 17 250160250 250 160 300 850 14.8

006 17 250180250 250 180 300 850 14.8

006 17 250200250 250 200 300 850 14.8

006 17 250225250 250 225 300 850 14.8

006 17 28063280 280 63 300 880 16.6

006 17 28075280 280 75 300 880 16.6

006 17 28090280 280 90 300 880 16.6

006 17 280110280 280 110 300 880 16.6

REDUCING TEES

REDUCING TEE (90 DEGREES) d1

PN10 SDR17

Material: PE100
Colour(s): Black, with a blue stripe
Operating pressure: 6 Bar (SDR17 PN6)
- A pressure reduction coefficient of 0.6 was applied.

Standard tees can be reinforced to match the nominal
pressure rating of the pipe. Ask us for a quotation.

Documents:
National Declaration of Performance
Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

REDUCING TEE

d d1 le L s

le le

L

d

s

 d d1 le L s
CODE [mm] [mm] [mm] [mm] [mm]

006 17 280140280 280 140 300 880 16.6

006 17 280160280 280 160 300 880 16.6

006 17 280180280 280 180 300 880 16.6

006 17 280200280 280 200 300 880 16.6

006 17 280225280 280 225 300 880 16.6

006 17 280250280 280 250 300 880 16.6

006 17 31563315 315 63 360 1035 18.7

006 17 31575315 315 75 360 1035 18.7

006 17 31590315 315 90 360 1035 18.7

006 17 315110315 315 110 360 1035 18.7

006 17 315125315 315 125 360 1035 18.7

006 17 315140315 315 140 360 1035 18.7

006 17 315160315 315 160 360 1035 18.7

006 17 315180315 315 180 360 1035 18.7

006 17 315200315 315 200 360 1035 18.7

006 17 315225315 315 225 360 1035 18.7

006 17 315250315 315 250 360 1035 18.7

006 17 315280315 315 280 360 1035 18.7

006 17 35590355 355 90 400 1155 21.4

006 17 355110355 355 110 400 1155 21.4

006 17 355125355 355 125 400 1155 21.4

006 17 355140355 355 140 400 1155 21.4

006 17 355160355 355 160 400 1155 21.4

006 17 355180355 355 180 400 1155 21.4

006 17 355200355 355 200 400 1155 21.4

006 17 355225355 355 225 400 1155 21.4

006 17 355250355 355 250 400 1155 21.4

006 17 355280355 355 280 400 1155 21.4

006 17 355315355 355 315 400 1155 21.4

REDUCING TEES

REDUCING TEE (90 DEGREES) d1

PN10 SDR17

Material: PE100
Colour(s): Black, with a blue stripe
Operating pressure: 6 Bar (SDR17 PN6)
- A pressure reduction coefficient of 0.6 was applied.

Standard tees can be reinforced to match the nominal
pressure rating of the pipe. Ask us for a quotation.

Documents:
National Declaration of Performance
Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

REDUCING TEE

d d1 le L s

le le

L

d

s

 d d1 le L s
CODE [mm] [mm] [mm] [mm] [mm]

006 17 400110400 400 110 460 1320 23.7

006 17 400125400 400 125 460 1320 23.7

006 17 400140400 400 140 460 1320 23.7

006 17 400160400 400 160 460 1320 23.7

006 17 400180400 400 180 460 1320 23.7

006 17 400200400 400 200 460 1320 23.7

006 17 400225400 400 225 460 1320 23.7

006 17 400250400 400 250 460 1320 23.7

006 17 400280400 400 280 460 1320 23.7

006 17 400315400 400 315 460 1320 23.7

006 17 400355400 400 355 460 1320 23.7

REDUCING TEES

REDUCING TEE (90 DEGREES) d1

PN16 SDR11

Material: PE100
Colour(s): Black, with a blue stripe
Operating pressure: 9.6 Bar (SDR11 PN 9.6)
- A pressure reduction coefficient of 0.6 was applied.

Standard tees can be reinforced to match the nominal
pressure rating of the pipe. Ask us for a quotation.

Documents:
National Declaration of Performance
Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

REDUCING TEE

d d1 le L s

le le

L

d

s

 d d1 le L s
CODE [mm] [mm] [mm] [mm] [mm]

006 11 906390 90 63 180 450 8.2

006 11 11050110 110 50 180 470 10

006 11 11063110 110 63 180 470 10

006 11 11075110 110 75 180 470 10

006 11 11090110 110 90 180 470 10

006 11 12563125 125 63 200 525 11.4

006 11 12575125 125 75 200 525 11.4

006 11 12590125 125 90 200 525 11.4

006 11 125110125 125 110 200 525 11.4

006 11 14063140 140 63 200 540 12.8

006 11 14075140 140 75 200 540 12.8

006 11 14090140 140 90 200 540 12.8

006 11 140110140 140 110 200 540 12.8

006 11 140125140 140 125 200 540 12.8

006 11 16050160 160 50 220 600 14.6

006 11 16063160 160 63 220 600 14.6

006 11 16075160 160 75 220 600 14.6

006 11 16090160 160 90 220 600 14.6

006 11 160110160 160 110 220 600 14.6

006 11 160125160 160 125 220 600 14.6

006 11 160140160 160 140 220 600 14.6

006 11 18063180 180 63 220 620 16.4

006 11 18075180 180 75 220 620 16.4

006 11 18090180 180 90 220 620 16.4

006 11 180110180 180 110 220 620 16.4

006 11 180125180 180 125 220 620 16.4

006 11 180140180 180 140 220 620 16.4

006 11 180160180 180 160 220 620 16.4

006 11 20063200 200 63 240 680 18.2

REDUCING TEES

REDUCING TEE (90 DEGREES) d1

PN16 SDR11

Material: PE100
Colour(s): Black, with a blue stripe
Operating pressure: 9.6 Bar (SDR11 PN 9.6)
- A pressure reduction coefficient of 0.6 was applied.

Standard tees can be reinforced to match the nominal
pressure rating of the pipe. Ask us for a quotation.

Documents:
National Declaration of Performance
Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

REDUCING TEE

d d1 le L s

le le

L

d

s

 d d1 le L s
CODE [mm] [mm] [mm] [mm] [mm]

006 11 20090200 200 90 240 680 18.2

006 11 200110200 200 110 240 680 18.2

006 11 200125200 200 125 240 680 18.2

006 11 200140200 200 140 240 680 18.2

006 11 200160200 200 160 240 680 18.2

006 11 200180200 200 180 240 680 18.2

006 11 22563225 225 63 240 705 20.5

006 11 22575225 225 75 240 705 20.5

006 11 22590225 225 90 240 705 20.5

006 11 225110225 225 110 240 705 20.5

006 11 225125225 225 125 240 705 20.5

006 11 225140225 225 140 240 705 20.5

006 11 225160225 225 160 240 705 20.5

006 11 225180225 225 180 240 705 20.5

006 11 225200225 225 200 240 705 20.5

006 11 25063250 250 63 300 850 22.8

006 11 25075250 250 75 300 850 22.8

006 11 25090250 250 90 300 850 22.8

006 11 250110250 250 110 300 850 22.8

006 11 250125250 250 125 300 850 22.8

006 11 250140250 250 140 300 850 22.8

006 11 250160250 250 160 300 850 22.8

006 11 250180250 250 180 300 850 22.8

006 11 250200250 250 200 300 850 22.8

006 11 250225250 250 225 300 850 22.8

006 11 28063280 280 63 300 880 25.5

006 11 28075280 280 75 300 880 25.5

006 11 28090280 280 90 300 880 25.5

006 11 280110280 280 110 300 880 25.5

REDUCING TEES

REDUCING TEE (90 DEGREES) d1

PN16 SDR11

Material: PE100
Colour(s): Black, with a blue stripe
Operating pressure: 9.6 Bar (SDR11 PN 9.6)
- A pressure reduction coefficient of 0.6 was applied.

Standard tees can be reinforced to match the nominal
pressure rating of the pipe. Ask us for a quotation.

Documents:
National Declaration of Performance
Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

REDUCING TEE

d d1 le L s

le le

L

d

s

 d d1 le L s
CODE [mm] [mm] [mm] [mm] [mm]

006 11 280140280 280 140 300 880 25.5

006 11 280160280 280 160 300 880 25.5

006 11 280180280 280 180 300 880 25.5

006 11 280200280 280 200 300 880 25.5

006 11 280225280 280 225 300 880 25.5

006 11 280250280 280 250 300 880 25.5

006 11 31563315 315 63 360 1035 28.7

006 11 31575315 315 75 360 1035 28.7

006 11 31590315 315 90 360 1035 28.7

006 11 315110315 315 110 360 1035 28.7

006 11 315125315 315 125 360 1035 28.7

006 11 315140315 315 140 360 1035 28.7

006 11 315160315 315 160 360 1035 28.7

006 11 315180315 315 180 360 1035 28.7

006 11 315200315 315 200 360 1035 28.7

006 11 315225315 315 225 360 1035 28.7

006 11 315250315 315 250 360 1035 28.7

006 11 315280315 315 280 360 1035 28.7

006 11 35590355 355 90 400 1155 32.3

006 11 355110355 355 110 400 1155 32.3

006 11 355125355 355 125 400 1155 32.3

006 11 355140355 355 140 400 1155 32.3

006 11 355160355 355 160 400 1155 32.3

006 11 355180355 355 180 400 1155 32.3

006 11 355200355 355 200 400 1155 32.3

006 11 355225355 355 225 400 1155 32.3

006 11 355250355 355 250 400 1155 32.3

006 11 355280355 355 280 400 1155 32.3

006 11 355315355 355 315 400 1155 32.3

REDUCING TEES

REDUCING TEE (90 DEGREES) d1

PN16 SDR11

Material: PE100
Colour(s): Black, with a blue stripe
Operating pressure: 9.6 Bar (SDR11 PN 9.6)
- A pressure reduction coefficient of 0.6 was applied.

Standard tees can be reinforced to match the nominal
pressure rating of the pipe. Ask us for a quotation.

Documents:
National Declaration of Performance
Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

REDUCING TEE

d d1 le L s

le le

L

d

s

 d d1 le L s
CODE [mm] [mm] [mm] [mm] [mm]

006 11 400110400 400 110 460 1320 36.4

006 11 400125400 400 125 460 1320 36.4

006 11 400140400 400 140 460 1320 36.4

006 11 400160400 400 160 460 1320 36.4

006 11 400180400 400 180 460 1320 36.4

006 11 400200400 400 200 460 1320 36.4

006 11 400225400 400 225 460 1320 36.4

006 11 400250400 400 250 460 1320 36.4

006 11 400280400 400 280 460 1320 36.4

006 11 400315400 400 315 460 1320 36.4

006 11 400355400 400 355 460 1320 36.4

REDUCING FLANGED TEES

d1

le le

L

DN

1-FLANGE PN 10 SDR17
REDUCING TEE (90 DEGREES)

Material: PE100
Colour(s): Black, with a blue stripe
Operating pressure: 6 Bar (SDR17 PN6)
- A pressure reduction coefficient of 0.6 was applied.

Standard tees can be reinforced to match the nominal
pressure rating of the pipe. Ask us for a quotation.

Documents:
National Declaration of Performance
Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

1-FLANGE REDUCING TEE

d d1 le L s
d

s

 d d1 DN (flange) le L s
CODE [mm] [mm] [mm] [mm] [mm] [mm]

005 17 905090 90 63 50 180 450 5.4

005 17 11040110 110 50 40 180 470 6.6

005 17 11050110 110 63 50 180 470 6.6

005 17 11065110 110 75 65 180 470 6.6

005 17 11080110 110 90 80 180 470 6.6

005 17 12550125 125 63 50 200 525 7.4

005 17 12565125 125 75 65 200 525 7.4

005 17 12580125 125 90 80 200 525 7.4

005 17 125100125 125 110 100 200 525 7.4

005 17 14050140 140 63 50 200 540 8.3

005 17 14065140 140 75 65 200 540 8.3

005 17 14080140 140 90 80 200 540 8.3

005 17 140100140 140 110 100 200 540 8.3

005 17 140100140 140 125 100 200 540 8.3

005 17 16040160 160 50 40 220 600 9.5

005 17 16050160 160 63 50 220 600 9.5

005 17 16065160 160 75 65 220 600 9.5

005 17 16080160 160 90 80 220 600 9.5

005 17 160100160 160 110 100 220 600 9.5

005 17 160100160 160 125 100 220 600 9.5

005 17 160125160 160 140 125 220 600 9.5

005 17 18050180 180 63 50 220 620 10.7

005 17 18080180 180 90 80 220 620 10.7

005 17 180100180 180 110 100 220 620 10.7

005 17 180100180 180 125 100 220 620 10.7

005 17 180150180 180 160 150 220 620 10.7

005 17 20050200 200 63 50 240 680 11.9

005 17 20065200 200 75 65 240 680 11.9

005 17 20080200 200 90 80 240 680 11.9

REDUCING FLANGED TEES

d1

le le

L

DN

1-FLANGE PN 10 SDR17
REDUCING TEE (90 DEGREES)

Material: PE100
Colour(s): Black, with a blue stripe
Operating pressure: 6 Bar (SDR17 PN6)
- A pressure reduction coefficient of 0.6 was applied.

Standard tees can be reinforced to match the nominal
pressure rating of the pipe. Ask us for a quotation.

Documents:
National Declaration of Performance
Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

1-FLANGE REDUCING TEE

d d1 DN (flange) le L s

d

s

 d d1 DN (flange) le L s
CODE [mm] [mm] [mm] [mm] [mm] [mm]

005 17 200150200 200 160 150 240 680 11.9

005 17 22550225 225 63 50 240 705 13.4

005 17 22580225 225 90 80 240 705 13.4

005 17 225100225 225 110 100 240 705 13.4

005 17 225100225 225 125 100 240 705 13.4

005 17 225150225 225 160 150 240 705 13.4

005 17 25050250 250 63 50 300 850 14.8

005 17 25080250 250 90 80 300 850 14.8

005 17 250100250 250 110 100 300 850 14.8

005 17 250100250 250 125 100 300 850 14.8

005 17 250150250 250 160 150 300 850 14.8

005 17 250150250 250 180 150 300 850 14.8

005 17 250200250 250 200 200 300 850 14.8

005 17 250200250 250 225 200 300 850 14.8

005 17 28050280 280 63 50 300 880 16.6

005 17 28080280 280 90 80 300 880 16.6

005 17 280100280 280 110 100 300 880 16.6

005 17 280100280 280 125 100 300 880 16.6

005 17 280150280 280 160 150 300 880 16.6

005 17 280200280 280 200 200 300 880 16.6

005 17 280200280 280 225 200 300 880 16.6

005 17 280250280 280 250 250 300 880 16.6

005 17 31550315 315 63 50 360 1035 18.7

005 17 31580315 315 90 80 360 1035 18.7

005 17 315100315 315 110 100 360 1035 18.7

005 17 315100315 315 125 100 360 1035 18.7

005 17 315150315 315 160 150 360 1035 18.7

005 17 315150315 315 180 150 360 1035 18.7

005 17 315200315 315 200 200 360 1035 18.7

REDUCING FLANGED TEES

d1

le le

L

DN

1-FLANGE PN 10 SDR17
REDUCING TEE (90 DEGREES)

Material: PE100
Colour(s): Black, with a blue stripe
Operating pressure: 6 Bar (SDR17 PN6)
- A pressure reduction coefficient of 0.6 was applied.

