

End feed solutions

Pegler Yorkshire Unrivalled quality, innovation, customer service and long-term value for money

As part of the global Aalberts Industries NV Group, Pegler Yorkshire is one of Britain's largest and most respected manufacturers of innovative products for the demanding and diverse plumbing and heating industries.

Pegler Yorkshire - a unique story

It was in the late 19th century when two separate and altruistic companies set out on the long road to satisfying the needs of prospective customers and, of course, to profit in the process. Coincidentally located just 30 miles apart, each was driven by the same vision and ideals of a no-compromise culture. Cutting corners was never an option and only the best could ever be good enough.

These two companies were Pegler and Yorkshire Fittings. In meeting all the challenges of the 20th and 21st centuries both companies have changed a great deal, the business ethos common to both never has. And now these two like minds have come together as Pegler Yorkshire - a single source of proven, flow control solutions for installers, specifiers and engineers in the domestic, public and commercial markets.

Reputable and established brands

Just as Pegler and Yorkshire have endured over such a long period, many of the brand names they have created over time are similarly very well established, in many cases as market leaders in their respective categories. The very extensive Pegler Yorkshire product range now comprises more than 15,000 lines - without rival for the choice and coverage it offers and for the number and scope of applications it satisfies.

A mind for innovation

Brands which endure and are not easily displaced must by definition be the product of innovative thinking and technology that continually stand the test of time. Pegler Yorkshire's no-compromise philosophy will always put new product development high on the agenda, based on not only meeting the needs of today's markets, but also anticipating and meeting customers' future needs.

The true value of knowledge

As well as the benefit of unparalleled experience of the flow control market and its growth over many decades, Pegler Yorkshire has strong associations with major industry bodies such as those responsible for determining product and performance standards.

The result is a comprehensive store of knowledge and reference which is invaluable in the key areas of research, development and dealing efficiently and accurately with customer enquiries - particularly with regard to product application and suitability.

A charter for the best in customer service

With such a diverse product range and customer base, Pegler Yorkshire's no-compromise standards of quality, reliability and value for money naturally go hand in hand with the principle of delivering the best in customer service.

Green awareness and responsibilities

Developing products which reduce the carbon footprint by saving water and energy is only one side of the green issues coin. Pegler Yorkshire is also increasingly committed to recycling key production materials (such as brass), eliminating the need for excessive packaging wherever possible, and looking for new ways in which the company's day-to-day operations can be improved to reduce waste and minimise the impact on the environment.

Likewise, social responsibilities such as supporting employee and local community welfare are aspects of the very fabric and philosophy upon which both Pegler and Yorkshire were founded.

Standards

Pegler Yorkshire is dedicated to designing, developing and manufacturing products of the highest quality. We are members of numerous standards committees and take an active part in their development. Our products, where applicable, comply with the relevant British, European and International standards. Whatever the latest developments, we quarantee that our products will always meet the latest and highest standards.

Trade bodies

Pegler Yorkshire is pleased to be associated with several influential industry organisations:

lanufacturers Association

Construction Association

The Brass Page for specifiers, designers, engineers and manufacturers

construction products association

Ventilating

Contractors

Thermostatic Association

Yorkshire recommends contacting OFTEC for fuel oils advice.

ENDEX)

This data book has been produced in clearly defined This data book mus used produces ... sections to help the user to find relevant information quickly and easily. At the foot of each page there is a reminder of the brochure sections with the relevant page numbers.

Section 1

Product range overview

The Endex range 4-6 Standards, approvals and guarantees 7

Section 2

Product range details

End feed fittings	8-33
Endbraze large size fittings	34-39
Endbraze flanges	40-41
End feed fittings degreased	42-51
Endex waste fittings	52-54
Endex accessories	55

Section 3

Technical Data Tube compatibility

and tube expansion

and applications Working temperatures and pressures Performance and equipotential bonding

System design considerations 59-6

Section 4

Installation instructions

6	For soft solder	
	Preliminaries	61
7	Preparation	61
	Jointing	61
8	For brazing alloys	
	Preliminaries	62-63
0	Preparation	62-63
	Jointina	62-63

ENDEX)

End feed solutions

At Pegler Yorkshire we are constantly striving to develop jointing solutions that meet the changing needs of specifiers and installers alike. The Endex suite of end feed fittings comprises a number of product ranges which suit a broad spectrum of applications across the domestic and commercial sectors.

Advantages of Endex

Endex end feed fittings are a simple and cost-effective method of jointing copper tubes to BS EN 1057. Light and neat, they make handling and installation easy. The fittings' compact dimensions make them the ideal choice for use in areas where there is limited space. Additionally, their smooth lines minimise flow restrictions and are unobtrusive on exposed pipelines.

Endex end feed fittings are manufactured from copper, gunmetal or other dezincification resistant alloy (DZR).

The principle of the Endex joint

The Endex joint is created through the process of capillary action. When the fitting and tube are assembled and heated to the correct temperature, solder applied to the mouth of the fitting becomes molten. Capillary attraction ensures the solder is drawn into the gap between tube and fitting, forming a sturdy and reliable joint.

Users of Endex fittings can be confident that they are purchasing an established product with a proven reputation for reliability and quality.

The range

The Endex end feed fittings range includes standard line fittings, large size and waste fittings, and an extensive selection of flanges and accessories.

End feed solutions Product overview

ENDEX)

Endex end feed fittings are designed for jointing copper tube manufactured to BS EN 1057 using soft or hard solder (brazing alloy).

For fuel oils, refer to OFTEC for advice.

Features

- Available in sizes 6mm to 54mm
- Manufactured from copper, gunmetal or other DZR alloy with nuts supplied in duplex brass (DZR versions also available)
- Suitable for use on above ground hot and cold domestic/potable water services in small bore and mini bore central heating systems and in low-pressure steam heating and pressurised unvented heating systems
- Also suitable for sanitation services and compressed air lines, gas distribution systems for natural and manufactured gases, with fuel oils (hard solder only) and Kerosene, and on engineering pipeline services that convey liquids, oils, air and gases at temperatures up to 110°C
- Available degreased and individually bagged for use on medical gas lines
- WRAS approved

ENDEX)

Endbraze

Endbraze large size end feed fittings are designed for jointing copper tubes to BS EN 1057 using hard solder (brazing alloy). 67mm fittings can be soft soldered.

Features

- Available in sizes 67mm to 159mm
- Manufactured from copper or copper alloy with sizes 133mm and above fabricated from copper components
- Suitable for use with hot and cold potable water services, heating systems, gas installation pipework and many engineering applications
- Includes bi-metal, gunmetal and slip on flanges designated PN10 designed to aid pipework assembly
- Available degreased and individually bagged for use on medical gas lines
- WRAS approved

ENDEX)

End feed solutions Product overview

ENDEX)

Waste

Endex waste fittings are designed for use in domestic and commercial waste systems for connecting basins, baths, sinks and other sanitary appliances.

Features

- Available in sizes 35mm to 54mm
- Range includes bends, tees, crosses and fittings with rodding eyes to enable inspection and maintenance
- Bends, tees and crosses designed with built-in fall, in line with good plumbing practice

ENDEX)

Accessories

Endex fittings are complemented by a range of accessories which includes solders, fluxes and tap connector washers.

Traditional Craftsman's Flux

Available in the Yorkshire range it will maintain its consistency over a long period and has excellent lubricating properties which enables close-fitting joints to be readily assembled. The flux can be used with all sizes of soft solder fitting for applications, including gas, and is char-resistant to normal heating levels of 250°C.

Yorkshire Flux

Like Traditional Craftsman's Flux, this will maintain its consistency and be used with all types and sizes of soft solder fittings. It must not be used for gas applications.

Degussa H

A ready-mixed paste for brazing copper and copper alloys such as Endbraze large size fittings

End feed solutions

It is Pegler Yorkshire's policy to provide a range of products and services which meet, or exceed, the requirements of our customers in respect of quality, cost and delivery.

Guarantees

Our policy of continuously and rigorously testing Endex end feed fittings means we are

confident they will give you years of trouble free service. To demonstrate the total confidence we have in our products and our commitment to customer service, all Endex end feed fittings are guaranteed against manufacturing defects for 25 years, when installed in accordance with our instructions on specified tube materials and applications.

Quality

Quality is of paramount importance to Pegler Yorkshire. Our products conform to current British, European and International standards where applicable and also meet our own rigorous internal quality approvals.

Pegler Yorkshire operates a Quality Management System for the development, manufacture

and supply of fittings, tube, valves and accessories which complies with the requirements of BS EN ISO 9001:2000.

Standards Institution registered company.

Pegler Yorkshire is a British

The Endex range meets the following standards:

Endex fittings

All Endex general range WRAS. fittings are listed and comply with the requirements of The Water Supply (Water Fittings) Regulations/Byelaws (Scotland).

BS EN 1254 Part 1 Specification for copper and copper alloy fittings with capillary ends for soldering and brazing for use with copper

BS EN ISO 228 (formerly BS 2779/ISO 228/1) Specification for tubes and fittings where pressure tight joints are not made on the threads (metric dimensions).

BS 7786 Specification for PTFE tape for water and general applications.

BS EN 751-3 (formerly BS 6974) Specification for PTFE tape for gas applications.

Endbraze fittings

All Endex general range *WRAS* fittings are listed and comply with the requirements of The Water Supply (Water Fittings) Regulations/Byelaws (Scotland).

BS EN 1254 Part 5 Specification for copper and copper alloy fittings with short ends for capillary brazing to copper tube.

BS 10 (obsolescent) Specification for flanges and bolting for pipes, valves and fittings.

BS EN 1092-3 (formerly BS 4504 Part 3.3) Specification for copper alloy circular flanges and their joints. PN designated.

BS EN 1044 (formerly BS 1845) Specification for filler metals for brazing.

Endex waste fittings

Endex waste fittings are manufactured to our own exacting standards.

Markings

Universal marking

All dezincification resistant Endex fittings carry the distinctive CR mark.

All Endex products display the RYW symbol, a brand recognised throughout Europe.

Gunmetal

Some Endex fittings and valves are manufactured from gunmetal and can be identified by the mark on the body.

End feed fittings - NS range

NS1/5270	Straight	coup	ling
Size	а	Za	Order code
15mm	23	1	88015
22mm	32	1	88019

Suitable for: Copper x copper

Size	а	Za	Order code
22 x 15mm	33	22	88267

Suitable for: Larger end male copper x female copper

Size	Α	В	Order code	
15mm	22	12	88445	
22mm	29	10	88450	

Suitable for: Copper x copper

Size	Α	В	Za	Order code	
15mm	23	25	12	88465	

Suitable for: Female copper x male copper

Size	а	С	Za	Zc	Order code	
15mm	19	19	7	7	88705	
22mm	29	29	13	13	88709	

Suitable for: All ends copper

Size		а	С	Za	Zc	Order code	
UK	European					UK	
22 x 22 x 15mm	22 x 15 x 22mm	25	29	9	10	88755	

Suitable for: All ends copper

- Endex general range is designed for end-feeding with soft solder or hard solder (brazing alloy)
- Available in sizes from 6mm to 54mm ideal for use in hot and cold water services, central heating, fuel services and general engineering applications

Size	а	Za	S	Order code
15mm x ¹ /2"	37	24	24	89103

Suitable for: Copper x BSP hexagonal union nut spigot and washer joint

General range

Size	а	Za	Order code
6mm	16	1	88010
8mm	20	1	88011
10mm	17	1	88012
12mm	19	2	88013
14mm	23	2	88014
15mm•	23	1	88015
16mm	25	1	88016
18mm	27	1	85890
22mm•	32	1	88019
28mm	38	1	88022
35mm	48	2	88023
42mm	56	2	88026
54mm	65	2	88027

Suitable for: Copper x copper

Size	а	С	ZA	Order code
15mm	20	24	9	88043
22mm	21	36	4	88044

Suitable for: Copper x copper

Size	а	Za	Order code
¹ / ₂ " x 15mm	23	1	88047
³ /4" x 22mm	35	2	88048
1" x 28mm	42	1	88049

Suitable for: Imperial copper x metric copper

•These items comprise the NS range.

N1R/5240	Reducin	g cou	ıpling
Size	а	Za	Order code
8 x 6mm	16	3	88051
10 x 8mm	19	2	88053
12 x 8mm	23	4	85657D
12 x 10mm	21	3	88055
14 x 12mm	24	2	88056
15 x 10mm	26	6	88059
15 x 12mm	24	5	88060
15 x 14mm	24	2	88061
16 x 12mm	26	4	88062
16 x 14mm	25	2	88063
16 x 15mm	25	3	85666D
18 x 10mm	30	7	88064
18 x 12mm	29	6	85668D
18 x 14mm	28	4	85669D
18 x 15mm	29	4	85670D
18 x 16mm	28	2	85671D
22 x 12mm	36	10	85676D
22 x 14mm	37	8	85677D
22 x 15mm	35	7	88076
22 x 16mm	35	6	88077
22 x 18mm	35	5	80601D
28 x 12mm	43	15	85682D
28 x 15mm	45	14	88089
28 x 16mm	44	13	85685D
28 x 18mm	42	10	85686D
28 x 22mm	42	7	88094
35 x 18mm	55	17	85692D
35 x 22mm	53	14	89895
35 x 28mm	50	7	88099
42 x 22mm	66	23	88101
42 x 28mm	62	14	89898
42 x 35mm	60	7	88103
54 x 22mm	80	30	88105
54 x 28mm	76	24	80603
54 x 35mm	78	18	85700
54 x 42mm	77	14	88108

Suitable for: Copper x copper

N1SLIP/527	OS Slip	coupling
Size	а	Order code
12mm	17	85969D
15mm	23	88037
18mm	26	85892
22mm	41	88039
28mm	38	88042
35mm	46	88031
42mm	54	88032
54mm	64	88033

Suitable for: Copper x copper

N2/4270G	Straight	fem	ale con	nector
Size	а	Za	S	Order code
10mm x ³ /8"	22	14	20	88123
12mm x ³ /8"	22	13	20	84734D
12mm x ¹ /2"	26	17	25	84735D
15mm x ¹ /4"	18	8	20	88128
15mm x ³ /8"	23	12	20	88129
15mm x ¹ /2"	32	21	25	88130
15mm x ³ /4"	30	19	30	84739D
16mm x ¹ /2"	27	17	25	84740D
18mm x ¹ /2"	29	16	25	84741D
18mm x ³ / ₄ "	32	19	30	84742D
22mm x ¹ /2"	31	15	25	84743D
22mm x ³ /4"	34	18	30	88137
22mm x 1"	37	21	39	88138
28mm x ¹ /2"	35	16	30	84746D
28mm x ³ / ₄ "	35	16	30	84747D
28mm x 1"	39	22	37	88142
28mm x 1 ¹ /4"	43	24	46	84749
35mm x ³ /4"	40	16	30	84750D
35mm x 1"	43	20	37	84751D
35mm x 1 ¹ / ₄ "	48	24	46	88143
42mm x 1"	48	21	37	84753D
42mm x 1 ¹ / ₄ "	45	18	48	84754
42mm x 1 ¹ /2"	51	23	55	88144
54mm x 1 ¹ /2"	50	18	53	84756
54mm x 2"	60	28	67	88145

Suitable for: Copper x BSP parallel female thread

Size	а	Za	S	Order code	
10mm x ³ /8"	21	13	15	88166	
10mm x ¹ /2"	26	18	17	84677D	
12mm x ³ /8"	21	12	15	88169	
12mm x ¹ /2"	26	17	19	88170	
14mm x ¹ /2"	26	15	19	84680D	
15mm x ¹ /4"	25	15	19	88173	
15mm x ³ /8"	24	13	19	88174	
15mm x ¹ /2"	26	15	19	88175	
15mm x ³ /4"	28	17	19	88176	
16mm x ¹ /2"	25	14	19	84684D	
16mm x ³ /4"	28	15	19	84685D	
18mm x ¹ /2"	28	15	21	84686D	
18mm x ³ /4"	28	15	21	84687D	
22mm x ¹ /2"	32	16	25	88184	
22mm x 3/4"	32	17	25	88185	
22mm x 1"	33	17	27	88186	
28mm x ¹ /2"	36	17	32	84670D	
28mm x ³ / ₄ "	36	18	32	88188	
28mm x 1"	38	19	32	88189	
28mm x 1 ¹ / ₄ "	39	20	34	84693D	
35mm x 1"	43	19	40	84694D	
35mm x 1 ¹ / ₄ "	40	17	45	88192	
35mm x 1 ¹ /2"	40	17	40	84696	
42mm x 1 ¹ / ₄ "	50	23	46	84697D	
42mm x 1 ¹ /2"	52	25	51	88195	
42mm x 2"	47	20	46	84699D	
54mm x 1 ¹ /2"	56	24	59	84648	
54mm x 2"	65	31	81	88198	

Suitable for: Copper x BSP taper male thread

N5 Tank con	nector					
Size	а	b	С	Za	Order code	
15mm x ¹ /2"	35	30	17	11	88210	
22mm x ³ /4"	42	37	20	26	88215	
28mm x 1"	43	50	21	27	88220	

Suitable for: Copper x BSP parallel male thread with backnut

N6/5243 Reducer

110/3243	Reducei		
Size	а	Za	Order code
8 x 6mm	18	12	88240
10 x 6mm	18	12	88241
10 x 8mm	19	12	88247
12 x 8mm	21	14	88244
12 x 10mm	21	13	88245
14 x 12mm	24	14	85730D
14 x 12mm 15 x 8mm	25	17	88248
15 x 10mm	24	16	88249
15 x 12mm	23	15	88250
16 x 10mm	26	18	88258
16 x 12mm	24	15	88259
16 x 14mm	26	16	85735D
16 x 15mm	24	14	88260
18 x 10mm	29	21	85736D
18 x 12mm	27	17	85737D
18 x 15mm	28	17	85739D
18 x 16mm	28	17	85740D
22 x 10mm	35	28	88264
22 x 12mm	34	26	88265
22 x 15mm		22	88267
22 x 15mm	32	21	88261
22 x 18mm	33	19	85750
28 x 10mm	44	35	88270
28 x 12mm	43	33	85753D
28 x 14mm	42	31	85754D
28 x 15mm	41	29	88280
28 x 16mm	33	22	89852
28 x 18mm	41	28	85757D
28 x 22mm	42	24	88284
35 x 12mm	56	46	85762D
35 x 15mm	56	43	88287
35 x 18mm	52	41	89902
35 x 22mm	50	35	88289
35 x 28mm	49	21	88290
42 x 15mm	62	49	88293
42 x 18mm	61	47	80208
42 x 22mm	61	45	88296
42 x 22mm	60	40	
			88297
42 x 35mm	58	34	88298
54 x 15mm	84	73	88300
54 x 22mm	66	49	88301
54 x 28mm	59	38	88302
54 x 35mm	74	50	88303
54 x 42mm	71	42	88304

Suitable for: Larger end male copper x female copper

ullet These items comprise the NS range.

Size	а	Za	S	Order code	
12mm x ³ /8"	25	17	21	84710D	
12mm x 1/2"	29	19	25	84711D	
15mm x ³ /8"	26	18	20	84714D	
15mm x ¹ /2"	30	20	25	88320	
18mm x ¹ /2"	32	19	25	84716D	
22mm x ¹ /2"	34	23	25	84717D	
22mm x 3/4"	37	22	30	88321	
28mm x 1"	43	30	37	88322	
35mm x 1"	56	38	46	88326	
35mm x 1 ¹ / ₄ "	51	38	46	88323	
42mm x 1 ¹ /2"	55	40	52	88324	
54mm x 2"	64	66	40	88325	

Suitable for: Male copper x BSP parallel female thread

Size	а	Za	S	Order code
12mm x ¹ /2"	32	14	15	84767
15mm x ¹ /2"	37	15	24	88330
18mm x ¹ /2"	35	14	19	84769
22mm x ¹ /2"	39	14	25	84774D
22mm x ³ /4"	40	16	25	88331
28mm x 1"	46	17	32	88332
35mm x 1 ¹ / ₄ "	54	20	40	88333
42mm x 1 ¹ /2"	61	20	50	88334
54mm x 2"	63	21	60	88335

Suitable for: Male copper x BSP taper thread

Size	а	Za	Order code	
1/2" x 15mm	29	16	88390	
³ /4" x 22mm	43	23	88391	

Suitable for: Imperial female copper x metric male copper

N11 Union	couplin	g		
Size	а	Za	S	Order code
15mm	56	30	30	88400
22mm	60	44	38	88401
28mm	57	39	46	88402
35mm	61	24	53	88403
42mm	70	43	65	88404
54mm	88	56	82	88405

Suitable for: Copper x copper cone joint

N12/5090	Elbow 9	0°	
Size	Α	В	Order code
6mm	17	10	88441
8mm	19	11	88440
10mm	17	9	88442
12mm	19	10	88443
15mm•	22	12	88445
16mm	23	12	80347
18mm	25	12	80701
22mm•	29	10	88450
28mm	37	18	88451
35mm	46	23	88452
42mm	56	29	88454
54mm	66	33	88455

Suitable for: Copper x copper

N12R/5090	Reduci	ng el	bow 9	0°		
Size	а	С	Za	Zc	Order code	
18 x 15mm	30	24	17	13	88482	
22 x 15mm	37	28	17	17	88483	
22 x 18mm	33	38	18	26	88484	

Suitable for: Copper x copper

[•]These items comprise the NS range.

N12S/5092	Street	elbov	v 90°	
Size	а	С	Za	Order code
8mm	15	18	10	88463
10mm	18	20	9	85321D
12mm	20	21	11	85322D
15mm•	23	25	12	88465
16mm	23	25	12	88466
18mm	29	30	15	80221
22mm	35	33	16	88470
28mm	41	39	19	88471
35mm	49	45	25	88472
42mm	54	54	30	88474
54mm	71	68	34	88475

Suitable for: Female copper x male copper

Size	а	С	Za	Order code
12mm x ³ /8"	15	24	6	84535
12mm x ¹ /2"	16	28	7	84536
15mm x ³ /8"	17	27	6	84539
15mm x ¹ / ₄ "	17	23	6	88495
15mm x ¹ /2"	20	33	9	88497
15mm x ³ /4"	22	29	11	84541
18mm x ¹ /2"	22	30	9	84543
18mm x ³ /4"	25	31	12	84544
22mm x ³ /4"	27	34	11	88505
22mm x 1"	30	38	14	84547
28mm x ³ /4"	30	39	11	84548
28mm x 1"	34	38	15	88509
35mm x 1 ¹ / ₄ "	45	50	21	88510
42mm x 1 ¹ /2"	48	52	20	88511
54mm x 2"	60	60	27	88512

Suitable for: Copper x BSP taper male thread

•These items comprise the NS range.