Standard tees can be reinforced to match the nominal
pressure rating of the pipe. Ask us for a quotation.

Documents:
National Declaration of Performance
Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

1-FLANGE REDUCING TEE

d d1 DN (flange) le L s
d

s

 d d1 DN (flange) le L s
CODE [mm] [mm] [mm] [mm] [mm] [mm]

005 17 315250315 315 250 250 360 1035 18.7

005 17 35580355 355 90 80 400 1155 21.4

005 17 355100355 355 110 100 400 1155 21.4

005 17 355100355 355 125 100 400 1155 21.4

005 17 355150355 355 160 150 400 1155 21.4

005 17 355150355 355 180 150 400 1155 21.4

005 17 355200355 355 200 200 400 1155 21.4

005 17 355200355 355 225 200 400 1155 21.4

005 17 355250355 355 250 250 400 1155 21.4

005 17 355300355 355 315 300 400 1155 21.4

005 17 40080400 400 90 80 460 1320 23.7

005 17 400100400 400 110 100 460 1320 23.7

005 17 400150400 400 160 150 460 1320 23.7

005 17 400150400 400 180 150 460 1320 23.7

005 17 400200400 400 200 200 460 1320 23.7

005 17 400200400 400 225 200 460 1320 23.7

005 17 400250400 400 250 250 460 1320 23.7

005 17 400250400 400 280 250 460 1320 23.7

005 17 400300400 400 315 300 460 1320 23.7

REDUCING FLANGED TEES

d1

le le

L

DN

1-FLANGE PN16 SDR11
REDUCING TEE (90 DEGREES)

Material: PE100
Colour(s): Black, with a blue stripe
Operating pressure: 9.6 Bar (SDR11 PN 9.6)
- A pressure reduction coefficient of 0.6 was applied.

Standard tees can be reinforced to match the nominal
pressure rating of the pipe. Ask us for a quotation.

Documents:
National Declaration of Performance
Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

1-FLANGE REDUCING TEE

d d1 DN (flange) le L s

d

s

 d d1 DN (flange) le L s
CODE [mm] [mm] [mm] [mm] [mm] [mm]

005 11 905090 90 63 50 180 450 8.2

005 11 11040110 110 50 40 180 470 10

005 11 11050110 110 63 50 180 470 10

005 11 11065110 110 75 65 180 470 10

005 11 11080110 110 90 80 180 470 10

005 11 12550125 125 63 50 200 525 11.4

005 11 12565125 125 75 65 200 525 11.4

005 11 12580125 125 90 80 200 525 11.4

005 11 125100125 125 110 100 200 525 11.4

005 11 14050140 140 63 50 200 540 12.8

005 11 14065140 140 75 65 200 540 12.8

005 11 14080140 140 90 80 200 540 12.8

005 11 140100140 140 110 100 200 540 12.8

005 11 140100140 140 125 100 200 540 12.8

005 11 16040160 160 50 40 220 600 14.6

005 11 16050160 160 63 50 220 600 14.6

005 11 16065160 160 75 65 220 600 14.6

005 11 16080160 160 90 80 220 600 14.6

005 11 160100160 160 110 100 220 600 14.6

005 11 160100160 160 125 100 220 600 14.6

005 11 160125160 160 140 125 220 600 14.6

005 11 18050180 180 63 50 220 620 16.4

005 11 18080180 180 90 80 220 620 16.4

005 11 180100180 180 110 100 220 620 16.4

005 11 180100180 180 125 100 220 620 16.4

005 11 180150180 180 160 150 220 620 16.4

005 11 20050200 200 63 50 240 680 18.2

005 11 20065200 200 75 65 240 680 18.2

005 11 20080200 200 90 80 240 680 18.2

REDUCING FLANGED TEES

d1

le le

L

DN

1-FLANGE PN16 SDR11
REDUCING TEE (90 DEGREES)

Material: PE100
Colour(s): Black, with a blue stripe
Operating pressure: 9.6 Bar (SDR11 PN 9.6)
- A pressure reduction coefficient of 0.6 was applied.

Standard tees can be reinforced to match the nominal
pressure rating of the pipe. Ask us for a quotation.

Documents:
National Declaration of Performance
Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

1-FLANGE REDUCING TEE

d d1 DN (flange) le L s
CODE [mm] [mm] [mm] [mm] [mm] [mm]

005 11 200150200 200 160 150 240 680 18.2

005 11 22550225 225 63 50 240 705 20.5

005 11 22580225 225 90 80 240 705 20.5

005 11 225100225 225 110 100 240 705 20.5

005 11 225100225 225 125 100 240 705 20.5

005 11 225150225 225 160 150 240 705 20.5

005 11 25050250 250 63 50 300 850 22.8

005 11 25080250 250 90 80 300 850 22.8

005 11 250100250 250 110 100 300 850 22.8

005 11 250100250 250 125 100 300 850 22.8

005 11 250150250 250 160 150 300 850 22.8

005 11 250150250 250 180 150 300 850 22.8

005 11 250200250 250 200 200 300 850 22.8

005 11 250200250 250 225 200 300 850 22.8

005 11 28050280 280 63 50 300 880 25.5

005 11 28080280 280 90 80 300 880 25.5

005 11 280100280 280 110 100 300 880 25.5

005 11 280100280 280 125 100 300 880 25.5

005 11 280150280 280 160 150 300 880 25.5

005 11 280200280 280 200 200 300 880 25.5

005 11 280200280 280 225 200 300 880 25.5

005 11 280250280 280 250 250 300 880 25.5

005 11 31550315 315 63 50 360 1035 28.7

005 11 31580315 315 90 80 360 1035 28.7

005 11 315100315 315 110 100 360 1035 28.7

005 11 315100315 315 125 100 360 1035 28.7

005 11 315150315 315 160 150 360 1035 28.7

005 11 315150315 315 180 150 360 1035 28.7

005 11 315200315 315 200 200 360 1035 28.7

d

s

REDUCING FLANGED TEES

d1

le le

L

DN

1-FLANGE PN16 SDR11
REDUCING TEE (90 DEGREES)

Material: PE100
Colour(s): Black, with a blue stripe
Operating pressure: 9.6 Bar (SDR11 PN 9.6)
- A pressure reduction coefficient of 0.6 was applied.

Standard tees can be reinforced to match the nominal
pressure rating of the pipe. Ask us for a quotation.

Documents:
National Declaration of Performance
Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

1-FLANGE REDUCING TEE

d d1 DN (flange) le L s

d

s

 d d1 DN (flange) le L s
CODE [mm] [mm] [mm] [mm] [mm] [mm]

005 11 315250315 315 250 250 360 1035 28.7

005 11 35580355 355 90 80 400 1155 32.3

005 11 355100355 355 110 100 400 1155 32.3

005 11 355100355 355 125 100 400 1155 32.3

005 11 355150355 355 160 150 400 1155 32.3

005 11 355150355 355 180 150 400 1155 32.3

005 11 355200355 355 200 200 400 1155 32.3

005 11 355200355 355 225 200 400 1155 32.3

005 11 355250355 355 250 250 400 1155 32.3

005 11 355300355 355 315 300 400 1155 32.3

005 11 40080400 400 90 80 460 1320 36.4

005 11 400100400 400 110 100 460 1320 36.4

005 11 400150400 400 160 150 460 1320 36.4

005 11 400150400 400 180 150 460 1320 36.4

005 11 400200400 400 200 200 460 1320 36.4

005 11 400200400 400 225 200 460 1320 36.4

005 11 400250400 400 250 250 460 1320 36.4

005 11 400250400 400 280 250 460 1320 36.4

005 11 400300400 400 315 300 460 1320 36.4

TAPPING TEES

PN10 SDR17 TAPPING TEE (90
DEGREES)

Material: PE100
Colour(s): Black, with a blue stripe
Operating pressure: 8 Bar (SDR17 PN8)
- A pressure reduction coefficient of 0.8 was applied.

Standard tees can be reinforced to match the nominal
pressure rating of the pipe. Ask us for a quotation.

Documents:
National Declaration of Performance
Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

TAPPING TEE

d1
 d
2

L
min

d1
 d
2

L min

d2 d2

L

d
1

 d1 d2 L
CODE

[mm] [mm] [mm]

008 17 9032 90 32 450

008 17 9040 90 40 450

008 17 11032 110 32 470

008 17 11040 110 40 470

008 17 11050 110 50 470

008 17 11063 110 63 470

008 17 11075 110 75 470

008 17 12532 125 32 525

008 17 12540 125 40 525

008 17 12550 125 50 525

008 17 12563 125 63 525

008 17 12575 125 75 525

008 17 14032 140 32 540

008 17 14040 140 40 540

008 17 14050 140 50 540

008 17 14063 140 63 540

008 17 14075 140 75 540

008 17 16032 160 32 600

008 17 16040 160 40 600

008 17 16050 160 50 600

008 17 16063 160 63 600

008 17 16075 160 75 600

008 17 16090 160 90 600

008 17 18032 180 32 620

008 17 18040 180 40 620

008 17 18050 180 50 620

008 17 18063 180 63 620

008 17 18075 180 75 620

008 17 18090 180 90 620

008 17 180110 180 110 620

008 17 20032 200 32 680

 d1 d2 L
CODE

[mm] [mm] [mm]

008 17 20040 200 40 680

008 17 20050 200 50 680

008 17 20063 200 63 680

008 17 20075 200 75 680

008 17 20090 200 90 680

008 17 200110 200 110 680

008 17 200125 200 125 680

008 17 22532 225 32 705

008 17 22540 225 40 705

008 17 22550 225 50 705

008 17 22563 225 63 705

008 17 22575 225 75 705

008 17 22590 225 90 705

008 17 225110 225 110 705

008 17 225125 225 125 705

008 17 225140 225 140 705

008 17 25032 250 32 850

008 17 25040 250 40 850

008 17 25050 250 50 850

008 17 25063 250 63 850

008 17 25075 250 75 850

008 17 25090 250 90 850

008 17 250110 250 110 850

008 17 250125 250 125 850

008 17 250140 250 140 850

008 17 250160 250 160 850

008 17 28032 280 32 880

008 17 28040 280 40 880

008 17 28050 280 50 880

008 17 28063 280 63 880

008 17 28075 280 75 880

TAPPING TEES

PN10 SDR17 TAPPING TEE (90
DEGREES)

Material: PE100
Colour(s): Black, with a blue stripe
Operating pressure: 8 Bar (SDR17 PN8)
- A pressure reduction coefficient of 0.8 was applied.

Standard tees can be reinforced to match the nominal pressure
rating of the pipe. Ask us for a quotation.

Documents:
National Declaration of Performance
Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

TAPPING TEE

d1
 d
2

L
min

d1
 d
2

L min

d2 d2

L

d
1

 d1 d2 L
CODE

[mm] [mm] [mm]

008 17 28090 280 90 880

008 17 280110 280 110 880

008 17 280125 280 125 880

008 17 280140 280 140 880

008 17 280160 280 160 880

008 17 280180 280 180 880

008 17 31532 315 32 950

008 17 31540 315 40 950

008 17 31550 315 50 950

008 17 31563 315 63 950

008 17 31575 315 75 950

008 17 31590 315 90 950

008 17 315110 315 110 950

008 17 315125 315 125 950

008 17 315140 315 140 950

008 17 315160 315 160 950

008 17 315180 315 180 950

008 17 315200 315 200 950

008 17 35532 355 32 1050

008 17 35540 355 40 1050

008 17 35550 355 50 1050

008 17 35563 355 63 1050

008 17 35575 355 75 1050

008 17 35590 355 90 1050

008 17 355110 355 110 1050

008 17 355125 355 125 1050

008 17 355140 355 140 1050

008 17 355160 355 160 1050

008 17 355180 355 180 1050

008 17 355200 355 200 1050

008 17 355225 355 225 1050

 d1 d2 L
CODE

[mm] [mm] [mm]

008 17 40032 400 32 1150

008 17 40040 400 40 1150

008 17 40050 400 50 1150

008 17 40063 400 63 1150

008 17 40075 400 75 1150

008 17 40090 400 90 1150

008 17 400110 400 110 1150

008 17 400125 400 125 1150

008 17 400140 400 140 1150

008 17 400160 400 160 1150

008 17 400180 400 180 1150

008 17 400200 400 200 1150

008 17 400225 400 225 1150

008 17 400250 400 250 1150

008 17 45032 450 32 1300

008 17 45040 450 40 1300

008 17 45050 450 50 1300

008 17 45063 450 63 1300

008 17 45075 450 75 1300

008 17 45090 450 90 1300

008 17 450110 450 110 1300

008 17 450125 450 125 1300

008 17 450140 450 140 1300

008 17 450160 450 160 1300

008 17 450180 450 180 1300

008 17 450200 450 200 1300

008 17 450225 450 225 1300

008 17 450250 450 250 1300

008 17 450280 450 280 1300

008 17 50032 500 32 1450

008 17 50040 500 40 1450

TAPPING TEES

PN10 SDR17 TAPPING TEE (90
DEGREES)

Material: PE100
Colour(s): Black, with a blue stripe
Operating pressure: 8 Bar (SDR17 PN8)
- A pressure reduction coefficient of 0.8 was applied.

Standard tees can be reinforced to match the nominal
pressure rating of the pipe. Ask us for a quotation.

Documents:
National Declaration of Performance
Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

TAPPING TEE

d1
 d
2

L
min

d1
 d
2

L min

CODE: Remove the dots (..)and add the elbow degree.