Order code Size

3126	и	C	Zu	Order Code	
10mm x ³ /8"	18	16	10	84505	
10mm x ¹ /2"	20	19	12	84506	
12mm x ³ /8"	18	16	9	84507	
12mm x ¹ /2"	21	19	12	89805	
14mm x ³ /8"	20	18	9	88523	
14mm x ¹ /2"	22	21	11	88524	
15mm x ¹ /2"	23	21	12	88525	
15mm x ³ /4"	25	23	14	88526	
16mm x ¹ /2"	23	21	11	89824	
18mm x ¹ /2"	25	22	12	89825	
18mm x ³ /4"	28	25	15	84516	
22mm x ¹ /2"	27	24	12	88534	
22mm x ³ /4"	30	27	14	88535	
22mm x 1"	33	32	18	84519	
28mm x ³ /4"	33	30	15	84520	
28mm x 1"	34	37	15	88540	
35mm x 1"	41	35	18	88541	

88542

88543

88544

Suitable for: Copper x BSP parallel female thread

36

39

52

40

47

53

13

12

20

35mm x 1¹/4"

42mm x 1¹/2"

54mm x 2"

Size	а	С	Za	Order code
15mm x ¹ /2"	23	41	12	88555
22mm x 3/4"	31	27	15	88559

Suitable for: Copper x BSP parallel female thread

Suitable for: Copper x BSP parallel female thread

Size	а	b	С	Za	Zb	Order code
15mm x ¹ /2"	22	47	37	12	38	84910

Suitable for: Copper x parallel female thread

Size	а	С	Za	Order code	
12mm x ³ /8"	18	17	9	84932	
12mm x ¹ /2"	21	19	9	84933	
15mm x ³ /8"	20	18	9	84921	
15mm x ¹ /2"	23	22	12	84935	
15mm x ³ /4"	25	24	14	84934	
18mm x ¹ /2"	25	22	13	84937	
22mm x 3/4"	30	26	14	84938	

Suitable for: Copper x parallel female thread

Size	а	С	d	Za	Order code	
22mm x ³ /4"	31	46	42	15	88565	

Suitable for: Copper x BSP parallel male thread

Size	а	b	d	Za	Order code	
22mm x ³ /4"	31	65	42	16	88570	

Suitable for: Copper x BSP parallel male thread

N18/5002A	Bend 9	90°	
Size	а	Za	Order code
6mm	15	9	88582
8mm	17	10	88583
10mm	20	10	80674
12mm	24	15	80675
15mm	29	7	88584
16mm	32	21	89224
18mm	34	22	88585
22mm	43	26	88588
28mm	52	33	88590
35mm	65	41	88591
42mm	79	54	88593
54mm	95	62	88594

Suitable for: Copper x copper

N18S/5001				
Size	а	С	Za	Order code
8mm	14	13	6	80660
10mm	21	21	13	80662
12mm	23	24	8	80663
14mm	27	27	16	80664
15mm	29	31	18	88602
16mm	31	32	20	88603
18mm	34	35	22	88100
22mm	43	44	26	88604
28mm	52	54	33	88605
35mm	65	67	42	85030
42mm	77	79	50	85032
54mm	97	99	65	85033

Suitable for: Female copper x male copper

N20/5060	Return	bend		
Size	а	r	Za	Order code
12mm	26	17	17	88621
15mm	35	22	23	88622
16mm	43	24	24	88623
18mm	39	26	26	85196D
22mm	49	33	36	88624
28mm	62	40	42	88625
35mm	75	52	52	85199D
42mm	90	63	63	88626
54mm	140	108	108	88627

Suitable for: Copper x copper

N21/5041 Bend 45°						
Size	а	Za	Order code			
10mm	14	6	85162D			
12mm	14	5	85163D			
14mm	17	6	85164D			
15mm	18	7	88640			
16mm	19	8	85166D			
18mm	20	7	85167D			
22mm	26	10	88645			
28mm	29	10	88647			
35mm	38	15	88648			
42mm	43	16	88650			
54mm	54	22	88651			

Suitable for: Copper x copper

N21S/5040				
Size	а	С	Za	Order code
8mm	12	12	5	85127D
10mm	14	16	6	85128D
12mm	12	13	4	85129D
14mm	17	17	6	85130D
15mm	17	19	6	88661
16mm	19	19	8	85132D
18mm	20	21	7	85133D
22mm	26	27	12	88665
28mm	29	30	10	88667
35mm	38	39	15	88671
42mm	42	15	46	88673
54mm	61	29	62	88674

Suitable for: Female copper x male copper

N22/5086	Partial o	rosso	ver			
Size	а	С	d	е	Za	Order code
12mm	80	20	44	31	71	85238D
15mm	87	19	36	36	81	88682
18mm	99	20	42	36	86	85242D
22mm	115	20	49	44	100	88685

Suitable for: Female copper x male copper

N23/5085 Full crossover							
Size	а	С	Za	Order code			
12mm	98	20	81	85217D			
15mm	113	20	89	88692			
18mm	126	20	101	85221D			
22mm	142	20	110	88695			

Suitable for: Copper x copper

Size a c Za Zc Order code 6mm 11 11 5 5 88700 8mm 13 13 6 6 88701 10mm 15 15 6 6 88702 12mm 17 17 8 8 88703 14mm 18 18 20 20 85352D 15mm• 19 19 7 7 88705
8mm 13 13 6 6 88701 10mm 15 15 6 6 88702 12mm 17 17 8 8 88703 14mm 18 18 20 20 85352D 15mm• 19 19 7 7 88705
10mm 15 15 6 6 88702 12mm 17 17 8 8 88703 14mm 18 18 20 20 85352D 15mm• 19 19 7 7 88705
12mm 17 17 8 8 88703 14mm 18 18 20 20 85352D 15mm● 19 19 7 7 88705
14mm 18 18 20 20 85352D 15mm● 19 19 7 7 88705
15mm • 19 19 7 7 88705
46 00 00 40 40 0505/B
16mm 20 20 10 10 85354D
18mm 23 23 10 10 80250
22mm• 29 29 13 13 88709
28mm 36 36 16 16 88711
35mm 43 43 21 21 88713
42mm 51 51 24 24 88716
54mm 62 62 30 30 88717

Suitable for: All ends for copper

[•]These items comprise the NS range.

Tee specification See page 60

End feed fittings

N25/5130 Tee	reduced branch					
Size UK	European	а	С	Za	Zc	Order code UK
8 x 8 x 6mm	8 x 6 x 8mm	12	11	6	4	88725
10 x 10 x 6mm	10 x 6 x 10mm	13	14	5	8	88726
10 x 10 x 8mm	10 x 8 x 10mm	14	15	6	7	88727
12 x 12 x 6mm	12 x 6 x 12mm	15	15	5	10	88728
12 x 12 x 8mm	12 x 8 x 12mm	16	15	6	8	88729
12 x 12 x 10mm	12 x 10 x 12mm	15	16	10	8	88730
14 x 14 x 10mm	14 x 10 x 14mm	18	21	7	13	88731
15 x 15 x 8mm	15 x 8 x 15mm	17	17	6	10	88733
15 x 15 x 10mm	15 x 10 x 15mm	18	20	7	12	88734
15 x 15 x 12mm	15 x 12 x 15mm	19	18	7	9	88735
16 x 16 x 10mm	16 x 10 x 16mm	19	22	8	14	88736
16 x 16 x 12mm	16 x 12 x 16mm	19	20	7	10	88737
18 x 18 x 10mm	18 x 10 x 18mm	20	18	7	11	85414D
18 x 18 x 12mm	18 x 12 x 18mm	22	21	8	13	85415D
18 x 18 x 14mm	18 x 14 x 18mm	22	21	8	9	85416D
18 x 18 x 15mm	18 x 15 x 18mm	21	21	9	10	80251
18 x 18 x 16mm	18 x 16 x 18mm	22	21	9	10	85418D
22 x 22 x 10mm	22 x 10 x 22mm	22	29	7	21	88752
22 x 22 x 12mm	22 x 12 x 22mm	23	23	7	16	85426D
22 x 22 x 15mm•	22 x 15 x 22mm•	25	29	9	10	88755
22 x 22 x 16mm	22 x 16 x 22mm	26	24	10	13	85429
22 x 22 x 18mm	22 x 18 x 22mm	27	25	11	12	80368
28 x 28 x 12mm	28 x 12 x 28mm	26	25	8	16	85434D
28 x 28 x 15mm	28 x 15 x 28mm	28	26	9	17	88764
28 x 28 x 16mm	28 x 16 x 28mm	30	28	10	14	88738
28 x 28 x 18mm	28 x 18 x 28mm	30	30	10	16	85438D
28 x 28 x 22mm	28 x 22 x 28mm	33	36	14	20	88770
35 x 35 x 15mm	35 x 15 x 35mm	40	47	17	36	88775
35 x 35 x 18mm	35 x 18 x 35mm	36	36	12	12	85443D
35 x 35 x 22mm	35 x 22 x 35mm	38	45	15	29	88778
35 x 35 x 28mm	35 x 28 x 35mm	38	42	14	19	88779
42 x 42 x 15mm	42 x 15 x 42mm	38	49	11	38	88788
42 x 42 x 18mm	42 x 18 x 42mm	38	38	11	20	85448D
42 x 42 x 22mm	42 x 22 x 42mm	41	48	13	32	88793
42 x 42 x 28mm	42 x 28 x 42mm	43	49	16	29	88794
42 x 42 x 35mm	42 x 35 x 42mm	57	64	24	36	88795
54 x 54 x 15mm	54 x 15 x 54mm	43	45	12	33	88797
54 x 54 x 22mm	54 x 22 x 54mm	46	62	14	47	88799
54 x 54 x 28mm	54 x 28 x 54mm	49	63	16	29	88800
54 x 54 x 35mm	54 x 35 x 54mm	52	61	20	40	88801
54 x 54 x 42mm	54 x 42 x 54mm	57	64	24	36	88802

Suitable for: All ends for copper

•These items comprise the NS range.

N26/5130 Te	e, one end red	luce	i					
Size UK	European	а	С	d	Za	Zc	Zd	Order code UK
12 x 10 x 12mm	12 x 12 x 10mm	16	21	16	7	13	7	85487D
15 x 10 x 15mm	15 x 15 x 10mm	19	23	19	8	15	8	85500D
15 x 12 x 15mm	15 x 15 x 12mm	19	23	19	8	14	8	85501
16 x 12 x 16mm	16 x 16 x 12mm	19	19	20	8	11	8	85502
18 x 12 x 18mm	18 x 18 x 12mm	23	26	23	10	17	10	85523D
18 x 15 x 18mm	18 x 18 x 15mm	22	23	21	8	11	9	85525D
22 x 15 x 22mm	22 x 22 x 15mm	29	32	29	13	20	13	88845
22 x 18 x 22mm	22 x 22 x 18mm	28	31	28	12	18	12	85553D
28 x 15 x 28mm	28 x 28 x 15mm	35	41	35	16	30	16	88850
28 x 16 x 28mm	28 x 28 x 16mm	34	41	34	15	31	16	80450
28 x 18 x 28mm	28 x 28 x 18mm	34	38	34	15	25	15	85571D
28 x 22 x 28mm	28 x 28 x 22mm	35	38	35	15	21	15	88853
35 x 15 x 35mm	35 x 35 x 15mm	45	53	45	21	42	21	88856
35 x 22 x 35mm	35 x 35 x 22mm	43	50	43	10	33	10	88854
35 x 28 x 35mm	35 x 35 x 28mm	43	47	43	21	28	21	88855
42 x 28 x 42mm	42 x 42 x 28mm	51	62	51	22	39	22	88857
42 x 35 x 42mm	42 x 42 x 35mm	51	56	51	24	33	24	88858
54 x 35 x 54mm	54 x 54 x 35mm	62	81	64	48	38	50	88860
54 x 42 x 54mm	54 x 54 x 42mm	61	74	61	29	48	29	88859

Suitable for: All ends for copper

Tee specification See page 60

End feed fittings

Size a c d Za Zc Zd Order code UK 12 x 10 x 10mm 12 x 10 x 10mm 20 15 15 12 6 7 85486D 14 x 12 x 12mm 14 x 12 x 12mm 20 18 18 11 7 9 88900 15 x 10 x 10mm 15 x 10 x 10mm 21 17 17 13 6 9 88901 15 x 12 x 10mm 15 x 10 x 12mm 21 17 17 13 6 9 85497D 15 x 10 x 12mm 15 x 12 x 10mm 12 18 18 14 7 9 88902 15 x 12 x 12mm 15 x 12 x 12mm 21 18 18 14 7 9 89953 16 x 14 x 12mm 16 x 12 x 14mm 22 19 20 11 - - 88903 18 x 12 x 12mm 18 x 12 x 12mm 23 21 19 14 8 10 85511D 18 x 12 x 15mm 18 x 1	N27/5130 Te	e, one end an	d bra	anch	reduc	ed			
14 x 12 x 12mm 14 x 12 x 12mm 20 18 18 11 7 9 88900 15 x 10 x 10mm 15 x 10 x 10mm 21 17 17 13 6 9 88901 15 x 12 x 10mm 15 x 10 x 12mm 21 17 17 13 6 9 85497D 15 x 10 x 12mm 15 x 12 x 10mm 12 18 18 14 7 9 88902 15 x 12 x 12mm 15 x 12 x 12mm 21 18 18 12 7 9 89953 16 x 14 x 12mm 16 x 12 x 14mm 22 19 20 11 - - 88903 18 x 12 x 12mm 18 x 12 x 12mm 23 21 19 14 8 10 85511D 18 x 12 x 15mm 18 x 15 x 12mm 24 21 21 15 8 10 88906 18 x 14 x 12mm 18 x 12 x 14mm 24 21 19 12 8 10 88904 18 x 15 x 15mm 18 x 15 x 15mm 22 21 11 8 10 85513D<		European	а	С	d	Za	Zc	Zd	
15 x 10 x 10mm 15 x 10 x 10mm 21 17 17 13 6 9 88901 15 x 12 x 10mm 15 x 10 x 12mm 21 17 17 13 6 9 85497D 15 x 10 x 12mm 15 x 12 x 10mm 12 18 18 14 7 9 88902 15 x 12 x 12mm 15 x 12 x 12mm 21 18 18 12 7 9 89953 16 x 14 x 12mm 16 x 12 x 14mm 22 19 20 11 - - 88903 18 x 12 x 12mm 18 x 12 x 12mm 23 21 19 14 8 10 85511D 18 x 12 x 15mm 18 x 15 x 12mm 24 21 21 15 8 10 88906 18 x 14 x 12mm 18 x 12 x 14mm 24 21 19 12 8 10 88906 18 x 15 x 12mm 18 x 12 x 15mm 24 21 19 13 8 10 85513D 18 x 15 x 15mm 18 x 15 x 15mm 22 21 21 11 8 10 <td>12 x 10 x 10mm</td> <td>12 x 10 x 10mm</td> <td>20</td> <td>15</td> <td>15</td> <td>12</td> <td>6</td> <td>7</td> <td>85486D</td>	12 x 10 x 10mm	12 x 10 x 10mm	20	15	15	12	6	7	85486D
15 x 12 x 10mm 15 x 10 x 12mm 21 17 17 13 6 9 85497D 15 x 10 x 12mm 15 x 12 x 10mm 12 18 18 14 7 9 88902 15 x 12 x 12mm 15 x 12 x 12mm 21 18 18 12 7 9 89953 16 x 14 x 12mm 16 x 12 x 14mm 22 19 20 11 - - 88903 18 x 12 x 12mm 18 x 12 x 12mm 23 21 19 14 8 10 85511D 18 x 12 x 15mm 18 x 15 x 12mm 24 21 21 15 8 10 88906 18 x 14 x 12mm 18 x 12 x 14mm 24 21 19 12 8 10 88906 18 x 15 x 12mm 18 x 12 x 15mm 24 21 19 13 8 10 85513D 18 x 15 x 15mm 18 x 15 x 15mm 22 21 21 11 8 10 85417D 18 x 16 x 16mm 18 x 16 x 16mm 20 21 20 10 8 11<	14 x 12 x 12mm	14 x 12 x 12mm	20	18	18	11	7	9	88900
15 x 10 x 12mm 15 x 12 x 10mm 12 18 18 14 7 9 88902 15 x 12 x 12mm 15 x 12 x 12mm 21 18 18 12 7 9 89953 16 x 14 x 12mm 16 x 12 x 14mm 22 19 20 11 - - 88903 18 x 12 x 12mm 18 x 12 x 12mm 23 21 19 14 8 10 85511D 18 x 12 x 15mm 18 x 15 x 12mm 24 21 21 15 8 10 88906 18 x 14 x 12mm 18 x 12 x 14mm 24 21 19 12 8 10 88904 18 x 15 x 12mm 18 x 12 x 15mm 24 21 19 13 8 10 85513D 18 x 15 x 15mm 18 x 15 x 15mm 22 21 21 11 8 10 85513D 18 x 16 x 15mm 18 x 12 x 16mm 20 21 20 10 8 11 88905 18 x 16 x 16mm 18 x 16 x 16mm 25 22 21 14 9 10<	15 x 10 x 10mm	15 x 10 x 10mm	21	17	17	13	6	9	88901
15 x 12 x 12mm 15 x 12 x 12mm 21 18 18 12 7 9 89953 16 x 14 x 12mm 16 x 12 x 14mm 22 19 20 11 - - 88903 18 x 12 x 12mm 18 x 12 x 12mm 23 21 19 14 8 10 85511D 18 x 12 x 15mm 18 x 15 x 12mm 24 21 21 15 8 10 88906 18 x 14 x 12mm 18 x 12 x 14mm 24 21 19 12 8 10 88904 18 x 15 x 12mm 18 x 12 x 15mm 24 21 19 13 8 10 85513D 18 x 15 x 15mm 18 x 15 x 15mm 22 21 21 11 8 10 85417D 18 x 16 x 12mm 18 x 12 x 16mm 20 21 20 10 8 11 88905 18 x 16 x 16mm 18 x 16 x 16mm 25 22 21 14 9 10 88907 22 x 15 x 15mm 22 x 12 x 15mm 23 27 21 7 16 12	15 x 12 x 10mm	15 x 10 x 12mm	21	17	17	13	6	9	85497D
16 x 14 x 12mm 16 x 12 x 14mm 22 19 20 11 - - 88903 18 x 12 x 12mm 18 x 12 x 12mm 23 21 19 14 8 10 85511D 18 x 12 x 15mm 18 x 15 x 12mm 24 21 21 15 8 10 88906 18 x 14 x 12mm 18 x 12 x 14mm 24 21 19 12 8 10 88904 18 x 15 x 12mm 18 x 12 x 15mm 24 21 19 13 8 10 85513D 18 x 15 x 15mm 18 x 15 x 15mm 22 21 21 11 8 10 85513D 18 x 16 x 12mm 18 x 12 x 15mm 22 21 21 11 8 10 85513D 18 x 16 x 12mm 18 x 12 x 15mm 20 21 20 10 8 11 88905 18 x 16 x 16mm 18 x 16 x 16mm 25 22 21 14 9 10 88907 22 x 15 x 15mm 22 x 15 x 15mm 23 27 21 7 16	15 x 10 x 12mm	15 x 12 x 10mm	12	18	18	14	7	9	88902
18 x 12 x 12mm 18 x 12 x 12mm 23 21 19 14 8 10 85511D 18 x 12 x 15mm 18 x 15 x 12mm 24 21 21 15 8 10 88906 18 x 14 x 12mm 18 x 12 x 14mm 24 21 19 12 8 10 88904 18 x 15 x 12mm 18 x 12 x 15mm 24 21 19 13 8 10 85513D 18 x 15 x 15mm 18 x 15 x 15mm 22 21 21 11 8 10 85417D 18 x 16 x 12mm 18 x 12 x 16mm 20 21 20 10 8 11 88905 18 x 16 x 16mm 18 x 16 x 16mm 25 22 21 14 9 10 88907 22 x 15 x 12mm 22 x 12 x 15mm 23 27 21 7 16 12 88908 22 x 15 x 15mm 22 x 15 x 15mm 28 24 24 17 14 14 88910 22 x 15 x 15mm 22 x 16 x 16mm 29 24 26 18 8 <td< td=""><td>15 x 12 x 12mm</td><td>15 x 12 x 12mm</td><td>21</td><td>18</td><td>18</td><td>12</td><td>7</td><td>9</td><td>89953</td></td<>	15 x 12 x 12mm	15 x 12 x 12mm	21	18	18	12	7	9	89953
18 x 12 x 15mm 18 x 15 x 12mm 24 21 21 15 8 10 88906 18 x 14 x 12mm 18 x 12 x 14mm 24 21 19 12 8 10 88904 18 x 15 x 12mm 18 x 12 x 15mm 24 21 19 13 8 10 85513D 18 x 15 x 15mm 18 x 15 x 15mm 22 21 21 11 8 10 85417D 18 x 16 x 12mm 18 x 12 x 16mm 20 21 20 10 8 11 88905 18 x 16 x 16mm 18 x 16 x 16mm 25 22 21 14 9 10 88907 22 x 15 x 12mm 22 x 12 x 15mm 23 27 21 7 16 12 88908 22 x 15 x 15mm 22 x 15 x 15mm 28 24 24 17 14 14 88910 22 x 15 x 16mm 22 x 16 x 16mm 29 24 26 18 8 15 80354	16 x 14 x 12mm	16 x 12 x 14mm	22	19	20	11	-	-	88903
18 x 14 x 12mm 18 x 12 x 14mm 24 21 19 12 8 10 88904 18 x 15 x 12mm 18 x 12 x 15mm 24 21 19 13 8 10 85513D 18 x 15 x 15mm 18 x 15 x 15mm 22 21 21 11 8 10 85417D 18 x 16 x 12mm 18 x 12 x 16mm 20 21 20 10 8 11 88905 18 x 16 x 16mm 18 x 16 x 16mm 25 22 21 14 9 10 88907 22 x 15 x 12mm 22 x 12 x 15mm 23 27 21 7 16 12 88908 22 x 15 x 15mm 22 x 15 x 15mm 28 24 24 17 14 14 88910 22 x 15 x 18mm 22 x 18 x 15mm 28 27 26 19 17 14 85546D 22 x 16 x 16mm 22 x 16 x 16mm 29 24 26 18 8 15 80354	18 x 12 x 12mm	18 x 12 x 12mm	23	21	19	14	8	10	85511D
18 x 15 x 12mm 18 x 12 x 15mm 24 21 19 13 8 10 85513D 18 x 15 x 15mm 18 x 15 x 15mm 22 21 21 11 8 10 85417D 18 x 16 x 12mm 18 x 12 x 16mm 20 21 20 10 8 11 88905 18 x 16 x 16mm 18 x 16 x 16mm 25 22 21 14 9 10 88907 22 x 15 x 12mm 22 x 12 x 15mm 23 27 21 7 16 12 88908 22 x 15 x 15mm 22 x 15 x 15mm 28 24 24 17 14 14 88910 22 x 15 x 18mm 22 x 18 x 15mm 28 27 26 19 17 14 85546D 22 x 16 x 16mm 22 x 16 x 16mm 29 24 26 18 8 15 80354	18 x 12 x 15mm	18 x 15 x 12mm	24	21	21	15	8	10	88906
18 x 15 x 15mm 18 x 15 x 15mm 22 21 21 11 8 10 85417D 18 x 16 x 12mm 18 x 12 x 16mm 20 21 20 10 8 11 88905 18 x 16 x 16mm 18 x 16 x 16mm 25 22 21 14 9 10 88907 22 x 15 x 12mm 22 x 12 x 15mm 23 27 21 7 16 12 88908 22 x 15 x 15mm 22 x 15 x 15mm 28 24 24 17 14 14 88910 22 x 15 x 18mm 22 x 18 x 15mm 28 27 26 19 17 14 85546D 22 x 16 x 16mm 22 x 16 x 16mm 29 24 26 18 8 15 80354	18 x 14 x 12mm	18 x 12 x 14mm	24	21	19	12	8	10	88904
18 x 16 x 12mm 18 x 12 x 16mm 20 21 20 10 8 11 88905 18 x 16 x 16mm 18 x 16 x 16mm 25 22 21 14 9 10 88907 22 x 15 x 12mm 22 x 12 x 15mm 23 27 21 7 16 12 88908 22 x 15 x 15mm 22 x 15 x 15mm 28 24 24 17 14 14 88910 22 x 15 x 18mm 22 x 18 x 15mm 28 27 26 19 17 14 85546D 22 x 16 x 16mm 22 x 16 x 16mm 29 24 26 18 8 15 80354	18 x 15 x 12mm	18 x 12 x 15mm	24	21	19	13	8	10	85513D
18 x 16 x 16mm 18 x 16 x 16mm 25 22 21 14 9 10 88907 22 x 15 x 12mm 22 x 12 x 15mm 23 27 21 7 16 12 88908 22 x 15 x 15mm 22 x 15 x 15mm 28 24 24 17 14 14 88910 22 x 15 x 18mm 22 x 18 x 15mm 28 27 26 19 17 14 85546D 22 x 16 x 16mm 22 x 16 x 16mm 29 24 26 18 8 15 80354	18 x 15 x 15mm	18 x 15 x 15mm	22	21	21	11	8	10	85417D
22 x 15 x 12mm 22 x 12 x 15mm 23 27 21 7 16 12 88908 22 x 15 x 15mm 22 x 15 x 15mm 28 24 24 17 14 14 88910 22 x 15 x 18mm 22 x 18 x 15mm 28 27 26 19 17 14 85546D 22 x 16 x 16mm 22 x 16 x 16mm 29 24 26 18 8 15 80354	18 x 16 x 12mm	18 x 12 x 16mm	20	21	20	10	8	11	88905
22 x 15 x 15mm 22 x 15 x 15mm 28 24 24 17 14 14 88910 22 x 15 x 18mm 22 x 18 x 15mm 28 27 26 19 17 14 85546D 22 x 16 x 16mm 22 x 16 x 16mm 29 24 26 18 8 15 80354	18 x 16 x 16mm	18 x 16 x 16mm	25	22	21	14	9	10	88907
22 x 15 x 18mm 22 x 18 x 15mm 28 27 26 19 17 14 85546D 22 x 16 x 16mm 22 x 16 x 16mm 29 24 26 18 8 15 80354	22 x 15 x 12mm	22 x 12 x 15mm	23	27	21	7	16	12	88908
22 x 16 x 16mm 22 x 16 x 16mm 29 24 26 18 8 15 80354	22 x 15 x 15mm	22 x 15 x 15mm	28	24	24	17	14	14	88910
	22 x 15 x 18mm	22 x 18 x 15mm	28	27	26	19	17	14	85546D
22 x 16 x 18mm 22 x 18 x 16mm 30 27 25 19 11 12 85548D	22 x 16 x 16mm	22 x 16 x 16mm	29	24	26	18	8	15	80354
	22 x 16 x 18mm	22 x 18 x 16mm	30	27	25	19	11	12	85548D
22 x 18 x 12mm 22 x 12 x 18mm 26 23 21 13 7 12 88909	22 x 18 x 12mm	22 x 12 x 18mm	26	23	21	13	7	12	88909
22 x 18 x 15mm 22 x 15 x 18mm 27 25 23 14 9 12 85541D	22 x 18 x 15mm	22 x 15 x 18mm	27	25	23	14	9	12	85541D
22 x 18 x 18mm 22 x 18 x 18mm 29 27 25 16 11 12 85547D	22 x 18 x 18mm	22 x 18 x 18mm	29	27	25	16	11	12	85547D
28 x 15 x 15mm 28 x 15 x 15mm 33 28 28 23 18 18 88925	28 x 15 x 15mm	28 x 15 x 15mm	33	28	28	23	18	18	88925
28 x 15 x 18mm 28 x 18 x 15mm 34 29 28 23 10 15 88927	28 x 15 x 18mm	28 x 18 x 15mm	34	29	28	23	10	15	88927
28 x 18 x 18mm 28 x 18 x 18mm 34 29 28 21 10 15 85562D	28 x 18 x 18mm	28 x 18 x 18mm	34	29	28	21	10	15	85562D
28 x 15 x 22mm 28 x 22 x 15mm 36 33 33 25 18 18 88926	28 x 15 x 22mm	28 x 22 x 15mm	36	33	33	25	18	18	88926
28 x 22 x 15mm 28 x 15 x 22mm 33 27 27 9 16 16 88935	28 x 22 x 15mm	28 x 15 x 22mm	33	27	27	9	16	16	88935
28 x 22 x 18mm 28 x 18 x 22mm 36 31 32 12 23 19 85563D	28 x 22 x 18mm	28 x 18 x 22mm	36	31	32	12	23	19	85563D
28 x 18 x 22mm 28 x 22 x 18mm 38 32 31 25 13 15 85567D	28 x 18 x 22mm	28 x 22 x 18mm	38	32	31	25	13	15	85567D
28 x 22 x 22mm 28 x 22 x 22mm 36 32 32 20 13 13 88940	28 x 22 x 22mm	28 x 22 x 22mm	36	32	32	20	13	13	88940
35 x 22 x 22mm 35 x 22 x 22mm 41 36 36 25 20 20 88942	35 x 22 x 22mm	35 x 22 x 22mm	41	36	36	25	20	20	
35 x 22 x 28mm 35 x 28 x 22mm 47 39 38 31 15 19 88943	35 x 22 x 28mm	35 x 28 x 22mm	47	39	38	31	15	19	88943
35 x 28 x 15mm 35 x 15 x 28mm 38 45 45 19 32 32 88944	35 x 28 x 15mm	35 x 15 x 28mm	38	45	45	19	32	32	88944
35 x 28 x 22mm 35 x 22 x 28mm 44 36 36 25 20 20 88947	35 x 28 x 22mm	35 x 22 x 28mm	44	36	36	25	20	20	88947
35 x 28 x 28mm 35 x 28 x 28mm 47 40 40 28 19 19 88948	35 x 28 x 28mm	35 x 28 x 28mm	47	40	40	28	19	19	88948
42 x 28 x 28mm 42 x 28 x 28mm 51 41 41 31 22 22 88950	42 x 28 x 28mm	42 x 28 x 28mm	51	41	41	31	22	22	88950
42 x 28 x 35mm 42 x 35 x 28mm 49 43 41 26 16 23 85587D	42 x 28 x 35mm	42 x 35 x 28mm	49	43	41	26	16	23	85587D
42 x 35 x 28mm 42 x 28 x 35mm 48 42 42 25 23 23 88952	42 x 35 x 28mm	42 x 28 x 35mm	48	42	42	25	23	23	88952
42 x 35 x 35mm 42 x 35 x 35mm 53 53 29 30 30 88957	42 x 35 x 35mm	42 x 35 x 35mm	53	53		29	30	30	88957
54 x 42 x 42mm 54 x 42 x 42mm 67 59 59 40 30 30 88958	54 x 42 x 42mm	54 x 42 x 42mm	67	59	59	40	30	30	88958