*Ask us for a quotation.

d2 d2

L

d
1

 d1 d2 L
CODE

[mm] [mm] [mm]

008 17 50050 500 50 1450

008 17 50063 500 63 1450

008 17 50075 500 75 1450

008 17 50090 500 90 1450

008 17 500110 500 110 1450

008 17 500125 500 125 1450

008 17 500140 500 140 1450

008 17 500160 500 160 1450

008 17 500180 500 180 1450

008 17 500200 500 200 1450

008 17 500225 500 225 1450

008 17 500250 500 250 1450

008 17 500280 500 280 1450

008 17 500315 500 315 1450

008 17 56032 560 32 1650

008 17 56040 560 40 1650

008 17 56050 560 50 1650

008 17 56063 560 63 1650

008 17 56075 560 75 1650

008 17 56090 560 90 1650

008 17 560110 560 110 1650

008 17 560125 560 125 1650

008 17 560140 560 140 1650

008 17 560160 560 160 1650

008 17 560180 560 180 1650

008 17 560200 560 200 1650

008 17 560225 560 225 1650

008 17 560250 560 250 1650

008 17 560280 560 280 1650

008 17 560315 560 315 1650

008 17 560355 560 355 1650

 d1 d2 L
CODE

[mm] [mm] [mm]

008 17 63032 630 32 1700

008 17 63040 630 40 1700

008 17 63050 630 50 1700

008 17 63063 630 63 1700

008 17 63075 630 75 1700

008 17 63090 630 90 1700

008 17 630110 630 110 1700

008 17 630125 630 125 1700

008 17 630140 630 140 1700

008 17 630160 630 160 1700

008 17 630180 630 180 1700

008 17 630200 630 200 1700

008 17 630225 630 225 1700

008 17 630250 630 250 1700

008 17 630280 630 280 1700

008 17 630315 630 315 1700

008 17 630355 630 355 1700

008 17 710 .. 710 32-400 *

008 17 800 .. 800 32-400 *

008 17 900 .. 900 32-400 *

008 17 1000 .. 1000 32-400 *

008 17 1200 .. 1200 32-400 *

TAPPING TEES

PN16 SDR11 TAPPING TEE (90
DEGREES)

Material: PE100
Colour(s): Black, with a blue stripe
Operating pressure: 12.8 Bar (SDR11 PN 12.8)
- A pressure reduction coefficient of 0.8 was applied.

Standard tees can be reinforced to match the nominal
pressure rating of the pipe. Ask us for a quotation.

Documents:
National Declaration of Performance
Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

TAPPING TEE

d1 d2 L
min

d1 d2 L min

d2 d2

L

d
1

 d1 d2 L
CODE

[mm] [mm] [mm]

008 11 9032 90 32 450

008 11 9040 90 40 450

008 11 11032 110 32 470

008 11 11040 110 40 470

008 11 11050 110 50 470

008 11 11063 110 63 470

008 11 11075 110 75 470

008 11 12532 125 32 525

008 11 12540 125 40 525

008 11 12550 125 50 525

008 11 12563 125 63 525

008 11 12575 125 75 525

008 11 14032 140 32 540

008 11 14040 140 40 540

008 11 14050 140 50 540

008 11 14063 140 63 540

008 11 14075 140 75 540

008 11 16032 160 32 600

008 11 16040 160 40 600

008 11 16050 160 50 600

008 11 16063 160 63 600

008 11 16075 160 75 600

008 11 16090 160 90 600

008 11 18032 180 32 620

008 11 18040 180 40 620

008 11 18050 180 50 620

008 11 18063 180 63 620

008 11 18075 180 75 620

008 11 18090 180 90 620

008 11 180110 180 110 620

 d1 d2 L
CODE

[mm] [mm] [mm]

008 11 20040 200 40 680

008 11 20050 200 50 680

008 11 20063 200 63 680

008 11 20075 200 75 680

008 11 20090 200 90 680

008 11 200110 200 110 680

008 11 200125 200 125 680

008 11 22532 225 32 705

008 11 22540 225 40 705

008 11 22550 225 50 705

008 11 22563 225 63 705

008 11 22575 225 75 705

008 11 22590 225 90 705

008 11 225110 225 110 705

008 11 225125 225 125 705

008 11 225140 225 140 705

008 11 25032 250 32 850

008 11 25040 250 40 850

008 11 25050 250 50 850

008 11 25063 250 63 850

008 11 25075 250 75 850

008 11 25090 250 90 850

008 11 250110 250 110 850

008 11 250125 250 125 850

008 11 250140 250 140 850

008 11 250160 250 160 850

008 11 28032 280 32 880

008 11 28040 280 40 880

008 11 28050 280 50 880

008 11 28063 280 63 880

TAPPING TEES

PN16 SDR11 TAPPING TEE (90
DEGREES)

Material: PE100
Colour(s): Black, with a blue stripe
Operating pressure: 12.8 Bar (SDR11 PN 12.8)
- A pressure reduction coefficient of 0.8 was applied.

Standard tees can be reinforced to match the nominal
pressure rating of the pipe. Ask us for a quotation.

Documents:
National Declaration of Performance
Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

TAPPING TEE

d1 d2 L
min

d1 d2 L min

d2 d2

L

d
1

 d1 d2 L
CODE

[mm] [mm] [mm]

008 11 28090 280 90 880

008 11 280110 280 110 880

008 11 280125 280 125 880

008 11 280140 280 140 880

008 11 280160 280 160 880

008 11 280180 280 180 880

008 11 31532 315 32 950

008 11 31540 315 40 950

008 11 31550 315 50 950

008 11 31563 315 63 950

008 11 31575 315 75 950

008 11 31590 315 90 950

008 11 315110 315 110 950

008 11 315125 315 125 950

008 11 315140 315 140 950

008 11 315160 315 160 950

008 11 315180 315 180 950

008 11 315200 315 200 950

008 11 35532 355 32 1050

008 11 35540 355 40 1050

008 11 35550 355 50 1050

008 11 35563 355 63 1050

008 11 35575 355 75 1050

008 11 35590 355 90 1050

008 11 355110 355 110 1050

008 11 355125 355 125 1050

008 11 355140 355 140 1050

008 11 355160 355 160 1050

008 11 355180 355 180 1050

008 11 355200 355 200 1050

 d1 d2 L
CODE

[mm] [mm] [mm]

008 11 40032 400 32 1150

008 11 40040 400 40 1150

008 11 40050 400 50 1150

008 11 40063 400 63 1150

008 11 40075 400 75 1150

008 11 40090 400 90 1150

008 11 400110 400 110 1150

008 11 400125 400 125 1150

008 11 400140 400 140 1150

008 11 400160 400 160 1150

008 11 400180 400 180 1150

008 11 400200 400 200 1150

008 11 400225 400 225 1150

008 11 400250 400 250 1150

008 11 45032 450 32 1300

008 11 45040 450 40 1300

008 11 45050 450 50 1300

008 11 45063 450 63 1300

008 11 45075 450 75 1300

008 11 45090 450 90 1300

008 11 450110 450 110 1300

008 11 450125 450 125 1300

008 11 450140 450 140 1300

008 11 450160 450 160 1300

008 11 450180 450 180 1300

008 11 450200 450 200 1300

008 11 450225 450 225 1300

008 11 450250 450 250 1300

008 11 450280 450 280 1300

008 11 50032 500 32 1450

TAPPING TEES

PN16 SDR11 TAPPING TEE (90
DEGREES)

Material: PE100
Colour(s): Black, with a blue stripe
Operating pressure: 12.8 Bar (SDR11 PN 12.8)
- A pressure reduction coefficient of 0.8 was applied.

Standard tees can be reinforced to match the nominal
pressure rating of the pipe. Ask us for a quotation.

Documents:
National Declaration of Performance
Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

TAPPING TEE

d1 d2 L
min

d1 d2 L min

CODE: Remove the dots (..)and add the elbow degree.

*Ask us for a quotation.

d2 d2

L

d
1

 d1 d2 L
CODE

[mm] [mm] [mm]

008 11 50050 500 50 1450

008 11 50063 500 63 1450

008 11 50075 500 75 1450

008 11 50090 500 90 1450

008 11 500110 500 110 1450

008 11 500125 500 125 1450

008 11 500140 500 140 1450

008 11 500160 500 160 1450

008 11 500180 500 180 1450

008 11 500200 500 200 1450

008 11 500225 500 225 1450

008 11 500250 500 250 1450

008 11 500280 500 280 1450

008 11 500315 500 315 1450

008 11 56032 560 32 1650

008 11 56040 560 40 1650

008 11 56050 560 50 1650

008 11 56063 560 63 1650

008 11 56075 560 75 1650

008 11 56090 560 90 1650

008 11 560110 560 110 1650

008 11 560125 560 125 1650

008 11 560140 560 140 1650

008 11 560160 560 160 1650

008 11 560180 560 180 1650

008 11 560200 560 200 1650

008 11 560225 560 225 1650

008 11 560250 560 250 1650

008 11 560280 560 280 1650

008 11 560315 560 315 1650

 d1 d2 L
CODE

[mm] [mm] [mm]

008 11 63032 630 32 1700

008 11 63040 630 40 1700

008 11 63050 630 50 1700

008 11 63063 630 63 1700

008 11 63075 630 75 1700

008 11 63090 630 90 1700

008 11 630110 630 110 1700

008 11 630125 630 125 1700

008 11 630140 630 140 1700

008 11 630160 630 160 1700

008 11 630180 630 180 1700

008 11 630200 630 200 1700

008 11 630225 630 225 1700

008 11 630250 630 250 1700

008 11 630280 630 280 1700

008 11 630315 630 315 1700

008 11 630355 630 355 1700

008 11 710 .. 710 32-400 *

008 11 800 .. 800 32-400 *

008 11 900 .. 900 32-400 *

008 11 1000 .. 1000 32-400 *

008 11 1200 .. 1200 32-400 *

REDUCERS

PN10 SDR17 SHORT
REDUCER

Material: PE100
Colour(s): Black
Operating pressure: 10 Bar (SDR17 PN10)
Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)
Documents: National Declaration of Performance

REDUCER

d1 d2 l1 l2 L min

d1

d2

L

l1

l2

 d1 d2 l1 l2 L min
CODE d1/d2 [mm] [mm] [mm] [mm] [mm]

012 17 4020 40/20 40 20 48 45 100

012 17 4025 40/25 40 25 48 45 100

012 17 4032 40/32 40 32 48 45 100

012 17 5020 50/20 50 20 45 45 100

012 17 5025 50/25 50 25 45 45 100

012 17 5032 50/32 50 32 45 45 100

012 17 5040 50/40 50 40 45 45 100

012 17 6320 63/20 63 20 45 45 100

012 17 6325 63/25 63 25 45 45 100

012 17 6332 63/32 63 32 45 45 100

012 17 6340 63/40 63 40 45 45 100

012 17 6350 63/50 63 50 45 45 100

012 17 7520 75/20 75 20 45 45 100

012 17 7525 75/25 75 25 45 45 100

012 17 7532 75/32 75 32 30 30 90

012 17 7540 75/40 75 40 30 30 90

012 17 7550 75/50 75 50 30 30 90

012 17 7563 75/63 75 63 30 30 90

012 17 9020 90/20 90 20 30 30 90

012 17 9025 90/25 90 25 30 30 90

012 17 9032 90/32 90 32 30 30 90

012 17 9040 90/40 90 40 30 30 90

012 17 9050 90/50 90 50 30 30 90

012 17 9063 90/63 90 63 30 35 90

012 17 9075 90/75 90 75 30 30 90

012 17 11020 110/20 110 20 40 35 90

012 17 11025 110/25 110 25 40 35 90

012 17 11032 110/32 110 32 40 35 90

012 17 11040 110/40 110 40 40 35 100

012 17 11050 110/50 110 50 40 35 100

012 17 11063 110/63 110 63 40 35 110

012 17 11075 110/75 110 75 45 35 120

012 17 11090 110/90 110 90 45 35 120

012 17 12540 125/40 125 40 40 35 110

REDUCERS

PN10 SDR17 SHORT
REDUCER

Material: PE100
Colour(s): Black
Operating pressure: 10 Bar (SDR17 PN10)
Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)
Documents: National Declaration of Performance

REDUCER

d1 d2 l1 l2 L min

d1

d2

L

l1

l2

 d1 d2 l1 l2 L min
CODE d1/d2 [mm] [mm] [mm] [mm] [mm]

012 17 12550 125/50 125 50 45 50 120

012 17 12563 125/63 125 63 40 30 110

012 17 12575 125/75 125 75 40 30 100

012 17 12590 125/90 125 90 40 30 110

012 17 125110 125/110 125 110 40 30 110

012 17 14063 140/63 140 63 40 30 110

012 17 14075 140/75 140 75 40 30 110

012 17 14090 140/90 140 90 40 30 110

012 17 140110 140/110 140 110 40 35 100

012 17 140125 140/125 140 125 40 35 100

012 17 16050 160/50 160 50 40 35 110

012 17 16063 160/63 160 63 45 35 120

012 17 16075 160/75 160 75 45 35 120

012 17 16090 160/90 160 90 40 35 110

012 17 160110 160/110 160 110 45 50 120

012 17 160125 160/125 160 125 40 30 110

012 17 160140 160/140 160 140 40 30 110

012 17 18090 180/90 180 90 40 30 110

012 17 180110 180/110 180 110 40 30 110

012 17 180125 180/125 180 125 40 30 110

012 17 180140 180/140 180 140 40 30 110

012 17 180160 180/160 180 160 40 30 110

012 17 20090 200/90 200 90 45 35 120

012 17 200110 200/110 200 110 45 35 120

012 17 200125 200/125 200 125 45 35 120

012 17 200140 200/140 200 140 45 35 120

012 17 200160 200/160 200 160 45 40 120

012 17 200180 200/180 200 180 45 40 120

012 17 22590 225/90 225 90 45 40 120

012 17 225110 225/110 225 110 45 40 120

012 17 225125 225/125 225 125 45 40 120

012 17 225140 225/140 225 140 45 40 120

012 17 225160 225/160 225 160 55 45 130

012 17 225180 225/180 225 180 55 45 130

REDUCERS

PN10 SDR17 SHORT
REDUCER

Material: PE100
Colour(s): Black
Operating pressure: 10 Bar (SDR17 PN10)
Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)
Documents: National Declaration of Performance

REDUCER

d1 d2 l1 l2 L min

Reducers other than included in the tables are available upon request.

d1

d2

L

l1

l2

 d1 d2 l1 l2 L min
CODE d1/d2 [mm] [mm] [mm] [mm] [mm]

012 17 225200 225/200 225 200 55 45 130

012 17 25090 250/90 250 90 55 45 130

012 17 250110 250/110 250 110 40 30 130

012 17 250160 250/160 250 160 40 30 125

012 17 250180 250/180 250 180 40 35 130

012 17 250200 250/200 250 200 40 35 130

012 17 250225 250/225 250 225 35 35 110

012 17 280125 280/125 280 125 50 35 120

012 17 280160 280/160 280 160 50 35 120

012 17 280200 280/200 280 200 50 35 120

012 17 280225 280/225 280 225 50 35 120

012 17 280250 280/250 280 250 50 35 120

012 17 315160 315/160 315 160 50 35 120

012 17 315180 315/180 315 180 50 35 120

012 17 315200 315/200 315 200 50 35 120

012 17 315225 315/225 315 225 50 30 120

012 17 315250 315/250 315 250 55 30 120

012 17 315280 315/280 315 280 35 35 120

012 17 355180 355/180 355 180 35 35 120

012 17 355200 355/200 355 200 35 36 120

012 17 355225 355/225 355 225 35 35 120

012 17 355250 355/250 355 250 35 35 120

012 17 355280 355/280 355 280 35 35 120

012 17 355315 355/315 355 315 45 45 120

012 17 400315 400/315 400 315 60 50 160

012 17 400355 400/355 400 355 60 45 120

012 17 450315 450/315 450 315 55 40 140

012 17 450355 450/355 450 355 57 40 130

012 17 450400 450/400 450 400 60 40 130

012 17 500400 500/315 500 315 65 40 140

012 17 500450 500/400 500 400 65 40 140

REDUCERS

PN16 SDR11 SHORT
REDUCER

Material: PE100
Colour(s): Black
Operating pressure: 16 Bar (SDR11 PN16)
Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)
Documents: National Declaration of Performance