Suitable for: All ends for copper

N29/5120 To	e, both ends i	eo du	cod					
N26/3130 Te	e, both enus i	euu	ceu					
Size		а	С	d	Za	Zc	Zd	Order code
UK	European							UK
6 x 6 x 8mm	6 x 8 x 6mm	12	11	12	6	4	6	88970
10 x 10 x 12mm	10 x 12 x 10mm	18	18	18	10	9	10	88971
12 x 12 x 15mm	12 x 15 x 12mm	18	18	18	9	7	9	85396D
14 x 12 x 18mm	14 x 18 x 12mm	28	24	28	17	11	17	88972
15 x 15 x 18mm	15 x 18 x 15mm	21	22	21	10	9	10	85406D
15 x 15 x 22mm	15 x 22 x 15mm	33	30	33	22	16	22	88978
15 x 15 x 28mm	15 x 28 x 15mm	41	36	41	30	16	30	88979
16 x 14 x 18mm	16 x 18 x 14mm	28	24	28	11	17	17	88973
16 x 16 x 18mm	16 x 18 x 16mm	28	24	28	11	17	17	88974
16 x 16 x 22mm	16 x 22 x 16mm	33	30	33	22	14	22	88975
18 x 15 x 22mm	18 x 22 x 15mm	29	28	32	16	13	21	85503
18 x 18 x 22mm	18 x 22 x 18mm	29	28	29	16	12	16	85419D
18 x 18 x 28mm	18 x 28 x 18mm	41	35	41	28	16	28	88976
22 x 22 x 28mm	22 x 28 x 22mm	35	32	35	19	13	19	88990
28 x 28 x 35mm	28 x 35 x 28mm	43	42	43	24	19	24	88993
35 x 35 x 42mm	35 x 42 x 35mm	51	49	51	27	22	27	88995

Suitable for: All ends for copper

N29 Female te	e				
Size UK	European	а	С	Za	Order code UK
15 x ¹ / ₂ " x 15mm 22 x ³ / ₄ " x 22mm	15 x 15mm x ¹ /2" 22 x 22mm x ³ /4"		22 29	11 14	89005 89010

Suitable for: Copper x BSP parallel female end x copper branch

a Za Za
c Za a

N29R Female	tee					
Size UK	European	а	С	Za	Order code UK	
22 x ¹ /2" x 22mm 28 x ¹ /2" x 28mm	22 x 22mm x ¹ /2" 28 x 28mm x ¹ /2"			12 15	89020 89021	

Suitable for: Copper x BSP parallel female end x copper branch with reduced female end

N30 Female te						
Size		а	С	Za	Order code	
UK	European				UK	
15 x 15mm x ¹ /2"	15 x ¹ /2" x 15mm	23	21	12	89033	
22 x 22mm x ³ /4"	22 x ³ /4" x 22mm	30	27	14	89034	
28 x 28mm x 1"	28 x 1" x 28mm	37	26	19	89035	

Suitable for: Copper ends x BSP parallel female branch

N30R/4130G	Female tee					
Size UK	European	а	С	Za	Order code UK	
15 x 15mm x ³ /8"	15 x ³ /8" x 15mm	20	19	10	84627	
22 x 22mm x ³ /8"	22 x ³ /8" x 22mm	25	21	9	84634	
22 x 22mm x ¹ /2"	22 x ¹ /2" x 22mm	27	25	12	89040	
28 x 28mm x ¹ /2"	28 x ¹ /2" x 28mm	30	28	11	89041	
28 x 28mm x ³ /4"	$28 \times \frac{3}{4}$ " x 28 mm	34	34	16	89042	
35 x 35mm x ¹ /2"	35 x ¹ /2" x 35mm	34	31	11	84640	
35 x 35mm x ³ /4"	35 x ³ /4" x 35mm	37	36	14	84641	
35 x 35mm x 1"	35 x 1" x 35mm	41	35	18	84642	
42 x 42mm x ¹ /2"	42 x ¹ /2" x 42mm	39	35	12	84643	
54 x 54mm x ¹ /2"	54 x ¹ /2" x 54mm	44	44	12	84644	

Suitable for: Copper ends x BSP parallel female branch

4130G Female	tee					
Size UK	European	а	С	Za	Order code UK	
12 x 12mm x ³ /8" 12 x 12mm x ¹ /2" 15 x 15mm x ³ /4" 18 x 18mm x ¹ /2" 18 x 18mm x ³ /4"	12 x ³ /8" x 12mm 12 x ¹ /2" x 12mm 15 x ³ /4" x 15mm 18 x ¹ /2" x 18mm 18 x ³ /4" x 18mm	18 20 25 24 27	17 20 23 22 24	10 11 15 11 15	84625 84624 84629 84632 84633	

Suitable for: Copper ends x BSP parallel female branch

N37/5131	Sweep t	ee 90)°		
Size	а	С	Za	Zc	Order code
15mm	27	26	13	11	89060
18mm	35	25	22	12	89063
22mm	42	33	26	17	89061
28mm	49	33	31	14	89062

Suitable for: All ends for copper

N50/5180 (Cross		
Size	а	Za	Order code
15mm	20	9	89050
18mm	24	11	89051
22mm	28	13	89052
28mm	35	17	89053
35mm	43	20	89054

Suitable for: All ends for copper

N61/5301	Stop end	[
Size	а	Order code
8mm	14	89076
10mm	11	89077
12mm	12	86045
14mm	14	86046
15mm	14	89080
16mm	14	86048
18mm	16	86049
22mm	18	89084
28mm	21	89085
35mm	27	89087
42mm	31	89088
54mm	36	89089

Suitable for: For use with copper tube

N61AV/5301A	/ Air release	stop	end

Size	а	Za	Order code	
15mm	25	7	89091	
22mm	29	8	89092	

Suitable for: Female end

N62	Straig	ht tap	conne	ctor	
Size		а	Za	S	Order coa

Size	а	Za	S	Order code
12mm x ¹ /2"	17	8	24	89100
15mm x ¹ /2"●	37	24	24	89103
15mm x ³ /4"	38	24	30	89104
22mm x 3/4"	48	29	30	89106

Suitable for: Copper x BSP hexagonal union nut spigot and washer joint

[•]These items comprise the NS range.