REDUCER

d1 d2 l1 l2 L min

d1

d2

L

l1

l2

 d1 d2 l1 l2 L min
CODE d1/d2 [mm] [mm] [mm] [mm] [mm]

012 11 4020 40/20 40 20 48 45 100

012 11 4025 40/25 40 25 48 45 100

012 11 4032 40/32 40 32 48 45 100

012 11 5020 50/20 50 20 45 45 100

012 11 5025 50/25 50 25 45 45 100

012 11 5032 50/32 50 32 45 45 100

012 11 5040 50/40 50 40 45 45 100

012 11 6320 63/20 63 20 45 45 100

012 11 6325 63/25 63 25 45 45 100

012 11 6332 63/32 63 32 45 45 100

012 11 6340 63/40 63 40 45 45 100

012 11 6350 63/50 63 50 45 45 100

012 11 7520 75/20 75 20 45 45 100

012 11 7525 75/25 75 25 45 45 100

012 11 7532 75/32 75 32 30 30 90

012 11 7540 75/40 75 40 30 30 90

012 11 7550 75/50 75 50 30 30 90

012 11 7563 75/63 75 63 30 30 90

012 11 9020 90/20 90 20 30 30 90

012 11 9025 90/25 90 25 30 30 90

012 11 9032 90/32 90 32 30 30 90

012 11 9040 90/40 90 40 30 30 90

012 11 9050 90/50 90 50 30 30 90

012 11 9063 90/63 90 63 30 35 90

012 11 9075 90/75 90 75 30 30 90

012 11 11020 110/20 110 20 40 35 90

012 11 11025 110/25 110 25 40 35 90

012 11 11032 110/32 110 32 40 35 90

012 11 11040 110/40 110 40 40 35 100

012 11 11050 110/50 110 50 40 35 100

012 11 11063 110/63 110 63 40 35 110

012 11 11075 110/75 110 75 45 35 120

012 11 11090 110/90 110 90 45 35 120

012 11 12540 125/40 125 40 40 35 110

REDUCERS

PN16 SDR11 SHORT
REDUCER

Material: PE100
Colour(s): Black
Operating pressure: 16 Bar (SDR11 PN16)
Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)
Documents: National Declaration of Performance

REDUCER

d1 d2 l1 l2 L min

d1

d2

L

l1

l2

 d1 d2 l1 l2 L min
CODE d1/d2 [mm] [mm] [mm] [mm] [mm]

012 11 12550 125/50 125 50 45 50 120

012 11 12563 125/63 125 63 40 30 110

012 11 12575 125/75 125 75 40 30 100

012 11 12590 125/90 125 90 40 30 110

012 11 125110 125/110 125 110 40 30 110

012 11 14063 140/63 140 63 40 30 110

012 11 14075 140/75 140 75 40 30 110

012 11 14090 140/90 140 90 40 30 110

012 11 140110 140/110 140 110 40 35 100

012 11 140125 140/125 140 125 40 35 100

012 11 16050 160/50 160 50 40 35 110

012 11 16063 160/63 160 63 45 35 120

012 11 16075 160/75 160 75 45 35 120

012 11 16090 160/90 160 90 40 35 110

012 11 160110 160/110 160 110 45 50 120

012 11 160125 160/125 160 125 40 30 110

012 11 160140 160/140 160 140 40 30 110

012 11 18090 180/90 180 90 40 30 110

012 11 180110 180/110 180 110 40 30 110

012 11 180125 180/125 180 1125 40 30 110

012 11 180140 180/140 180 140 40 30 110

012 11 180160 180/160 180 160 40 30 110

012 11 20090 200/90 200 90 45 35 120

012 11 200110 200/110 200 110 45 35 120

012 11 200125 200/125 200 125 45 35 120

012 11 200140 200/140 200 140 45 35 120

012 11 200160 200/160 200 160 45 40 120

012 11 200180 200/180 200 180 45 40 120

012 11 22590 225/90 225 90 45 40 120

012 11 225110 225/110 225 110 45 40 120

012 11 225125 225/125 225 125 45 40 120

012 11 225140 225/140 225 140 45 40 120

012 11 225160 225/160 225 160 55 45 130

012 11 225180 225/180 225 180 55 45 130

REDUCERS

PN16 SDR11 SHORT
REDUCER

Material: PE100
Colour(s): Black
Operating pressure: 16 Bar (SDR11 PN16)
Standards: PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)
Documents: National Declaration of Performance

REDUCER

d1 d2 l1 l2 L min

Reducers other than included in the tables are available upon request.

d1

d2

L

l1

l2

 d1 d2 l1 l2 L min
CODE d1/d2 [mm] [mm] [mm] [mm] [mm]

012 11 225200 225/200 225 200 55 45 130

012 11 25090 250/90 250 90 55 45 130

012 11 250110 250/110 250 110 40 30 130

012 11 250160 250/160 250 160 40 30 125

012 11 250180 250/180 250 180 40 35 130

012 11 250200 250/200 250 200 40 35 130

012 11 250225 250/225 250 225 35 35 110

012 11 280125 280/125 280 125 50 35 120

012 11 280160 280/160 280 160 50 35 120

012 11 280200 280/200 280 200 50 35 120

012 11 280225 280/225 280 225 50 35 120

012 11 280250 280/250 280 250 50 35 120

012 11 315160 315/160 315 160 50 35 120

012 11 315180 315/180 315 180 50 35 120

012 11 315200 315/200 315 200 50 35 120

012 11 315225 315/225 315 225 50 30 120

012 11 315250 315/250 315 250 55 30 120

012 11 315280 315/280 315 280 35 35 120

012 11 355180 355/180 355 180 35 35 120

012 11 355200 355/200 355 200 35 36 120

012 11 355225 355/225 355 225 35 35 120

012 11 355250 355/250 355 250 35 35 120

012 11 355280 355/280 355 280 35 35 120

012 11 355315 355/315 355 315 45 45 120

012 11 400315 400/315 400 315 60 50 160

012 11 400355 400/355 400 355 60 45 120

012 11 450315 450/315 450 315 55 40 140

012 11 450355 450/355 450 355 57 40 130

012 11 450400 450/400 450 400 60 40 130

012 11 500400 500/315 500 315 65 40 140

012 11 500450 500/400 500 400 65 40 140

FLANGED BUSHES

PN10 SDR17 SHORT
FLANGED BUSH

Material: PE100

Colour(s): Black

Operating pressure:
10 Bar (SDR17 PN10)

Standards:
PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

Documents:
National Declaration of
Performance

SHORT FLANGED BUSH

d1
 d
2

d3 L
 h1

h2 s

Bushes other than included in the tables are available upon request.

d2

d1

s

d3

h
2

h
1

L

 d1 d2 d3 L h1 h2 s
CODE

[mm]
DN SDR

[mm] [mm] [mm] [mm] [mm] [mm]

010 17 20 120 20 16 17 27 45 50 10 16 2.0

010 17 25 120 25 20 17 33 58 50 10 18 2.0

010 17 32 120 32 25 17 40 68 50 10 18 2.0

010 17 40 120 40 32 17 50 78 50 11 20 2.4

010 17 50 120 50 40 17 61 88 50 12 20 3.0

010 17 63 120 63 50 17 75 102 80 14 38 3.8

010 17 75 120 75 65 17 89 122 100 16 56 4.5

010 17 125 120 125 100 17 132 158 85 25 32 7.4

010 17 140 120 140 125 17 155 188 85 25 40 8.3

010 17 180 120 180 150 17 180 212 100 30 80 10.7

010 17 200 120 200 200 17 232 268 120 32 64 11.9

010 17 280 120 280 280 17 291 320 110 35 38 16.6

010 17 355 120 355 355 17 373 430 100 40 32 21.1

010 17 400 120 400 400 17 427 482 120 46 42 23.7

010 17 450 120 450 500 17 514 585 120 46 27 26.7

010 17 500 120 500 500 17 530 585 120 46 37 29.7

010 17 560 120 560 500 17 615 685 130 50 20 33.2

010 17 630 120 630 600 17 642 685 130 50 40 37.4

010 17 710 120 710 700 17 737 800 130 50 40 42.1

010 17 800 120 800 800 17 840 905 130 52 40 47.4

010 17 900 120 900 900 17 944 1005 140 55 40 53.0

FLANGED BUSHES

PN16 SDR11 SHORT
FLANGED BUSH

Material: PE100

Colour(s): Black

Operating pressure:
16 Bar (SDR11 PN16)

Standards:
PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

Documents:
National Declaration of
Performance

SHORT FLANGED BUSH

d1
 d
2

d3 L
 h1

h2 s

Bushes other than included in the tables are available upon request.

d2

d1

s

d3

h
2

h
1

L

 d1 d2 d3 L h1 h2 s
CODE

[mm]
DN SDR

[mm] [mm] [mm] [mm] [mm] [mm]

010 11 20 120 20 16 11 27 45 50 10 16 2.0

010 11 25 120 25 20 11 33 58 50 10 18 2.3

010 11 32 120 32 25 11 40 68 50 10 18 3.0

010 11 40 120 40 32 11 50 78 50 11 20 3.7

010 11 50 120 50 40 11 61 88 50 12 20 4.6

010 11 63 120 63 50 11 75 102 80 14 38 5.8

010 11 75 120 75 65 11 89 122 100 16 56 6.8

010 11 125 120 125 100 11 132 158 85 25 32 11.4

010 11 140 120 140 125 11 155 188 85 25 40 12.7

010 11 180 120 180 150 11 180 212 100 30 80 16.4

010 11 200 120 200 200 11 232 268 120 32 64 18.2

010 11 280 120 280 280 11 291 320 110 35 38 25.4

010 11 355 120 355 355 11 373 430 100 40 32 32.2

010 11 400 120 400 400 11 427 482 120 46 42 36.3

010 11 450 120 450 500 11 514 585 120 60 27 40.9

010 11 500 120 500 500 11 530 585 120 60 37 45.4

010 11 560 120 560 500 11 615 685 130 60 20 50.8

010 11 630 120 630 600 11 642 685 130 60 40 57.2

010 11 710 120 710 700 11 737 800 130 85 40 64.5

010 11 800 120 800 800 11 840 905 130 95 40 72.6

010 11 900 120 900 900 11 944 1005 140 100 40 81.7

FLANGED BUSHES

PN10 SDR17 LONG
FLANGED BUSH

Material: PE100

Colour(s): Black

Operating pressure:
10 Bar (SDR17 PN10)

Standards:
PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

Documents:
National Declaration of
Performance

LONG FLANGED BUSH

d1 d3 L h1 h2 s

Bushes other than included in the tables are available upon request.

d2

d1

s

d3

h
2

h
1

L

 d1 d3 L h1 h2 s
CODE

[mm]
DN

[mm] [mm] [mm] [mm] [mm]

011 17 90 200 90 80 138 139 17 100 5.4

011 17 110 200 110 100 158 137 18 90 6.6

011 17 140 200 140 125 188 180 25 120 8.3

011 17 160 200 160 150 212 205 25 120 9.5

011 17 180 200 180 150 212 200 30 130 10.7

011 17 225 200 225 200 268 190 35 130 13.4

011 17 250 200 250 250 320 190 35 125 14.8

011 17 315 200 315 300 370 225 35 150 18.7

FLANGED BUSHES

PN16 SDR11 LONG
FLANGED BUSH

Material: PE100

Colour(s): Black

Operating pressure:
16 Bar (SDR11 PN16)

Standards:
PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

Documents:
National Declaration of
Performance

LONG FLANGED BUSH

d1 d3 L h1 h2 s

Bushes other than included in the tables are available upon request.

d2

d1

s

d3

h
2

h
1

L

 d1 d3 L h1 h2 s
CODE

[mm]
DN

[mm] [mm] [mm] [mm] [mm]

011 11 90 200 90 80 138 139 17 100 8.2

011 11 110 200 110 100 158 137 18 90 10

011 11 140 200 140 125 188 180 25 120 11.4

011 11 160 200 160 150 212 205 25 120 14.6

011 11 180 200 180 150 212 200 30 130 16.4

011 11 225 200 225 200 268 190 35 130 20.5

011 11250200 250 250 320 190 35 125 22.7

011 11315200 315 300 370 225 35 150 28.6

FLANGES

A A

PN10 LOOSE CLAMPING FLANGE
[FOR DN20 TO DN150 PN16]

Material:
Steel

Anti-corrosion
protection: surface

galvanisation

Standards:
PN-ISO 9624 (June
2001), PN-EN 1092-1
+A1:2013
Flanges approved by PZH (Polish Institute of Hygiene)

FLANGES

PE D d1 b k
 do

qua
ntity

scre
w

weight

The above table contains standard sizes.
Custom sizes / dimensions are also available.

d1

do

k

D

b

 PE D d1 b k do
CODE DN

[mm] [mm] [mm] [mm] [mm] [mm] holes M [kg/pc]

411 10 20 25 20 25 105 34 12 75 14 4 M 12 0.78

411 10 25 32 25 32 115 42 14 85 14 4 M 12 0.90

411 10 32 40 32 40 140 52 14 100 18 4 M 16 1.30

411 10 40 50 40 50 150 63 16 110 18 4 M 16 1.50

411 10 50 63 50 63 165 78 16 125 18 4 M 16 1.90

411 10 65 75 65 75 185 92 16 145 18 4 M 16 2.30

411 10 80 90 80 90 200 108 18 160 18 8 M 16 2.80

411 10 100 110 100 110 220 128 18 180 18 8 M 16 3.20

411 10 100 125 100 125 220 135 18 180 18 8 M 16 3.00

411 10 125 125 125 125 250 135 18 210 18 8 M 16 4.50

411 10 125 140 125 140 250 158 18 210 18 8 M 16 3.90

411 10 150 160 150 160 285 178 20 240 22 8 M 20 5.20

411 10 150 180 150 180 285 186 20 240 22 8 M 20 5.00

411 10 200 200 200 200 340 235 20 295 22 8 M 20 6.50

411 10 200 225 200 225 340 238 20 295 22 8 M 20 6.70

411 10 250 250 250 250 395 289 24 350 22 12 M 20 10.50

411 10 250 280 250 280 395 295 24 350 22 12 M 20 10.20

411 10 300 315 300 315 445 339 26 400 22 12 M 20 13.60

411 10 350 355 350 355 505 377 30 460 22 16 M 20 21.00

411 10 400 400 400 400 565 431 32 515 26 16 M 24 24.00

411 10 450 450 450 450 615 470 34 565 26 20 M 24 26.00

411 10 500 450 500 450 670 517 38 620 26 20 M 24 39.00

411 10 500 500 500 500 670 533 38 620 26 20 M 24 36.00

411 10 600 560 600 560 780 618 42 725 30 20 M 27 53.00

411 10 600 630 600 630 780 645 42 725 30 20 M 27 47.00

FLANGES

PN16 LOOSE
CLAMPING
FLANGE

Material:
Steel

Anti-corrosion
protection: surface
galvanisation

Standards:
PN-ISO 9624 (June
2001), PN-EN 1092-1
+A1:2013
Flanges approved by PZH (Polish Institute of Hygiene)

FOR DN20-DN150 PN16
FLANGES, WE USE PN10
FLANGES

FLANGES

PE D d1 b k do
 quantity

scre
w

weight

The above table contains standard sizes.
Custom sizes / dimensions are also available.