15mm x 1/2"

End feed fittings

N63 Bent Tap connector								
Size	а	b	Za	Zb	S	Order code		
15mm x ¹ /2"	38	28	33	18	24	89110		
15mm x ³ /4"	37	34	24	18	24	89116		
22mm x 3/4"	51	42	45	22	30	89111		

Suitable for: Copper x BSP hexagonal union nut spigot and washer joint

Size S Order code Za Zb

Suitable for: Copper x BSP hexagonal union nut spigot and washer joint

51

N64 Bent un	ion ad	aptor				
Size	а	b	Za	Zb	S	Order code
15mm x ³ /4"	47	40	40	29	31	89120
22mm x 1"	64	49	56	33	37	89127
28mm x 1 ¹ / ₄ "	49	51	39	32	46	89135

11

24

89115

Suitable for: Copper x BSP union nut cone joint

56

N65 Bent ma	ale uni	ion co	nnect	or		
Size	а	b	Za	S	Order code	
15mm x ¹ /2"	38	82	24	30	89145	
22mm x ³ /4"	46	100	30	37	89152	
28mm x 1"	49	88	30	46	89155	
35mm x 1 ¹ / ₄ "	81	114	58	53	89156	
42mm x 1 ¹ /2"	74	131	47	66	89157	
54mm x 2"	103	172	71	82	89158	

Suitable for: Copper x BSP taper male thread cone joint

Size	а	b	S	Za	Zb	Order code	
15mm x ¹ /2"	44	32	30	33	23	84581D	
18mm x ¹ /2"	44	32	30	31	23	84583D	
18mm x ³ /4"	50	36	37	36	26	84584D	
22mm x 3/4"	50	36	37	33	26	84585D	
28mm x 1"	56	44	46	36	21	84587D	
35mm x 1 ¹ / ₄ "	67	50	52	44	35	84588D	
42mm x 1 ¹ /2"	74	53	58	47	39	84589	
54mm x 2"	85	64	75	53	47	84590	

Suitable for: Female BSP thread x female socket

Size	а	b	Za	S	Order code	
15mm x ¹ /2"	16	53	5	30	84605D	
18mm x ¹ /2"	22	54	9	30	84608D	
18mm x ³ /4"	21	54	9	37	84609D	
22mm x ³ /4"	27	60	10	37	84610D	
22mm x 1"	31	63	16	46	84611D	
28mm x 1"	35	71	17	46	84612D	
35mm x 1 ¹ / ₄ "	43	81	20	53	84613D	
42mm x 1 ¹ /2"	51	89	24	65	84614D	

Suitable for: Female socket x male BSP thread

Size	а	S	Order code
15mm x ³ /4"	27	30	89190
22mm x 1"	31	37	89197
28mm x 1 ¹ / ₄ "	33	46	89205

Suitable for: Copper x BSP union nut cone joint

N68CL Straight union adaptor, spigot and washer joint

Size	а	S	Order code
15mm x ³ /4"	17	30	89220

Suitable for: Copper x union nut spigot and washer joint

Size	а	Za	S	Order code	
22mm x ³ /4"	38	21	29	89535	

Suitable for: Copper x BSP union nut, flat face

Size	а	Za	S	Order code	
15mm x ¹ /2"	61	46	30	89235	
22mm x ³ /4"	66	48	37	89242	
28mm x 1"	74	55	46	89245	
35mm x 1 ¹ / ₄ "	74	50	53	89248	
42mm x 1 ¹ /2"	81	53	65	89250	
54mm x 2"	108	71	82	89251	

Suitable for: Copper x BSP taper male thread cone joint

Size	а	Ζ	S	Order code	
15mm	42	20	30	84781D	
18mm	41	15	30	84782D	
22mm	49	18	37	84783D	
28mm	55	18	46	84784D	
35mm	62	16	52	84785D	
42mm	69	15	58	84786	
54mm	84	19	75	84787	

Suitable for: Copper x flat face x copper

Size	а	Ζ	S	Order code	
15mm x ¹ /2"	39	28	30	84795D	
18mm x ¹ /2"	39	26	30	84796D	
18mm x ³ /4"	48	35	30	84797D	
22mm x ³ /4"	52	36	37	84798D	
28mm x 1"	51	13	46	84799D	
35mm x 1 ¹ / ₄ "	63	40	52	84800D	
42mm x 1 ¹ /2"	68	41	58	84802D	
54mm x 2"	73	41	75	84801D	

Suitable for: Copper x flat face x female BSP thread

Size	а	Ζ	S	Order code	
12mm x ³ /8"	44	35	24	84820	
15mm x ¹ /2"	50	39	30	84810D	
18mm x ¹ /2"	50	37	30	84811D	
22mm x 3/4"	57	41	37	84812D	
22mm x 1"	59	42	37	84896D	
28mm x 1"	62	43	46	84813D	
35mm x 1 ¹ /4"	68	44	52	84814D	
42mm x 1 ¹ /2"	73	46	58	84815D	
54mm x 2"	84	52	75	84816D	

Suitable for: Copper x flat face x male BSP thread

Size	а	Za	S	Order code
12mm	37	19	24	84826D
15mm	42	20	30	84827D
18mm	38	12	30	84828D
22mm	45	14	37	84829D
28mm	52	14	46	84830D
35mm	61	15	52	84831D
42mm	67	13	58	84832D
54mm	81	17	75	84833D

Suitable for: Copper x copper cone joint

Size	а	Za	S	Order code	
15mm x ¹ /2"	38	17	30	84842D	
15mm x ³ /4"	46	22	30	84843D	
18mm x ¹ /2"	39	27	30	84844D	
18mm x ³ /4"	48	36	30	84845D	
22mm x ³ /4"	46	21	37	84846D	
22mm x 1"	50	23	37	84847D	
28mm x 1"	48	15	46	84848D	
35mm x 1 ¹ / ₄ "	63	16	52	84849D	
42mm x 1 ¹ /2"	67	26	58	84850D	
54mm x 2"	71	22	75	84851D	

Suitable for: Female BSP thread, cone joint

Size	а	Ζ	S	Order code	
12mm x ³ /8"	48	38	24	84861D	
12mm x ¹ /2"	46	37	24	84862D	
15mm x ³ /8"	45	34	27	84863D	
15mm x ¹ /2"	49	38	30	84864D	
15mm x ³ /4"	50	39	30	84865D	
18mm x ¹ /2"	50	37	30	84866D	
18mm x ³ /4"	51	38	30	84867D	
22mm x ¹ /2"	53	38	37	84860D	
22mm x ³ /4"	53	38	37	84868D	
22mm x 1"	55	40	37	84869D	
28mm x 1"	59	40	46	84870D	
35mm x 1 ¹ /4"	67	43	52	84871D	
42mm x 1 ¹ /2"	72	48	58	84872D	
54mm x 2"	81	49	75	84873D	

Suitable for: Copper x BSP taper male thread cone joint

Size	а	Ζ	S	Order code	
15mm x ³ /4"	17	6	30	84969	
18mm x ³ /4"	18	5	30	84970D	
22mm x 1"	20	5	37	84971D	
28mm x 1 ¹ / ₄ "	22	3	46	84972D	

Suitable for: Copper x BSP female nut, flat face

4374 Ur	nion nut
Size	Order code
1/2"	84976D
5/8"	84977D
3/4"	84978D
1"	84980D
11/4"	84982D
11/2"**	84983D
13/4" * *	84984D

Suitable for: European union connectors

YP70 Male n	ipple		
Size	а	S	Order code
3/8" × 1/4"*	27	17	08870
1/2" x 3/8"*	31	23	08871
3/4" x 1/2"*	39	28	08872
$1" \times \frac{3}{4}"*$	41	33	08873
1 ¹ /4" × 1"*	46	44	08874
$1^{1/2}$ " × $1^{1/4}$ " *	51	50	08875
2" x 1 ¹ /2"*	53	62	08876
2 ¹ /2" x 2"*	62	77	08877

Suitable for: Union thread x BSP taper male thread cone joint

YP72 Female	nippl	e			
Size	Α	В	Order code		
1/2" × 3/8"*	25	21	08891		
$^{3}/_{4}$ " \times $^{1}/_{2}$ "*	31	28	08892		
$1" \times \frac{3}{4}"*$	33	34	08893		
1 ¹ /4" x 1"*	36	44	08894		
$1^{1/2}$ " x $1^{1/4}$ "*	43	50	08895		
2" x 1 ¹ /2"*	45	62	08896		
2 ¹ /2" x 2"*	48	77	08897		

^{*}Supplied and priced from the Yorkshire range. **Special order.

Endbraze large size fittings

N1/5270 St	raight (coupli	ng	
Size	а	Za	Order code	
Short socket				
67mm	83	29	88030	
76mm	49	29	89600	
108mm	62	23	89601	
133mm*	97	27	89697	
159mm*	99	29	89698	
Long socket				
64mm	79	14	85904	
76mm	82	15	89903	
89mm	90	15	85907	
108mm	113	18	89904	

Suitable for: Copper x copper

5240 Reduc	ed coup	oling	long socket
Size	а	Ζ	Order code
64 x 42mm	77	14	88109
64 x 54mm	75	11	88110
76 x 54mm	84	19	88111
76 x 64mm	78	12	88112

Suitable for: Copper x copper

N3/4243G	Straight	mal	e conn	ector
Size	а	Za	S	Order code
Short socket				
76mm x 3"	69	51	93	89615
108mm x 4"	76	55	119	89616
Long socket				
64mm x 2 ¹ /2"	60	25	78	84704
67mm x 2 ¹ /2"	64	30	80	88200
76mm x 2 ¹ / ₂ "	63	29	86	84705

Suitable for: Copper x BSP taper male thread

All sizes for brazing only. *Products may be fabricated.

- Large size fittings for use with brazing alloys
- Available in sizes from 64mm to 159mm
- The range includes flanges and is ideal for use in hot and cold water services, heating systems, gas service pipework and many engineering applications
- Available degreased and individually bagged for use on medical gas lines

	A	10	1	
A	4		W	
Page 1	Ţ,		A	7
U			6	7

N6/5243 Re	ducer			
Size	а	Za	Order code	
Short socket				
67 x 28mm	75	54	88310	
67 x 35mm	77	51	88311	
67 x 42mm	77	50	88312	
67 x 54mm	77	51	88313	
76 x 35mm	57	41	89624	
76 x 42mm	53	38	89625	
76 x 54mm	48	31	89626	
76 x 67mm	44	26	89627	
108 x 42mm	79	61	89630	
108 x 54mm	70	52	89631	
108 x 67mm	60	44	89632	
108 x 76mm	58	42	89633	
133 x 42mm*	101	83	89699	
133 x 54mm*	95	77	89700	
133 x 67mm*	93	74	89701	
133 x 76mm*	96	65	89702	
133 x 108mm*	84	44	89703	
159 x 54mm*	91	56	89704	
159 x 67mm*	100	71	89705	
159 x 76mm*	98	69	89706	
159 x 108mm*	97	61	89707	
159 x 133mm*	97	53	89708	
Long socket				
64 x 35mm	76	53	85779	
64 x 42mm	79	52	85780	
64 x 54mm	76	43	85781	
76 x 35mm	78	55	89905	
76 x 42mm	83	56	89906	
76 x 54mm	86	54	89907	
76 x 64mm	78	46	85787	
108 x 42mm	115	85	89908	
108 x 54mm	113	79	89909	
108 x 76mm	105	70	89912	

Suitable for: Larger end male copper x female copper

All sizes for brazing only. *Products may be fabricated.

Endbraze large size fittings

N9 Adaptor			
Size	а	Za	Order code
3" x 76mm	50	27	89635
4" x 108mm	53	31	89636

Suitable for: Female copper x metric male copper

N12 Elbow			
Size	а	Za	Order code
67mm	77	43	88456

Suitable for: Copper x copper

N18/5002/	A Slow b	end	
Size	а	Za	Order code
Short socket			
76mm	97	79	89640
108mm	135	114	89641
133mm*	253	218	89709
159mm*	303	272	89710
Long socket			
64mm	99	76	85087
76mm	110	90	89913
89mm	130	92	85090
108mm	161	114	89916

Suitable for: Copper x copper

All sizes for brazing only. *Products may be fabricated.

5001A SI	ow street	bend	long	socket
Size	а	b	Ζ	Order code
64mm	99	111	76	85034
76mm	111	127	90	89926
89mm	144	147	107	85036
108mm	153	156	106	89927

Suitable for: Female copper x male copper

N21/5041	Obtuse	elbow	45°
Size	а	Za	Order code
Short socket			
64mm	60	28	88652
76mm	43	25	89645
108mm	64	44	89646
133mm*	120	85	89711
159mm*	155	120	89712
Long socket			
67mm	59	21	88653
76mm	58	26	89928
89mm	67	30	85175
108mm	85	37	89929

Suitable for: Copper x copper

5040 (btuse	stree	t elbo	ow 45°	long socket
Size		а	b	Ζ	Order code
64mm		60	62	28	88675

Suitable for: Copper x copper

All sizes for brazing only. *Products may be fabricated.

Endbraze large size fittings

N24/5130 E	qual te	ee				
Size UK	а	С	Za	Zc	Order code UK	
Short socket						
64mm	82	48	85	48	85366	
76mm	65	70	47	52	89648	
108mm	90	96	68	74	89649	
133mm*	130	130	98	98	89713	
159mm*	135	135	100	100	89714	
Long socket						
67mm	73	73	32	32	88719	
76mm	82	48	82	48	89930	
89mm	99	60	99	60	85369	
108mm	112	64	112	64	89931	

Suitable for: All ends for copper

N25/5130 Tee,	reduced branch					
Size UK	European	а	С	Za	Zc	Order code UK
Short socket	,					
67 x 67 x 28mm	67 x 28 x 67mm	54	66	19	47	88807
76 x 76 x 35mm	76 x 35 x 76mm	46	67	28	52	89000
76 x 76 x 42mm	76 x 42 x 76mm	51	69	34	53	89654
76 x 76 x 54mm	76 x 54 x 76mm	55	69	38	52	89001
108 x 108 x 54mm	108 x 54 x 108mm	61	90	39	73	89660
108 x 108 x 76mm	108 x 76 x 108mm	70	85	48	68	89002
133 x 133 x 54mm*	133 x 54 x 133mm*	90	125	56	88	89715
133 x 133 x 108mm*	133 x 108 x 133mm*	105	133	70	99	89716
159 x 159 x 54mm*	159 x 54 x 159mm*	90	145	55	110	89717
159 x 159 x 133mm*	159 x 133 x 159mm*	120	150	87	114	89718
Long socket						
64 x 64 x 35mm	64 x 35 x 64mm	72	77	40	54	88803
64 x 64 x 42mm	64 x 42 x 64mm	58	64	26	36	88804
64 x 64 x 54mm	64 x 54 x 64mm	65	68	33	36	88805
76 x 76 x 35mm	76 x 35 x 76mm	65	73	30	49	85461
76 x 76 x 42mm	76 x 42 x 76mm	65	78	31	51	89932
76 x 76 x 54mm	76 x 54 x 76mm	75	83	40	50	85459
89 x 89 x 54mm	89 x 54 x 89mm	77	88	39	56	85463
108 x 108 x 54mm	108 x 54 x 108mm	84	96	36	64	89933
108 x 108 x 76mm	108 x 76 x 108mm	105	101	56	66	85465

Suitable for: All ends for copper

All sizes for brazing only. *Products may be fabricated.

N61/5301 S	top end	d		
Size	Α	Order code		
Short socket				
67mm	37	89090		
76mm	21	89694		
108mm	26	89695		
Long socket				
76mm	15	86055		
108mm	18	86057		

Suitable for: For use with copper tube

N69P Straigh	nt male	unic	on con	nector	
Size	а	Za	S	Order code	
67mm x 2 ¹ / ₂ "	93	60	96	89253	

All sizes for brazing only.

Endbraze large size fittings

Metric flanges

N1FMGI Bi-n	netal f	lange		
Size	а	Za	Holes	Order code
42mm DN40	19	2	4	88028
54mm DN50	22	3	4	88029
67mm DN65	20	2	4	88114
76mm DN80	22	2	8	89603
108mm DN100	22	2	8	89604
133mm DN125	21	2	8	89602
159mm DN150	25	2	8	89719

Steel outer with gunmetal inserts to BS 4504 part 2, table 16/23

N1FMB Gunn	netal f	lange	
Size	а	Holes	Order code
67mm DN65	21	4	88115
76mm DN80	21	8	89605
108mm DN100	21	8	89606

Blank to BS 4504 part 3.3 type 305

NTEMS RIGEI	ng me	iai si	ip-on i	tange
Size	а	Za	Holes	Order code
67mm DN65	33	2	4	88116
76mm DN80	35	2	8	89607
108mm DN100	41	2	8	89608

To BS 4504 part 3.3 type 314

All sizes for brazing only.

Imperial flanges

N1FDGI Bi	-metal fl	ange		
Size	а	Za	Holes	Order code
54mm 2"	11	2	4	88050
67mm 2 ¹ /2"	13	2	4	88117
76mm 3"	15	2	4	89609
108mm 4"	15	2	4	89610

Steel outer with gunmetal insert to BS 10, table D

N1FDB Gunn	netal f	lange	
Size	а	Holes	Order code
67mm 2 ¹ /2"	12	4	88118
76mm 3"	13	4	89611
108mm 4"	15	4	89612

Steel outer with gunmetal insert to BS 10, table D

N1FDS Brazin	g met	al sl	ip-on f	lange	
Size	а	Za	Holes	Order code	
67mm 2 ¹ /2"	22	2	4	88119	
76mm 3"	25	2	4	89613	
108mm 4"	27	2	4	89614	

To BS 10, table D

All sizes for brazing only. A further selection of 219mm fittings and flanges is available to special order. Product list available on request.

End feed fittings degreased

N1DW/5270	DDW Str	aight	coupling
Size	а	Za	Order code
6mm	16	1	88010DW
8mm	20	1	88011DW
10mm	17	1	88012DW
12mm	19	2	88013DW
15mm•	23	2	88015DW
22mm•	32	1	88019DW
28mm	38	1	88022DW
35mm	48	2	88023DW
42mm	56	2	88026DW
54mm	65	2	88027DW
67mm	83	29	88030DW
76mm	49	29	89600DW
108mm	62	23	89601DW
133mm	97	27	89697DW
159mm	99	29	89698DW

Suitable for: Copper x copper

N1RDW/5240	DW	Reducin	g coupling
Size	а	Za	Order code
10 x 8mm	19	2	88053DW
12 x 10mm	21	3	88055DW
15 x 10mm	26	6	88059DW
15 x 12mm	24	5	88060DW
22 x 15mm	35	7	88076DW
28 x 15mm	45	14	88089DW
28 x 22mm	42	7	88094DW
35 x 28mm	50	7	88099DW
42 x 22mm	66	23	88101DW
42 x 35mm	60	7	88103DW
54 x 42mm	77	14	88108DW

Suitable for: Copper x copper

•These items comprise the NS range.

- Suitable for medical gas lines
- Available in sizes 6mm to 159mm
- Individually wrapped

N1SLIPDW	/5270SD\	V Slip coupling
Size	а	Order code
15mm	23	88037DW
22mm	41	88039DW
28mm	38	88042DW
35mm	46	88031DW
42mm	54	88032DW
54mm	64	88033DW

Suitable for: Copper x copper

N2DW/427	OGDW S	traigl	nt fem	ale connecto
Size	а	Za	S	Order code
15mm x ¹ /2"	32	21	25	88130DW
22mm x ³ /4"	34	18	30	88137DW
22mm x 1"	37	21	39	88138DW
28mm x 1"	39	22	37	88142DW

Suitable for: Copper x BSP parallel female thread

Size a Za S Order code 15mm x ¹ /4" 25 15 19 88173DW 15mm x ¹ /2" 26 15 19 88175DW 22mm x ¹ /2" 32 16 25 88184DW 22mm x ³ /4" 32 17 25 88185DW 28mm x 1" 38 19 32 88189DW 35mm x 1 ¹ /4" 40 17 45 88192DW 42mm x 1 ¹ /2" 52 25 51 88195DW 54mm x 2" 65 31 81 88198DW 67mm x 2 ¹ /2" 64 30 80 88200DW 76mm x 3" 69 51 93 89615DW 108mm x 4" 76 55 119 88616DW	N3DW/424	43GDW	Straig	ht mal	e connector
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Size	а	Za	S	Order code
22mm x ¹ /2" 32 16 25 88184DW 22mm x ³ /4" 32 17 25 88185DW 28mm x 1" 38 19 32 88189DW 35mm x 1 ¹ /4" 40 17 45 88192DW 42mm x 1 ¹ /2" 52 25 51 88195DW 54mm x 2" 65 31 81 88198DW 67mm x 2 ¹ /2" 64 30 80 88200DW 76mm x 3" 69 51 93 89615DW	15mm x ¹ /4"	25	15	19	88173DW
22mm x ³ / ₄ " 32 17 25 88185DW 28mm x 1" 38 19 32 88189DW 35mm x 1 ¹ / ₄ " 40 17 45 88192DW 42mm x 1 ¹ / ₂ " 52 25 51 88195DW 54mm x 2" 65 31 81 88198DW 67mm x 2 ¹ / ₂ " 64 30 80 88200DW 76mm x 3" 69 51 93 89615DW	15mm x ¹ /2"	26	15	19	88175DW
28mm x 1" 38 19 32 88189DW 35mm x 1 ¹ / ₄ " 40 17 45 88192DW 42mm x 1 ¹ / ₂ " 52 25 51 88195DW 54mm x 2" 65 31 81 88198DW 67mm x 2 ¹ / ₂ " 64 30 80 88200DW 76mm x 3" 69 51 93 89615DW	22mm x ¹ /2"	32	16	25	88184DW
35mm x 1 ¹ / ₄ " 40 17 45 88192DW 42mm x 1 ¹ / ₂ " 52 25 51 88195DW 54mm x 2" 65 31 81 88198DW 67mm x 2 ¹ / ₂ " 64 30 80 88200DW 76mm x 3" 69 51 93 89615DW	22mm x ³ /4"	32	17	25	88185DW
42mm x 1 ¹ /2" 52 25 51 88195DW 54mm x 2" 65 31 81 88198DW 67mm x 2 ¹ /2" 64 30 80 88200DW 76mm x 3" 69 51 93 89615DW	28mm x 1"	38	19	32	88189DW
54mm x 2" 65 31 81 88198DW 67mm x 2 ¹ /2" 64 30 80 88200DW 76mm x 3" 69 51 93 89615DW	35mm x 1 ¹ / ₄ "	40	17	45	88192DW
67mm x 2 ¹ /2" 64 30 80 88200DW 76mm x 3" 69 51 93 89615DW	42mm x 1 ¹ /2"	52	25	51	88195DW
76mm x 3" 69 51 93 89615DW	54mm x 2"	65	31	81	88198DW
	67mm x 2 ¹ /2"	64	30	80	88200DW
108mm x 4" 76 55 119 88616DW	76mm x 3"	69	51	93	89615DW
	108mm x 4"	76	55	119	88616DW