A A

d1

do

k

D

b

 PE D d1 b k do
CODE DN

[mm] [mm] [mm] [mm] [mm] [mm] holes M [kg/pc]

411 16 200 200 200 200 340 235 23 295 22 12 M 20 7.30

411 16 200 225 200 225 340 238 23 295 22 12 M 20 7.50

411 16 250 250 250 250 405 289 29 355 26 12 M 24 12.50

411 16 250 280 250 280 405 295 29 355 26 12 M 24 12.00

411 16 300 315 300 315 460 339 34 410 26 12 M 24 17.00

411 16 350 355 350 355 520 376 36 470 26 16 M 24 26.00

411 16 400 400 400 400 580 431 41 525 30 16 M 27 31.00

411 16 450 450 450 450 670 517 42 585 30 20 M 30 39.00

411 16 500 450 500 450 715 517 42 650 33 20 M 30 57.00

411 16 500 500 500 500 715 533 42 650 33 20 M 30 52.00

411 16 600 560 600 560 840 618 48 770 36 20 M 30 91.00

411 16 600 630 600 630 840 645 48 770 36 20 M 30 77.00

COVER PLUGS

s

PN10 SDR17 COVER PLUG PN16 SDR11 COVER PLUG

Material: PE100
Colour(s): Black

Operating pressure: 10 Bar (SDR17
PN10)

Documents:
National Declaration of Performance

Standards:
PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of
Hygiene)

Material: PE100
Colour(s): Black

Operating pressure: 16 Bar (SDR11 PN16)

Documents:
National Declaration of Performance

Standards:
PN-EN 12201-3+A1:2013
Fittings approved by PZH (Polish Institute of Hygiene)

d

COVER PLUG

d1 L
 s

d1 L s

L

 d1 L s
CODE

[mm] [mm] [mm]

014 17 40 70 40 70 2.4

014 17 50 70 50 70 3.0

014 17 63 80 63 80 3.8

014 17 75 80 75 80 4.5

014 17 90 80 90 80 5.4

014 17 110 90 110 90 6.6

014 17 125 80 125 80 7.4

014 17 140 90 140 90 8.3

014 17 160 100 160 100 9.5

014 17 180 100 180 100 10.7

014 17 200 110 200 110 11.9

014 17 225 90 225 90 13.4

014 17 250 110 250 110 14.8

014 17 280 90 280 90 16.6

014 17 315 90 315 90 18.7

014 17 355 90 355 90 21.1

014 17 400 90 400 90 23.7

014 17 450 90 450 90 26.7

014 17 500 90 500 90 29.7

014 17 560 90 560 90 33.2

014 17 630 90 630 90 37.4

 d1 L s
CODE

[mm] [mm] [mm]

014 11 40 70 40 70 3.7

014 11 50 70 50 70 4.6

014 11 63 80 63 80 5.8

014 11 75 80 75 80 6.9

014 11 90 80 90 80 8.2

014 11 110 90 110 90 10.0

014 11 125 80 125 80 11.4

014 11 140 90 140 90 12.8

014 11 160 100 160 100 14.6

014 11 180 100 180 100 16.4

014 11 200 110 200 110 18.2

014 11 225 90 225 90 20.5

014 11 250 110 250 110 22.8

014 11 280 90 280 90 25.5

014 11 315 90 315 90 28.7

014 11 355 90 355 90 32.3

014 11 400 90 400 90 36.4

014 11 450 90 450 90 41.0

014 11 500 90 500 90 45.4

014 11 560 90 560 90 50.8

014 11 630 90 630 90 57.2

LEAK-PROOF
PENETRATION

LEAK-PROOF
PENETRATION
SLEEVE (120 MM)

Material:
PEHD / PP

Colour(s):
Black / grey

Installation method:
To be concreted into a wall
- corrugated leak-proof
penetration sleeve
To be welded into a PEHD chamber
/ PP - smooth leak-proof
penetration

LEAK-PROOF PENETRATION SLEEVE (L=120 MM), 2 GASKETS

CODE

* Ask us for a quotation.

 DN

 DZ

1
20

 CODE DN DZ

[mm] [mm]

015 2 32 120

32

-

015 2 40 120 40 -

015 2 50 120 50 -

015 2 63 120 63 -

015 2 75 120 75 -

015 2 90 120 90 125

015 2 110 120 110 140

015 2 125 120 125 160

015 2 140 120 140 180

015 2 160 120 160 200

015 2 180 120 180 225

015 2 200 120 200 250

015 2 225 120 225 280

015 2 250 120 250 315

015 2 280 120 280 355

015 2 315 120 315 355

015 2 355 120 355 400

015 2 400 120 400 450

015 2 450 120 450 500

015 2 500 120 500 560

015 2 560 120 560 -

015 2 630 120 630 -

015 2 710 120 710 -

015 2 800 120 800 -

015 2 900 120 900 -

015 2 1000 120 1000 -

LEAK-PROOF
PENETRATION

LEAK-PROOF
PENETRATION
SLEEVE (240 MM)

Material:
PEHD / PP

Colour(s):
Black / grey

Installation method:
To be concreted into a wall
- corrugated leak-proof
penetration sleeve
To be welded into a PEHD chamber
/ PP - smooth leak-proof
penetration

LEAK-PROOF PENETRATION SLEEVE (L=240 MM), 2 GASKETS

CODE

* Ask us for a quotation.

 DN

 DZ
2

40

 CODE DN DZ

[mm] [mm]

015 2 32 240

32

-

015 2 40 240 40 -

015 2 50 240 50 -

015 2 63 240 63 -

015 2 75 240 75 -

015 2 90 240 90 125

015 2 110 240 110 140

015 2 125 240 125 160

015 2 140 240 140 180

015 2 160 240 160 200

015 2 180 240 180 225

015 2 200 240 200 250

015 2 225 240 225 280

015 2 250 240 250 315

015 2 280 240 280 355

015 2 315 240 315 355

015 2 355 240 355 400

015 2 400 240 400 450

015 2 450 240 450 500

015 2 500 240 500 560

015 2 560 240 560 -

015 2 630 240 630 -

015 2 710 240 710 -

015 2 800 240 800 -

015 2 900 240 900 -

015 2 1000 240 1000 -

Flap valves are terminal devices used in sewage
and land drainage systems. They provide
protection from the backflow of water or
wastewater into the sewage system. Flap valves
can be installed at outlets from sewage systems
or floodbank culverts (for agricultural drainage
ditches or natural watercourses) into drainage
channels with a variable water table. Our flap
valves are designed for installation at the end of
a gravity flow pipeline (not pressurised pipelines).
They are not designed for use with pumps,
particularly high-efficiency pumps. S plastic flat
valves are made to custom specifications.

AVAILABLE FLAP VALVE VERSIONS

Straight flap valves for on-wall installation

(KP), Sloping flap valves for on-wall installation

(KS)

Sloping flap valves for installation onto a
clamping flange (KSK)

Sloping flap valves for on-pipe installation
(spigot) (KNR)

Sloping flap valves for installation into a pipe
(KDR)

HOW DO FLAP VALVES WORK?

Flap valves are activated automatically by the
difference in the pressure exerted on the surfaces
inside the valve. The valve will open if the water
pressure from the side of the sewage system is
greater and close if the water pressure from the
side of the receiving device is greater. As the
valve is correctly balanced, the discharge of
sewage from the sewage system is not affected.

TECHNICAL DESIGN DETAILS

Flap valves are designed for installation on the
concrete face of a wastewater sewer or storm
water sewer. They can also be designed to be
connected by means of a flange or a coupling
with an existing sewage system or storm water
drainage system. S plastic can also supply flap
valves designed for specific installation
requirements.

ANTI-CORROSION PROTECTION

S Plastic flap valves are made of high-density
polyethylene (PEHD). Polyethylene does not
corrode and is resistant to aggressive substances
found in sewage or storm water. Our flap valves
are sealed with rubber or silicone gaskets.

This catalogue shows only typical or standard
products offered by S Plastic, and the drawings
provided in this catalogue are only part of the
available solutions.

Flap valves with a diameter of 600 mm (DN 600)
come with stainless steel rails embedded in
plastic.

All installation and design details are always
discussed and agreed upon in all our projects to
make sure that our flap valves are designed for
the required installation method and site
conditions. We are prepared to design and
manufacture products of various shapes,
durability and for various applications, depending
on the customer’s requirements.

Flap valves will work properly only if the required
ballast is provided.

S Plastic flap valves, gate valves and penstock
valves are officially approved for use (National
Technical Approval No.ITP-KOT-2017/0005, Issue
1).

FLAP VALVES

FLAP VALVES

KP FLAT VALVE

Material:
PEHD

Colour(s):
Black

Operating pressure:
Designed for use with gravity flow (non-pressurised)
systems

Installation method:
To be installed onto a flat wall

Documents
National Technical Assessment
No. ITP-KOT-2017/0005, Issue 1

STRAIGHT FLAP VALVE FOR ON-WALL INSTALLATION (TYPE: KP)

CODE DN ØDn A B H Quantit
y

Ød

 [mm] [mm] [mm] [mm] [mm] holes [mm]

039 1 110 100 110 240 210 45 4 16

039 1 160 150 160 290 250 48 4 20

039 1 200 200 200/225 330 295 48 4 20

039 1 250 250 250/280 405 370 59 6 20

039 1 300 300 318 470 430 57 6 20

039 1 355 350 350 550 500 75 6 20

039 1 400 400 400 645 590 94 8 24

039 1 450 450 450 730 640 94 10 24

039 1 500 500 500 830 700 140 10 24

039 1 600 600 560/630 980 850 140 10 24

039 1 700 700 710 1100 950 140 12 24

039 1 800 800 800 1300 1100 150 12 24

039 1 900 900 900 1380 1200 150 12 24

039 1 1000 1000 1000 1450 1300 155 16 24

039 1 1200 1200 1200 1800 1480 214 16 24

039 1 1250 1250 * * * * * *

039 1 1400 1400 * * * * * *

039 1 1500 1500 * * * * * *

039 1 1600 1600 * * * * * *

039 1 1800 1800 * * * * * *

039 1 2000 2000 * * * * * *

* Ask us for a quotation.
The above table contains standard sizes. The final dimensions are agreed with the customer.

 B

A

H

D
N

FLAP VALVES

FLAP
VALVE - KS/KSK

Material:
PEHD

Colour(s):
Black

Operating pressure: Designed for
use with gravity flow (non-
pressurised) systems

DN 100 - 160 L

 L

DN 180 - 400

Installation method:
To be installed onto a flat wall / a
flange

Documents:
National Technical Assessment
No. ITP-KOT-2017/0005, Issue 1

DN 500 - 1200 L

SLOPING FLAP VALVE TO BE INSTALLED ONTO A WALL (TYPE: KS)/ A FLANGE (TYPE: KSK)

 CODE DN Dn Dk L d Do hole
 [mm] [mm] [mm] [mm] [mm] [mm] (s) M

039 2 110 110 110 220 114 18 180 4 M 16

039 2 160 160 160 260 180 22 240 4 M 20

039 2 200 200 200 260 170 22 240 4 M 20

039 2 250 250 250 325 240 22 294 6 M 20

039 2 300 300 315 420 200 22 390 6 M 20

039 2 355 355 355 460 240 22 420 6 M 20

039 2 400 400 400 520 260 26 520 8 M 24

039 2 450 450 450 580 260 26 530 10 M 24

039 2 500 500 500 640 280 26 590 10 M 24

039 2 600 600 620 800 310 26 700 10 M 24

039 2 700 700 720 900 400 26 850 12 M 24

039 2 800 800 820 1030 420 26 940 12 M 24

039 2 900 900 940 1160 500 26 1050 12 M 24

039 2 1000 1000 1040 1290 500 26 1170 16 M 24

039 2 1200 1200 1240 1520 500 26 1400 16 M 24

039 2 1250 1250 * * * * * * *

039 2 1400 1400 * * * * * * *

039 2 1500 1500 * * * * * * *

039 2 1600 1600 * * * * * * *

039 2 1800 1800 * * * * * * *

039 2 2000 2000 * * * * * * *

* Ask us for a quotation.
The above table contains standard sizes. The final dimensions are agreed with the customer.

D
k

D
o

D
n

d

D

D
o

D
n

D
k

D
o

D
n

D

d

FLAP VALVES

FLAP
VALVE (KNR)

Material:
PEHD

Colour(s):
Black

Operating pressure:
Designed for use with gravity
flow (non-pressurised) systems

Installation method:
To be installed outside a pipe

Documents:
National Technical Assessment
No. ITP-KOT-2017/0005, Issue 1

DN 110 - 335

DN 400 - 1200

SLOPING FLAP VALVE FOR ON-PIPE INSTALLATION, WITH A SOCKET (TYPE: KNR)

 CODE DN Dn D Ln L
 [mm] [mm] [mm] [mm] [mm]

039 4 110 110 110 140 200 220

039 4 160 160 160 200 200 220

039 4 200 200 200 250 200 220

039 4 250 250 250 280 200 250

039 4 300 300 315 355 200 250

039 4 355 355 355 400 200 250

039 4 400 400 400 450 250 300

039 4 450 450 450 500 300 360

039 4 500 500 500 560 300 360

039 4 600 600 600 - 400 550

039 4 700 700 700 - 400 550

039 4 800 800 800 - 500 600

039 4 900 900 900 - 500 600

039 4 1000 1000 1000 - 500 700

039 4 1200 1200 * * * *

039 4 1250 1250 * * * *

039 4 1400 1400 * * * *

039 4 1500 1500 * * * *

039 4 1600 1600 * * * *

039 4 1800 1800 * * * *

039 4 2000 2000 * * * *

* Ask us for a quotation.
The above table contains standard sizes. The final dimensions are agreed with the customer.

 Ln

 L

Ln

L

D

D
n

 +
 s

ea
lin

g
D

D
n

 +
 s

ea
lin

g

FLAP VALVES

FLAP
VALVE (KDR)

Material:
PEHD

Colour(s):
Black

Operating pressure:
Designed for use with gravity
flow (non-pressurised) systems

Installation method:
To be installed into a pipe

Documents:
National Technical Assessment
No. ITP-KOT-2017/0005, Issue 1

DN 110 - 400

Ln

L

DN 450 - 1200

SLOPING FLAP VALVE FOR INSTALLATION INTO A PIPE (KDR)

 CODE DN ØD PE SDR17 ØD PVC Ln L
 [mm] [mm] [mm] [mm] [mm]

039 3 110 110 97 103 100 160

039 3 160 160 141 150 100 160

039 3 200 200 176 188 130 200

039 3 250 250 220 235 150 240

039 3 300 300 278 296 130 240

039 3 355 355 313 - 150 260

039 3 400 400 353 376 190 260

039 3 450 450 397 - 200 260

039 3 500 500 441 470 210 300

039 3 600 600 556 593 300 550

039 3 700 700 626 - 300 550

039 3 800 800 706 - 300 600

039 3 900 900 794 - 420 600

039 3 1000 1000 882 - 420 700

039 3 1200 1200 * * * *

039 3 1250 1250 * * * *

039 3 1400 1400 * * * *

039 3 1500 1500 * * * *

039 3 1600 1600 * * * *

039 3 1800 1800 * * * *

039 3 2000 2000 * * * *

* Ask us for a quotation.
The above table contains standard sizes. The final dimensions are agreed with the customer.

Ø
D

OIL/WATER SEPARATOR

OIL/WATER SEPARATOR: HORIZONTAL,
WITH A SLUDGE COMPARTMENT, A LAMELLA
FILTER AND AUTOMATIC CLOSING (TYPE: SR)

Material:
PEHD

automatic

closing

dwe
dwy

Colou
r(s):
Black

lamella

filter
sludge

compartme

nt

Documents:
Statement of approval of the product for use, as a custom-made product, in a civil structure

SEPARATOR (TYPE: SR) BACKFILL: 0.5 M

TYPE Q D
 Lzb

dwe/dw
y

hw
e

hw
y

Dk1/Dk2
 H
k

Quantity

The above table contains standard sizes.

 Q D Lzb dwe/dwy hwe hwy Dk1/Dk2 Hk chimney
CODE

 TYPE [l/s] [mm] [m] [mm] [mm] [mm] [mm] [m] [pcs.]

054 2 05 SR 2 2 1000 1.5 110 160 210 — /800 0.5 1

054 3 05 SR 3 3 1000 2.0 160 210 260 — /800 0.5 1

054 6 05 SR 6 6 1200 2.0 160 210 260 — /800 0.5 1

054 8 05 SR 8 8 1400 2.0 160 210 260 — /800 0.5 2

054 10 05 SR 10 10 1400 2.5 200 250 300 600/800 0.5 2

054 12 05 SR 12 12 1400 2.8 200 250 300 600/800 0.5 2

054 15 05 SR 15 15 1400 3.0 200 250 300 600/800 0.5 2

054 20 05 SR 20 20 1400 3.6 200 250 300 600/800 0.5 2

054 25 05 SR 25 25 1400 4.0 200 250 300 600/800 0.5 2

054 30 05 SR 30 30 1400 5.0 200 250 300 600/800 0.5 2

054 35 05 SR 35 35 1600 4.5 315 365 415 600/800 0.5 2

054 40 05 SR 40 40 1600 5.0 315 365 415 600/800 0.5 2

054 45 05 SR 45 45 1800 4.5 315 365 415 600/800 0.5 2

054 50 05 SR 50 50 1800 5.0 315 365 415 600/800 0.5 2

054 60 05 SR 60 60 1800 5.5 315 365 415 600/800 0.5 2

054 65 05 SR 65 65 1800 6.0 315 365 415 600/800 0.5 2

054 70 05 SR 70 70 2000 5.5 315 365 415 600/800 0.5 2

054 80 05 SR 80 80 2000 6.0 315 365 415 600/800 0.5 2

054 90 05 SR 90 90 2200 6.0 400 450 500 600/800 0.5 2

054 100 05 SR 100 100 2200 6.8 400 450 500 600/800 0.5 2

054 120 05 SR 120 120 2200 7.5 400 450 500 600/800 0.5 2

054 130 05 SR 130 130 2400 7.0 400 450 500 600/800 0.5 2

054 140 05 SR 140 140 2400 7.5 400 450 500 600/800 0.5 2

054 050 05 SR 150 150 2400 8.0 400 450 500 600/800 0.5 2

054 160 05 SR 160 160 2400 8.5 400 450 500 600/800 0.5 2

054 170 05 SR 170 170 2400 9.0 400 450 500 600/800 0.5 2

054 180 05 SR 180 180 2400 9.5 400 450 500 600/800 0.5 2

054 200 05 SR 200 200 2400 10.5 400 450 500 600/800 0.5 2

OIL/WATER SEPARATOR

OIL/WATER SEPARATOR: LEVELS, WITH A
SLUDGE COMPARTMENT, WITH A LAMELLA FILTER
AND AUTOMATIC CLOSING (TYPE: SR

Material:
PEHD

Colour(s):
Black

dwe

sludge

compartme

nt

automatic

closing

lamella

filter

dwy

Documents:
Statement of approval of the product for use, as a custom-made product, in a civil structure

SEPARATOR (TYPE: SR) BACKFILL: 1.0 M

TYPE Q D
 Lzb

dwe/dw
y

hw
e

hw
y

Dk1/Dk2
 H
k

Quantity

The above table contains standard sizes.

 Q D Lzb dwe/dwy hwe hwy Dk1/Dk2 Hk chimney
CODE

 TYPE [l/s] [mm] [m] [mm] [mm] [mm] [mm] [m] [pcs.]

054 2 10 SR 2 2 1000 1.5 110 160 210 — /800 1.0 1

054 3 10 SR 3 3 1000 2.0 160 210 260 — /800 1.0 1

054 6 10 SR 6 6 1200 2.0 160 210 260 — /800 1.0 1

054 8 10 SR 8 8 1400 2.0 160 210 260 — /800 1.0 2

054 10 10 SR 10 10 1400 2.5 200 250 300 600/800 1.0 2

054 12 10 SR 12 12 1400 2.8 200 250 300 600/800 1.0 2

054 15 10 SR 15 15 1400 3.0 200 250 300 600/800 1.0 2

054 20 10 SR 20 20 1400 3.6 200 250 300 600/800 1.0 2

054 25 10 SR 25 25 1400 4.0 200 250 300 600/800 1.0 2

054 30 10 SR 30 30 1400 5.0 200 250 300 600/800 1.0 2

054 35 10 SR 35 35 1600 4.5 315 365 415 600/800 1.0 2

054 40 10 SR 40 40 1600 5.0 315 365 415 600/800 1.0 2

054 45 10 SR 45 45 1800 4.5 315 365 415 600/800 1.0 2

054 50 10 SR 50 50 1800 5.0 315 365 415 600/800 1.0 2

054 60 10 SR 60 60 1800 5.5 315 365 415 600/800 1.0 2

054 65 10 SR 65 65 1800 6.0 315 365 415 600/800 1.0 2

054 70 10 SR 70 70 2000 5.5 315 365 415 600/800 1.0 2

054 80 10 SR 80 80 2000 6.0 315 365 415 600/800 1.0 2

054 90 10 SR 90 90 2200 6.0 400 450 500 600/800 1.0 2

054 100 10 SR 100 100 2200 6.8 400 450 500 600/800 1.0 2

054 120 10 SR 120 120 2200 7.5 400 450 500 600/800 1.0 2

054 130 10 SR 130 130 2400 7.0 400 450 500 600/800 1.0 2

054 140 10 SR 140 140 2400 7.5 400 450 500 600/800 1.0 2

054 100 10 SR 150 150 2400 8.0 400 450 500 600/800 1.0 2

054 160 10 SR 160 160 2400 8.5 400 450 500 600/800 1.0 2

054 170 10 SR 170 170 2400 9.0 400 450 500 600/800 1.0 2

054 180 10 SR 180 180 2400 9.5 400 450 500 600/800 1.0 2

054 200 10 SR 200 200 2400 10.5 400 450 500 600/800 1.0 2

OIL/WATER SEPARATOR

OIL/WATER SEPARATOR: HORIZONTAL,
WITH A SLUDGE COMPARTMENT, A LAMELLA
FILTER AND AUTOMATIC CLOSING (TYPE: SR)

Material:
PEHD

automatic

closing

dwe
dwy

Colou
r(s):
Black

lamella

filter
sludge

compartme

nt

Documents:
Statement of approval of the product for use, as a custom-made product, in a civil structure

SEPARATOR (TYPE: SR) BACKFILL: 1.5 M

TYPE Q D
 Lzb

dwe/dw
y

hw
e

hw
y

Dk1/Dk2
 H
k

Quantity

The above table contains standard sizes.

 Q D Lzb dwe/dwy hwe hwy Dk1/Dk2 Hk chimney
CODE

 TYPE [l/s] [mm] [m] [mm] [mm] [mm] [mm] [m] [pcs.]

054 2 15 SR 2 2 1000 1.5 110 160 210 — /800 1.5 1

054 3 15 SR 3 3 1000 2.0 160 210 260 — /800 1.5 1

054 6 15 SR 6 6 1200 2.0 160 210 260 — /800 1.5 1

054 8 15 SR 8 8 1400 2.0 160 210 260 — /800 1.5 2

054 10 15 SR 10 10 1400 2.5 200 250 300 600/800 1.5 2

054 12 15 SR 12 12 1400 2.8 200 250 300 600/800 1.5 2

054 15 15 SR 15 15 1400 3.0 200 250 300 600/800 1.5 2

054 20 15 SR 20 20 1400 3.6 200 250 300 600/800 1.5 2

054 25 15 SR 25 25 1400 4.0 200 250 300 600/800 1.5 2

054 30 15 SR 30 30 1400 5.0 200 250 300 600/800 1.5 2

054 35 15 SR 35 35 1600 4.5 315 365 415 600/800 1.5 2

054 40 15 SR 40 40 1600 5.0 315 365 415 600/800 1.5 2

054 45 15 SR 45 45 1800 4.5 315 365 415 600/800 1.5 2

054 50 15 SR 50 50 1800 5.0 315 365 415 600/800 1.5 2

054 60 15 SR 60 60 1800 5.5 315 365 415 600/800 1.5 2

054 65 15 SR 65 65 1800 6.0 315 365 415 600/800 1.5 2

054 70 15 SR 70 70 2000 5.5 315 365 415 600/800 1.5 2

054 80 15 SR 80 80 2000 6.0 315 365 415 600/800 1.5 2

054 90 15 SR 90 90 2200 6.0 400 450 500 600/800 1.5 2

054 100 15 SR 100 100 2200 6.8 400 450 500 600/800 1.5 2

054 120 15 SR 120 120 2200 7.5 400 450 500 600/800 1.5 2

054 130 15 SR 130 130 2400 7.0 400 450 500 600/800 1.5 2

054 140 15 SR 140 140 2400 7.5 400 450 500 600/800 1.5 2

054 150 15 SR 150 150 2400 8.0 400 450 500 600/800 1.5 2

054 160 15 SR 160 160 2400 8.5 400 450 500 600/800 1.5 2

054 170 15 SR 170 170 2400 9.0 400 450 500 600/800 1.5 2

054 180 15 SR 180 180 2400 9.5 400 450 500 600/800 1.5 2

054 200 15 SR 200 200 2400 10.5 400 450 500 600/800 1.5 2

OIL/WATER SEPARATOR

dwe
dwy

sludge

compartm

OIL/WATER SEPARATOR: VERTICAL, GRAVITY-
FLOW TYPE (SRG)

Material:
PEHD

Colour(s):
Black

Documents:
Statement of approval of the
product for use, as a custom-
made product, in a civil
structure

SEPARATOR (TYPE: SRG) BACKFILL: 0.5 M

TYPE

Q D
 Hw

dwe/dw
y

hw
e

hwy

Dk Hk

SEPARATOR (TYPE: SRG) BACKFILL: 1.0 M

TYPE Q D
 Hw

dwe/dw
y

hw
e

hwy Dk Hk

The above table contains standard sizes.
Custom sizes / dimensions are also available.

INLET OUTLET

A

 Q D Hw dwe/dwy hwe hwy Dk Hk
CODE

TYPE [l/s] [mm] [m] [mm] [mm] [mm] [mm] [m]

051 1 05 SRG 1 1 1000 1.10 110 160 210 600/800 0.5

051 2 05 SRG 2 2 1000 1.20 110 160 210 600/800 0.5

051 3 05 SRG 3 3 1200 1.30 110 160 210 600/800 0.5

051 5 05 SRG 5 5 1200 1.35 160 210 260 600/800 0.5

051 6 05 SRG 6 6 1200 1.55 160 210 260 600/800 0.5

051 7 05 SRG 7 7 1400 1.55 160 210 260 600/800 0.5

051 8 05 SRG 8 8 1400 1.65 160 210 260 600/800 0.5

051 10 05 SRG 10 10 1600 1.90 160 210 260 600/800 0.5

051 15 05 SRG 15 15 1800 1.93 200 250 300 600/800 0.5

051 20 05 SRG 20 20 1800 2.00 200 250 300 600/800 0.5

 Q D Hw dwe/dwy hwe hwy Dk Hk
CODE

TYPE [l/s] [mm] [m] [mm] [mm] [mm] [mm] [m]

051 1 10 SRG 1 1 1000 1.10 110 160 210 600/800 1.0

051 2 10 SRG 2 2 1000 1.20 110 160 210 600/800 1.0

051 3 10 SRG 3 3 1200 1.30 110 160 210 600/800 1.0

051 5 10 SRG 5 5 1200 1.35 160 210 260 600/800 1.0

051 6 10 SRG 6 6 1200 1.55 160 210 260 600/800 1.0

051 7 10 SRG 7 7 1400 1.55 160 210 260 600/800 1.0

051 8 10 SRG 8 8 1400 1.65 160 210 260 600/800 1.0

051 10 10 SRG 10 10 1600 1.90 160 210 260 600/800 1.0

051 15 10 SRG 15 15 1800 1.93 200 250 300 600/800 1.0

051 20 10 SRG 20 20 1800 2.00 200 250 300 600/800 1.0

OIL/WATER SEPARATOR

dwe
dwy

sludge

compartm

OIL/WATER SEPARATOR: VERTICAL, GRAVITY-
FLOW TYPE (SRG)

Material:
PEHD

Colour(s):
Black

Documents:
Statement of approval of the
product for use, as a custom-
made product, in a civil
structure

SEPARATOR (TYPE: SRG) BACKFILL: 1.5 M

TYPE Q D
 Hw

dwe/dw
y

hw
e

hwy Dk Hk

The above table contains standard sizes.
Custom sizes / dimensions are also available.

INLET OUTLET

A

 Q D Hw dwe/dwy hwe hwy Dk Hk
CODE

TYPE [l/s] [mm] [m] [mm] [mm] [mm] [mm] [m]

051 1 15 SRG 1 1 1000 1.10 110 160 210 600/800 1.5

051 2 15 SRG 2 2 1000 1.20 110 160 210 600/800 1.5

051 3 15 SRG 3 3 1200 1.30 110 160 210 600/800 1.5

051 5 15 SRG 5 5 1200 1.35 160 210 260 600/800 1.5

051 6 15 SRG 6 6 1200 1.55 160 210 260 600/800 1.5

051 7 15 SRG 7 7 1400 1.55 160 210 260 600/800 1.5

051 8 15 SRG 8 8 1400 1.65 160 210 260 600/800 1.5

051 10 15 SRG 10 10 1600 1.90 160 210 260 600/800 1.5

051 15 15 SRG 15 15 1800 1.93 200 250 300 600/800 1.5

051 20 15 SRG 20 20 1800 2.00 200 250 300 600/800 1.5

OIL/WATER SEPARATOR

OIL/WATER SEPARATOR: VERTICAL, WITH
A LAMELLA FILTER AND AUTOMATIC
CLOSING (TYPE: SRP)

Material:
PEHD

Colo
ur(s):
Black

dwe

dwy

Documents:
Statement of approval of the
product for use, as a custom-
made product,
in a civil structure

lamella
filter

automatic
closing

INLET OUTLET

A A

SEPARATOR (TYPE: SRP) BACKFILL: 0.5 M

TYPE Q D
 Hw

dwe/dw
y

hw
e

hwy Dk Hk

SEPARATOR (TYPE: SRP) BACKFILL: 1.0 M

TYPE Q D
 Hw

dwe/dw
y

hw
e

hwy Dk Hk

The above table contains standard sizes.
Custom sizes / dimensions are also available.

 Q D Hw dwe/dwy hwe hwy Dk Hk
CODE

TYPE [l/s] [mm] [m] [mm] [mm] [mm] [mm] [m]

052 1 05 SRP 1 1 1000 1.10 110 160 210 600/800 0.5

052 2 05 SRP 2 2 1000 1.20 110 160 210 600/800 0.5

052 3 05 SRP 3 3 1200 1.30 110 160 210 600/800 0.5

052 5 05 SRP 5 5 1200 1.55 160 210 260 600/800 0.5

052 6 05 SRP 6 6 1400 1.65 160 210 260 600/800 0.5

052 8 05 SRP 8 8 1400 1.75 160 210 260 600/800 0.5

052 10 05 SRP 10 10 1600 1.90 160 210 260 600/800 0.5

052 15 05 SRP 15 15 1800 1.90 200 250 300 600/800 0.5

052 20 05 SRP 20 20 1800 2.00 200 250 300 600/800 0.5

 Q D Hw dwe/dwy hwe hwy Dk Hk
CODE

TYPE [l/s] [mm] [m] [mm] [mm] [mm] [mm] [m]

052 1 10 SRP 1 1 1000 1.10 110 160 210 600/800 1.0

052 2 10 SRP 2 2 1000 1.20 110 160 210 600/800 1.0

052 3 10 SRP 3 3 1200 1.30 110 160 210 600/800 1.0

052 5 10 SRP5 5 1200 1.55 160 210 260 600/800 1.0

052 6 10 SRP6 6 1400 1.65 160 210 260 600/800 1.0

052 8 10 SRP 8 8 1400 1.75 160 210 260 600/800 1.0

052 10 10 SRP 10 10 1600 1.90 160 210 260 600/800 1.0

052 15 10 SRP 15 15 1800 1.90 200 250 300 600/800 1.0

052 20 10 SRP 20 20 1800 2.00 200 250 300 600/800 1.0

OIL/WATER SEPARATOR

OIL/WATER SEPARATOR: VERTICAL, WITH A
LAMELLA FILTER AND AUTOMATIC CLOSING
(TYPE: SRP)

Material:
PEHD

Colo
ur(s):
Black

dwe

dwy

Documents:
Statement of approval of the
product for use, as a custom-
made product,
in a civil structure

lamella
filter

automatic
closing

INLET OUTLET

A A

SEPARATOR (TYPE: SRP) BACKFILL: 1.5 M

TYPE Q D
 Hw

dwe/dw
y

hw
e

hwy Dk Hk

The above table contains standard sizes.
Custom sizes / dimensions are also available.

 Q D Hw dwe/dwy hwe hwy Dk Hk
CODE

TYPE [l/s] [mm] [m] [mm] [mm] [mm] [mm] [m]

052 1 15 SRP 1 1 1000 1.10 110 160 210 600/800 1.5

052 2 15 SRP 2 2 1000 1.20 110 160 210 600/800 1.5

052 3 15 SRP 3 3 1200 1.30 110 160 210 600/800 1.5

052 5 15 SRP 5 5 1200 1.55 160 210 260 600/800 1.5

052 6 15 SRP 6 6 1400 1.65 160 210 260 600/800 1.5

052 8 15 SRP 8 8 1400 1.75 160 210 260 600/800 1.5

052 10 15 SRP 10 10 1600 1.90 160 210 260 600/800 1.5

052 15 15 SRP 15 15 1800 1.90 200 250 300 600/800 1.5

052 20 15 SRP 20 20 1800 2.00 200 250 300 600/800 1.5

OIL/WATER SEPARATOR

OIL/WATER SEPARATOR: VERTICAL, WITH A
SLUDGE COMPARTMENT, A LAMELLA FILTER AND
AUTOMATIC CLOSING (TYPE: SRK)

Lore m ipsum

Material:
PEHD

Colour(s):
Black

Documents:

dwe

sludge

compartme

nt

lamella

filter

dwy

automatic

closing

INLET OUTLET

A A

Statement of approval of the product for use, as a custom-made product, in a civil structure

SEPARATOR (TYPE: SRK) BACKFILL: 0.5 M

TYPE Q D Hw dwe/dwy hwe hwy Dk Hk

SEPARATOR (TYPE: SRK) BACKFILL: 1.0 M

TYPE Q D Hw dwe/dwy hwe hwy Dk Hk

SEPARATOR (TYPE: SRK) BACKFILL: 1.5 M

TYPE Q D Hw dwe/dwy hwe hwy Dk Hk

The above table contains standard sizes.
Custom sizes / dimensions are also available.

 Q D Hw dwe/dwy hwe hwy Dk Hk
CODE

TYPE [l/s] [mm] [m] [mm] [mm] [mm] [mm] [m]

053 1 05 SRK 1 1 1000 1.20 110 160 210 600/800 0.5

053 2 05 SRK 2 2 1200 1.30 110 160 210 600/800 0.5

053 3 05 SRK 3 3 1200 1.55 160 210 260 600/800 0.5

053 5 05 SRK 5 5 1400 1.65 160 210 260 600/800 0.5

053 6 05 SRK 6 6 1400 1.70 160 210 260 600/800 0.5

053 8 05 SRK 8 8 1600 1.90 160 210 260 600/800 0.5

053 10 05 SRK 10 10 1800 1.90 200 250 300 600/800 0.5

053 15 05 SRK 15 15 1800 2.00 200 250 300 600/800 0.5

 Q D Hw dwe/dwy hwe hwy Dk Hk
CODE

TYPE [l/s] [mm] [m] [mm] [mm] [mm] [mm] [m]

053 1 10 SRK 1 1 1000 1.20 110 160 210 600/800 1.0

053 2 10 SRK 2 2 1200 1.30 110 160 210 600/800 1.0

053 3 10 SRK 3 3 1200 1.55 160 210 260 600/800 1.0

053 5 10 SRK 5 5 1400 1.65 160 210 260 600/800 1.0

053 6 10 SRK 6 6 1400 1.70 160 210 260 600/800 1.0

053 8 10 SRK 8 8 1600 1.90 160 210 260 600/800 1.0

053 10 10 SRK 10 10 1800 1.90 200 250 300 600/800 1.0

053 15 10 SRK 15 15 1800 2.00 200 250 300 600/800 1.0

 Q D Hw dwe/dwy hwe hwy Dk Hk
CODE

TYPE [l/s] [mm] [m] [mm] [mm] [mm] [mm] [m]

053 1 15 SRK 1 1 1000 1.20 110 160 210 600/800 1.5

053 2 15 SRK 2 2 1200 1.30 110 160 210 600/800 1.5

053 3 15 SRK 3 3 1200 1.55 160 210 260 600/800 1.5

053 5 15 SRK 5 5 1400 1.65 160 210 260 600/800 1.5

053 6 15 SRK 6 6 1400 1.70 160 210 260 600/800 1.5

053 8 15 SRK 8 8 1600 1.90 160 210 260 600/800 1.5

053 10 15 SRK 10 10 1800 1.90 200 250 300 600/800 1.5

053 15 15 SRK 15 15 1800 2.00 200 250 300 600/800 1.5

GREASE
SEPARATORS

GREASE
SEPARATOR

Material: PEHD
Colour(s):
Black

A
Documents:
Statement of approval of the product for use,
as a custom-made product, in a civil structure

GREASE SEPARATOR, BACKFILL: 0.5 M

TYPE

Q D Hw

dwe/dwy

hwe

hwy

Dk Hk

The above table contains standard sizes.
Custom sizes / dimensions are also available.

 Q D Hw dwe/dwy hwe hwy Dk Hk
CODE

TYPE [l/s] [mm] [m] [mm] [mm] [mm] [mm] [m]

050 005 05 ST 00 0.5 600 910 110 160 210 600 0.5

050 010 05 ST 01 1 800 1010 110 160 210 600 0.5

050 020 05 ST 02 2 1000 1280 110 160 210 600 0.5

050 030 05 ST 03 3 1000 1680 110 160 210 600 0.5

050 040 05 ST 04 4 1200 1680 160 210 260 600 0.5

050 050 05 ST 05 5 1400 1680 160 210 260 600 0.5

050 060 05 ST 06 6 1400 1780 160 210 260 600 0.5

050 070 05 ST 07 7 1600 1780 160 210 260 600 0.5

050 080 05 ST 08 8 1800 1580 160 210 260 600 0.5

050 090 05 ST 09 9 1800 1680 160 210 260 600 0.5

050 100 05 ST 10 10 2000 1520 200 250 300 600 0.5

050 120 05 ST 12 12 2000 1770 200 250 300 600 0.5

050 140 05 ST 14 14 2200 1720 200 250 300 600 0.5

050 150 05 ST 15 15 2400 1645 225 275 325 600 0.5

050 160 05 ST 16 16 2400 1745 225 275 325 600 0.5

050 180 05 ST 18 18 2500 1795 225 275 325 600 0.5

050 200 05 ST 20 20 2600 1820 250 300 350 600 0.5

050 220 05 ST 22 22 2800 1820 250 300 350 600 0.5

050 240 05 ST 24 24 2800 1900 250 300 350 600 0.5

050 250 05 ST 25 25 3000 1820 250 300 350 600 0.5

GREASE SEPARATORS

A-A

GREASE SEPARATOR

Material: PEHD
Colour(s): Black

Documents:
Statement of approval of the product for use, as a custom-
made product, in a civil structure

GREASE SEPARATOR, BACKFILL: 1.0 M

TYPE

Q D Hw

dwe/dwy

hwe

hwy

Dk Hk

The above table contains standard sizes.
Custom sizes / dimensions are also available.

A

 Q D Hw dwe/dwy hwe hwy Dk Hk
CODE

TYPE [l/s] [mm] [m] [mm] [mm] [mm] [mm] [m]

050 005 05 ST 00 0.5 600 910 110 160 210 800 1.0

050 010 05 ST 01 1 800 1010 110 160 210 800 1.0

050 020 05 ST 02 2 1000 1280 110 160 210 800 1.0

050 030 05 ST 03 3 1000 1680 110 160 210 800 1.0

050 040 05 ST 04 4 1200 1680 160 210 260 800 1.0

050 050 05 ST 05 5 1400 1680 160 210 260 800 1.0

050 060 05 ST 06 6 1400 1780 160 210 260 800 1.0

050 070 05 ST 07 7 1600 1780 160 210 260 800 1.0

050 080 05 ST 08 8 1800 1580 160 210 260 800 1.0

050 090 05 ST 09 9 1800 1680 160 210 260 800 1.0

050 100 05 ST 10 10 2000 1520 200 250 300 800 1.0

050 120 05 ST 12 12 2000 1770 200 250 300 800 1.0

050 140 05 ST 14 14 2200 1720 200 250 300 800 1.0

050 150 05 ST 15 15 2400 1645 225 275 325 800 1.0

050 160 05 ST 16 16 2400 1745 225 275 325 800 1.0

050 180 05 ST 18 18 2500 1795 225 275 325 800 1.0

050 200 05 ST 20 20 2600 1820 250 300 350 800 1.0

050 220 05 ST 22 22 2800 1820 250 300 350 800 1.0

050 240 05 ST 24 24 2800 1900 250 300 350 800 1.0

050 250 05 ST 25 25 3000 1820 250 300 350 800 1.0

GREASE
SEPARATORS

GREASE
SEPARATOR

Material: PEHD
Colour(s):
Black

A
Documents:
Statement of approval of the product for use,
as a custom-made product, in a civil structure

GREASE SEPARATOR, BACKFILL: 1.5 M

TYPE

Q D Hw

dwe/dwy

hwe

hwy

Dk Hk

The above table contains standard sizes.
Custom sizes / dimensions are also available.

 Q D Hw dwe/dwy hwe hwy Dk Hk
CODE

TYPE [l/s] [mm] [m] [mm] [mm] [mm] [mm] [m]

050 005 05 ST 00 0.5 600 910 110 160 210 800 1.5

050 010 05 ST 01 1 800 1010 110 160 210 800 1.5

050 020 05 ST 02 2 1000 1280 110 160 210 800 1.5

050 030 05 ST 03 3 1000 1680 110 160 210 800 1.5

050 040 05 ST 04 4 1200 1680 160 210 260 800 1.5

050 050 05 ST 05 5 1400 1680 160 210 260 800 1.5

050 060 05 ST 06 6 1400 1780 160 210 260 800 1.5

050 070 05 ST 07 7 1600 1780 160 210 260 800 1.5

050 080 05 ST 08 8 1800 1580 160 210 260 800 1.5

050 090 05 ST 09 9 1800 1680 160 210 260 800 1.5

050 100 05 ST 10 10 2000 1520 200 250 300 800 1.5

050 120 05 ST 12 12 2000 1770 200 250 300 800 1.5

050 140 05 ST 14 14 2200 1720 200 250 300 800 1.5

050 150 05 ST 15 15 2400 1645 225 275 325 800 1.5

050 160 05 ST 16 16 2400 1745 225 275 325 800 1.5

050 180 05 ST 18 18 2500 1795 225 275 325 800 1.5

050 200 05 ST 20 20 2600 1820 250 300 350 800 1.5

050 220 05 ST 22 22 2800 1820 250 300 350 800 1.5

050 240 05 ST 24 24 2800 1900 250 300 350 800 1.5

050 250 05 ST 25 25 3000 1820 250 300 350 800 1.5

PUMPING STATIONS

PUMPING STATION

Material: PEHD
Colour(s): Black

Documents:
Statement of approval of the product for use, as a custom-
made product, in a civil structure

A-A

leak-

proof

penetrati

on sleeve

PUMPING STATION 2.5 PUMPING STATION 4.0
total height Hc=2.5 m total height Hc=4.0 m

D D

ventilati

on connector

A A

ventilati

on connector

cable

connecto

inspectio

n

inlet

 D
CODE

[mm]

042 0800 25 800

042 1000 25 1000

042 1200 25 1200

042 1500 25 1500

042 2000 25 2000

042 2500 25 2500

042 3000 25 3000

 D
CODE

[mm]

042 0800 40 800

042 1000 40 1000

042 1200 40 1200

042 1500 40 1500

042 2000 40 2000

042 2500 40 2500

042 3000 40 3000

PUMPING SSTATIONS

ROTO PUMPING STATION

Material: PEHD
Colour(s): Black

Documents:
Type approval certificate

ROTO PUMPING STATION

D Height D H
CODE

[mm] [m]

420 2 800 2200 800 2.2

420 2 800 2800 800 2.8

420 2 1000 2200 1000 2.2

420 2 1000 2800 1000 2.8

METER CHAMBERS

leak-proof penetration
sleeve
 _

leak-proof

inspecti
on
chamber

 D

 Dc

METER CHAMBER
WITHOUT A BALLASTING
COMPARTMENT

 Dk

Material:
PEHD

Colour(s):
Black

Documents
Statement of approval of the
product for use, as a custom-
made product, in a civil
structure

METER CHAMBER WITHOUT A BALLASTING COMPARTMENT

total height HC=1.8 m

D

The above table contains standard sizes.
Custom sizes / dimensions are also available.

 A
H

c

H
w

H
k

 D
CODE

[mm]

040 1 0800 1800 800

040 1 0100 1800 1000

040 1 1200 1800 1200

040 1 1400 1800 1400

040 1 1500 1800 1500

040 1 1600 1800 1600

040 1 1800 1800 1800

040 1 2000 1800 2000

040 1 2200 1800 2200

040 1 2400 1800 2400

040 1 2600 1800 2600

040 1 2800 1800 2800

040 1 3000 1800 3000

METER CHAMBERS

METER CHAMBER
WITH A BALLASTING
COMPARTMENT

A-A
DK

Material:
PEHD

Colour(s):
Black

Documents
Statement of approval of the
product for use, as a custom-
made product, in a civil
structure

concret
e inlets

METER CHAMBER WITH A BALLASTING COMPARTMENT
total height HC=2.1 m

D

The above table contains standard sizes.
Custom sizes / dimensions are also available.

ballasting
compartme
nt

leak-proof
penetration sleeve leak-proof

inspecti
on

concret
e inlet

A A H
c

H
w

H
k

 D
CODE

[mm]

040 2 1200 2100 1200

040 2 1400 2100 1400

040 2 1500 2100 1500

040 2 1600 2100 1600

040 2 1800 2100 1800

040 2 2000 2100 2000

040 2 2200 2100 2200

040 2 2400 2100 2400

040 2 2600 2100 2600

040 2 2800 2100 2800

040 2 3000 2100 3000

METER CHAMBERS

ROTO METER CHAMBER

Material: PEHD
Colour(s): Black

Documents
Type approval certificate

ROTO METER CHAMBER

D Height D H
CODE

[mm] [m]

420 1 1000 1500 1000 1.48

420 1 1000 1800 1000 1.86

420 1 1200 1300 1200 1.33

420 1 1200 1550 1200 1.55

420 1 1200 1800 1200 1.80

WASTEWATER TREATMENT SYSTEMS FOR HOUSEHOLDS

WASTEWATER TREATMENT SYSTEM FOR HOUSEHOLDS

Material: PEHD
Colour(s): Black

Documents
Product Performance Assessment
Report Infiltration System Certificate

WASTEWATER TREATMENT SYSTEM FOR HOUSEHOLDS

V D L

 V D L
CODE

[m3] [m] [m]

420 4 1800 1.8 1200 2.0

420 4 2000 2.0 1200 2.3

420 4 3000 3.0 1200 3.3

S plastic tanks are made of PEHD structured pipes
and boards connected by means of welding. They
come with leak-proof inspection ports and
connectors.

S PLASTIC TANKS CAN BE USED AS

storage tanks for rainwater,
wastewater, slurry, fire-fighting water,

storage tanks for potable water,

septic tanks and

process tanks.

Standard S Plastic tanks are available with
diameters ranging from Ø 1000 do Ø 3000 mm
(outer diameter) and ring stiffnesses ranging from
SN2 to SN8 (kN/m2). Tanks with larger diameters
/ stiffnesses are available to custom
specifications.

Each tank is designed to meet the customer’s
requirements in terms of volume or capacity.
Large volumes can be achieved by connecting a
number of tanks horizontally or vertically.

 Dn

V [m3] 1000 1200 1400 1500 1600 1800 2000 2200 2400 2500 2600 2800 3000
 Lc [m] Lc [m] Lc [m] Lc [m] Lc [m] Lc [m] Lc [m] Lc [m] Lc [m] Lc [m] Lc [m] Lc [m] Lc [m]

5.00 6.60 4.70 3.60 3.20 2.90 2.30 2.00 1.80 1.60 1.50 1.40 1.30 1.20

8.00 9.80 6.90 5.20 4.60 4.10 3.30 2.80 2.50 2.10 2.00 1.90 1.70 1.60

10.00 13.00 9.10 6.90 6.00 5.30 4.30 3.60 3.10 2.70 2.50 2.40 2.10 1.90

12.00 15.50 10.90 8.20 7.20 6.30 5.10 4.20 3.60 3.10 2.90 2.80 2.50 2.20

15.00 19.40 13.50 10.10 8.90 7.80 6.30 5.20 4.40 3.80 3.50 3.30 2.90 2.60

20.00 25.70 18.00 13.40 11.70 10.30 8.20 6.70 5.80 4.90 4.60 4.30 3.80 3.30

25.00 32.10 22.40 16.60 14.50 12.80 10.20 8.30 7.10 6.00 5.60 5.20 4.60 4.00

30.00 38.50 26.80 19.90 17.40 15.30 12.20 9.90 8.40 7.10 6.60 6.20 5.40 4.80

35.00 44.80 31.20 23.10 20.20 17.80 14.10 11.50 9.70 8.20 7.60 7.10 6.20 5.50

40.00 51.20 35.60 26.40 23.00 20.30 16.10 13.10 11.00 9.30 8.60 8.00 7.00 6.20

45.00 57.60 40.10 29.60 25.80 22.80 18.10 14.70 12.30 10.40 9.70 9.00 7.80 6.90

50.00 63.90 44.50 32.90 28.70 25.20 20.00 16.30 13.60 11.50 10.70 9.90 8.60 7.60

60.00 76.70 53.30 39.40 34.30 30.20 24.00 19.50 16.30 13.80 12.70 11.80 10.30 9.00

70.00 89.40 62.20 45.80 40.00 35.20 27.90 22.70 18.90 16.00 14.80 13.70 11.90 10.40

80.00 102.10 71.00 52.30 45.60 40.20 31.80 25.80 21.50 18.20 16.80 15.60 13.50 11.80

90.00 114.90 79.80 58.80 51.30 45.10 35.70 29.00 24.20 20.40 18.80 17.50 15.10 13.20

100.00 127.60 88.70 65.30 57.00 50.10 39.70 32.20 26.80 22.60 20.90 19.30 16.80 14.70

TANKS

TANKS

OUTLET

dwy

INLET

View:W Structure: A-A

UNDERGROUND TANKS
HORIZONTAL

Material:
PEHD W

Colour(s):
Black

Documents
IBDiM technical approval
National Declaration of Performance
Hygienic approval (issued by the National
Institute of Hygiene (PZH)) for tanks
for potable water
Technical
description Design
description

top view

A

HORIZONTAL UNDERGROUND TANK BACKFILL: 0.5 HORIZONTAL UNDERGROUND TANK BACKFILL:
1.0

Volume: V D LC Volume: V D LC

The above table contains standard sizes.
Custom sizes / dimensions are also available.

A

 V D L
CODE TYPE

[m3] [mm] [m]

044 005 05 Z5 5 1000 6.6

044 008 05 Z8 8 1200 7.3

044 010 05 Z10 10 1400 6.9

044 012 05 Z12 12 1500 7.2

044 015 05 Z15 15 1600 7.8

044 020 05 Z20 20 1600 10.3

044 025 05 Z25 25 1600 12.8

044 030 05 Z30 30 1800 12.2

044 035 05 Z35 35 2000 11.5

044 040 05 Z40 40 2000 13.1

044 045 05 Z45 45 2200 12.3

044 050 05 Z50 50 2400 11.5

044 060 05 Z60 60 2500 12.7

044 070 05 Z70 70 2500 14.8

044 080 05 Z80 80 2600 15.6

044 090 05 Z90 90 2800 15.1

044 100 05 Z100 100 3000 14.7

 V D L
CODE TYPE

[m3] [mm] [m]

044 005 10 Z5 5 1000 6.6

044 008 10 Z8 8 1200 7.3

044 010 10 Z10 10 1400 6.9

044 012 10 Z12 12 1500 7.2

044 015 10 Z15 15 1600 7.8

044 020 10 Z20 20 1600 10.3

044 025 10 Z25 25 1600 12.8

044 030 10 Z30 30 1800 12.2

044 035 10 Z35 35 2000 11.5

044 040 10 Z40 40 2000 13.1

044 045 10 Z45 45 2200 12.3

044 050 10 Z50 50 2400 11.5

044 060 10 Z60 60 2500 12.7

044 070 10 Z70 70 2500 14.8

044 080 10 Z80 80 2600 15.6

044 090 10 Z90 90 2800 15.1

044 100 10 Z100 100 3000 14.7

OUTLET

dwy

INLET

TANKS

HORIZONTAL
UNDERGROUND TANKS

Material:
PEHD

Colour(s):
Black

Documents
IBDiM technical approval National
Declaration of Performance
National Declaration of Performance
Hygienic approval (issued by the
National Institute of Hygiene (PZH))
for tanks potable water
Technical description

View: W Structure: A-A

W

top view

A

HORIZONTAL UNDERGROUND TANK BACKFILL: 1.5

Volume: V D LC

The above table contains standard sizes.
Custom sizes / dimensions are also available.

A

 V D L
CODE TYPE

[m3] [mm] [m]

044 005 15 Z5 5 1000 6.6

044 008 15 Z8 8 1200 7.3

044 010 15 Z10 10 1400 6.9

044 012 15 Z12 12 1500 7.2

044 015 15 Z15 15 1600 7.8

044 020 15 Z20 20 1600 10.3

044 025 15 Z25 25 1600 12.8

044 030 15 Z30 30 1800 12.2

044 035 15 Z35 35 2000 11.5

044 040 15 Z40 40 2000 13.1

044 045 15 Z45 45 2200 12.3

044 050 15 Z50 50 2400 11.5

044 060 15 Z60 60 2500 12.7

044 070 15 Z70 70 2500 14.8

044 080 15 Z80 80 2600 15.6

044 090 15 Z90 90 2800 15.1

044 100 15 Z100 100 3000 14.7

TANKS

ROTO TANK

Material: PEHD
Colour(s): Black

Applications:
storage tanks, retention tanks, septic tanks

Documents:
Product Performance Assessment Report

HORIZONTAL UNDERGROUND ROTO TANK

V D L V D L
CODE

[m3] [m] [m]

420 3 2000 2.0 1200 2.3

420 3 3000 3.0 1200 3.3

420 3 6900 6.9 1200 6.3

PEHD SHEETS

PLASTIC
 SHEETS

PEHD SHEETS

Material:
PEHD

Colour(s):
Black

Dimensi
ons

Thickness

STANDARD SHEETS (NO APPROVAL
FROM THE PZH (INSTITUTE OF
HYGIENE))

Dimensions

STANDARD SHEETS (WITH APPROVAL
FROM THE PZH (INSTITUTE OF
HYGIENE))

Dimensions

Boards are also available in non-standard colours and dimensions, according to custom specifications.

 Size Thickness

[mm] [mm]

3000X1500 3 - 15

3000X1500 20 - 30

1000X1000 40 - 160

 Size
CODE

[mm]

0301 3 30001500 3000X1500X3

0301 4 30001500 3000X1500X4

0301 5 30001500 3000X1500X5

0301 6 30001500 3000X1500X6

0301 8 30001500 3000X1500X8

0301 10 30001500 3000X1500X10

0301 12 30001500 3000X1500X12

0301 15 30001500 3000X1500X15

0301 20 30001500 3000X1500X20

0301 25 30001500 3000X1500X25

0301 30 30001500 3000X1500X30

0311 40 10001000 1000X1000X40

0311 50 10001000 1000X1000X50

0311 60 10001000 1000X1000X60

0311 80 10001000 1000X1000X80

0311 100 10001000 1000X1000X100

0311 120 10001000 1000X1000X120

0311 140 10001000 1000X1000X140

0311 160 10001000 1000X1000X160

 Size
CODE

[mm]

0302 3 30001500 3000X1500X3

0302 4 30001500 3000X1500X4

0302 5 30001500 3000X1500X5

0302 6 30001500 3000X1500X6

0302 8 30001500 3000X1500X8

0302 10 30001500 3000X1500X10

0302 12 30001500 3000X1500X12

0302 15 30001500 3000X1500X15

0302 20 30001500 3000X1500X20

0302 25 30001500 3000X1500X25

0302 30 30001500 3000X1500X30

0312 40 10001000 1000X1000X40

0312 50 10001000 1000X1000X50

0312 60 10001000 1000X1000X60

0312 80 10001000 1000X1000X80

0312 100 10001000 1000X1000X100

0312 120 10001000 1000X1000X120

0312 140 10001000 1000X1000X140

0312 160 10001000 1000X1000X160

WELDING RODS

WELDING
ROD

PEHD ROD

Material:
PEHD

diamete
r

Weight

S Plastic welding rod is wound into rolls, of approx. 4 kg each.
Welding rod with a thickness of 3 m or 5 mm is also available on a custom-order
basis. Our welding rod is also available in other colours, on a custom-order basis.
Ask us a for quotation.

WELDING
ROD

PP ROD

Material:
PP

diamete
r

Weight

S Plastic welding rod is wound into rolls, of approx. 4 kg each.
Welding rod with a thickness of 3 m or 5 mm is also available on a custom-order
basis. Our welding rod is also available in other colours, on a custom-order basis.
Ask us a for quotation.

 Diameter
CODE material

[mm]
 colour

[kg]

034 4100 PE 4 BLACK 4

034 4 050 PE 4 BLUE 4

034 4000 PE 4 NATURAL 4

034 3100 PE 3 BLACK 4

 Diameter
CODE material

[mm]
colour

[kg]

035 4 100 PP 4 BLACK 4

035 4 030 PP 4 GREY 4

035 4 080 PP 4 ORANGE 4