Suitable for: Copper x BSP taper male thread

End feed fittings degreased

N6DW/5243	DW Re	ducer	
Size	а	Za	Order code
8 x 6mm	18	12	88240DW
10 x 8mm	19	12	88247DW
12 x 10mm	21	13	88245DW
15 x 8mm	25	17	88248DW
15 x 10mm	24	16	88249DW
15 x 12mm	23	15	88250DW
22 x 12mm	34	26	88265DW
22 x 15mm•	33	22	88267DW
28 x 15mm	41	29	88280DW
28 x 22mm	42	24	88284DW
35 x 15mm	56	43	88287DW
35 x 22mm	50	35	88289DW
35 x 28mm	49	21	88290DW
42 x 15mm	62	49	88293DW
42 x 22mm	61	45	88296DW
42 x 28mm	60	40	88297DW
42 x 35mm	58	34	88298DW
54 x 15mm	84	73	88300DW
54 x 22mm	66	49	88301DW
54 x 28mm	59	38	88302DW
54 x 35mm	74	50	88303DW
54 x 42mm	71	42	88304DW
67 x 28mm	75	54	88310DW
67 x 35mm	77	51	88311DW
67 x 42mm	77	50	88312DW
67 x 54mm	77	51	88313DW
76 x 35mm	57	41	89624DW
76 x 42mm	53	38	89625DW
76 x 54mm	48	31	89626DW
76 x 67mm	44	26	89627DW
108 x 42mm	79	61	89630DW
108 x 54mm	70	52	89631DW
108 x 67mm	60	44	89632DW
108 x 76mm	58	42	89633DW
133 x 108mm	84	44	89703DW
159 x 76mm	98	69	89706DW
159 x 108mm	97	61	89707DW

Suitable for: Larger end male copper x female copper

N7DW	/4246GDW	Female	adaptor

Size	а	Za	S	Order code
15mm x ¹ /2"	30	20	25	88320DW
22mm x ³ /4"	37	22	30	88321DW

Suitable for: Male copper x BSP parallel female thread

Size	а	Za	S	Order code
15mm x ¹ /2"	37	15	24	88330DW
22mm x ³ /4"	40	16	25	88331DW

Suitable for: Male copper x BSP taper thread

Size	а	Za	S	Order code
15mm	56	30	30	88400DW
22mm	60	44	38	88401DW
28mm	57	39	46	88402DW
35mm	61	24	53	88403DW
42mm	70	43	65	88404DW
54mm	88	56	82	88405DW

Suitable for: Imperial female copper x metric male copper

N12DW/5090DW Elbow

,			
Size	Α	В	Order code
6mm	17	10	88441DW
8mm	19	11	88440DW
10mm	17	9	88442DW
12mm	19	10	88443DW
15mm•	22	12	88445DW
22mm•	29	10	88450DW
28mm	37	18	88451DW
35mm	46	23	88452DW
42mm	56	29	88454DW
54mm	66	33	88455DW
67mm	77	43	88456DW

Suitable for: Copper x copper

End feed fittings degreased

Size	а	С	Za	Zc	Order code
22 x 15mm	37	28	17	17	88483DW

Suitable for: Copper x copper

Size	а	С	Za	Order code
15mm•	23	25	12	88465DW
22mm	35	33	16	88470DW
28mm	41	39	19	88471DW
35mm	49	45	25	88472DW

Suitable for: Female copper x male copper

Size	а	С	Za	Order code
15mm x ¹ /2"	20	33	9	88497DW

Suitable for: Copper x BSP taper male thread

Size	а	С	Za	Order code
15mm x ¹ /2"	23	21	12	88525DW

Suitable for: Copper x BSP parallel female thread

Size	а	Za	Order code
18mm	34	22	88591DW
28mm	52	33	89590DW
42mm	79	54	88593DW
54mm	95	62	88594DW
76mm	97	79	89640DW
108mm	135	114	89641DW
133mm	253	218	89709DW
159mm	303	272	89710DW

Suitable for: Copper x copper

N21DW/504	41DW 0	btuse	elbow 45°
Size	а	Za	Order code
15mm	18	7	88640DW
22mm	26	10	88645DW
28mm	29	10	88647DW
35mm	38	15	88648DW
42mm	43	16	88650DW
54mm	54	22	88651DW
67mm	59	21	88653DW
76mm	43	25	89645DW
108mm	64	44	89646DW

Suitable for: Copper x copper

N21SDW/5	040DW (Obtus	e stre	et elbow 45°
Size	а	С	Za	Order code
15mm	17	19	6	88661DW
28mm	29	30	10	88667DW

Suitable for: Female copper x male copper

N24DW/513	BODW E	qual t	ee		
Size	а	С	Za	Zb	Order code
6mm	11	11	5	5	88700DW
8mm	13	13	6	6	88701DW
10mm	15	15	6	6	88702DW
12mm	17	17	8	8	88703DW
15mm•	19	19	7	7	88705DW
22mm●	29	29	13	13	88709DW
28mm	36	36	16	16	88711DW
35mm	43	43	21	21	88713DW
42mm	51	51	24	24	88716DW
54mm	62	62	30	30	88717DW
67mm	73	32	73	32	88719DW
76mm	65	70	47	52	89648DW
108mm	90	96	68	74	89649DW
133mm	130	130	98	98	89713DW
159mm	135	135	100	100	89714DW

Suitable for: All ends for copper

[•]These items comprise the NS range.

End feed fittings degreased

N25DW/5130D	W Tee reduced	branc	:h			
Size		а	С	Za	Zc	Order code
UK	European					UK
15 x 15 x 8mm	15 x 8 x 15mm	17	17	6	10	88733DW
15 x 15 x 10mm	15 x 10 x 15mm	18	20	7	12	88734DW
15 x 15 x 12mm	15 x 12 x 15mm	19	18	7	9	88735DW
22 x 22 x 10mm	22 x 10 x 22mm	22	29	7	21	88752DW
22 x 22 x 15mm•	22 x 15 x 22mm•	25	29	9	10	88755DW
28 x 28 x 15mm	28 x 15 x 28mm	28	26	9	17	88764DW
28 x 28 x 22mm	28 x 22 x 28mm	33	36	14	20	88770DW
35 x 35 x 15mm	35 x 15 x 35mm	40	47	17	36	88775DW
35 x 35 x 22mm	35 x 22 x 35mm	38	45	15	29	88778DW
35 x 35 x 28mm	35 x 28 x 35mm	38	42	14	19	88779DW
42 x 42 x 15mm	42 x 15 x 42mm	38	49	11	38	88788DW
42 x 42 x 22mm	42 x 22 x 42mm	41	48	13	32	88793DW
42 x 42 x 28mm	42 x 28 x 42mm	43	49	16	29	88794DW
42 x 42 x 35mm	42 x 35 x 42mm	57	64	24	36	88795DW
54 x 54 x 15mm	54 x 15 x 54mm	43	45	12	33	88797DW
54 x 54 x 22mm	54 x 22 x 54mm	46	62	14	47	88799DW
54 x 54 x 28mm	54 x 28 x 54mm	49	63	16	29	88800DW
54 x 54 x 35mm	54 x 35 x 54mm	52	61	20	40	88801DW
54 x 54 x 42mm	54 x 42 x 54mm	57	64	24	36	88802DW
67 x 67 x 28mm	67 x 28 x 67mm	54	66	19	47	88807DW
76 x 76 x 35mm	76 x 35 x 76mm	46	67	28	52	89000DW
76 x 76 x 42mm	76 x 42 x 76mm	51	69	34	53	89654DW
76 x 76 x 54mm	76 x 54 x 76mm	55	69	38	52	89001DW
108 x 108 x 54mm	108 x 54 x 108mm	61	90	39	73	89660DW

Suitable for: All ends for copper

N26DW/5130	N26DW/5130DW Tee, one end reduced												
Size UK	European	а	С	d	Za	Zc	Zd	Order code UK					
22 x 15 x 22mm	22 x 22 x 15mm	29	32	29	13	20	13	88845DW					
28 x 15 x 28mm	28 x 28 x 15mm	35	41	35	16	30	16	88850DW					
28 x 22 x 28mm	28 x 28 x 22mm	35	38	35	15	21	15	88853DW					
35 x 15 x 35mm	35 x 35 x 15mm	45	53	45	21	42	21	88856DW					
35 x 22 x 35mm	35 x 35 x 22mm	43	50	43	10	33	10	88854DW					
35 x 28 x 35mm	35 x 35 x 28mm	43	47	43	21	28	21	88855DW					
42 x 35 x 42mm	42 x 42 x 35mm	51	56	51	24	33	24	88858DW					
54 x 35 x 54mm	54 x 54 x 35mm	64	81	64	48	38	50	88860DW					
54 x 42 x 54mm	54 x 54 x 42mm	61	74	61	29	48	29	88859DW					

Suitable for: All ends for copper

N27DW/5130DW Tee, one end and branch reduced											
Size UK	European	а	С	d	Za	Zc	Zd	Order code UK			
22 x 15 x 15mm	22 x 15 x 15mm	28	24	24	17	14	14	88910DW			
28 x 15 x 15mm	28 x 15 x 15mm	33	28	28	23	18	18	88925DW			
28 x 15 x 22mm	28 x 22 x 15mm	36	33	33	25	18	18	88926DW			
28 x 22 x 15mm	28 x 15 x 22mm	33	27	27	9	16	16	88935DW			
28 x 22 x 22mm	28 x 22 x 22mm	36	32	32	20	13	13	88940DW			
35 x 22 x 22mm	35 x 22 x 22mm	41	36	36	25	20	20	88942DW			
35 x 28 x 28mm	35 x 28 x 28mm	47	40	40	28	19	19	88948DW			
42 x 28 x 28mm	42 x 28 x 28mm	51	41	41	31	22	22	88950DW			
54 x 42 x 42mm	54 x 42 x 42mm	67	59	59	40	30	30	88958DW			

Suitable for: All ends for copper

N28DW Tee, both ends reduced											
Size UK	European	а	С	Za	Zc	Order code UK					
15 x 15 x 22mm 15 x 15 x 28mm 22 x 22 x 28mm	15 x 22 x 15mm 15 x 28 x 15mm 22 x 28 x 22mm	33 41 35	30 36 32	22 30 19	16 16 13	88978DW 88979DW 88990DW					

Suitable for: All ends for copper

N30DW Femal	e tee				
Size UK	European	а	С	Za	Order code UK
15 x 15mm x ¹ /2"	15 x 15mm x ¹ /2"	22	19	10	89033DW

Suitable for: Copper ends x BSP parallel female branch

[•]These items comprise the NS range.

End feed fittings degreased

N61DW/53	301DW St	op end
Size	а	Order code
10mm	11	89077DW
15mm	14	89080DW
22mm	18	89084DW
28mm	21	89085DW
35mm	27	89087DW
42mm	31	89088DW
54mm	36	89089DW
67mm	37	89090DW
76mm	21	89694DW
108mm	26	89695DW

Suitable for: For use with copper tube

Size	а	Za	Order code
15mm	25	7	89091DW

Suitable for: For use with copper tube

Size	а	Za	S	Order code
15mm x ¹ /2"●	37	24	24	89103DW

Suitable for: Copper x BSP hexagonal union nut spigot and washer joint

Size	а	b	Za	Zb	S	Order code	
15mm x ¹ /2"	38	28	33	18	24	89110DW	

Suitable for: Copper x BSP hexagonal union nut spigot and washer joint

Size	а	S	Order code
15mm x ³ /4"	27	30	89190DW
22mm x 1"	31	37	89197DW
28mm x 1 ¹ / ₄ "	33	46	89205DW

N69DW Straight male union connecto	MICORIAL CI			
mospy straight mate union connects	NAUNW Str	aiaht ma	la iinian	CONNECTOR
	INOSPY SU	aigiit iiia	ic union	COMMECTED

Size	а	Za	S	Order code
15mm x ¹ /2"	61	46	30	89235DW
22mm x ³ /4"	66	48	37	89242DW
28mm x 1"	74	55	46	89245DW
35mm x 1 ¹ / ₄ "	74	50	53	89248DW
42mm x 1 ¹ /2"	81	53	65	89250DW
54mm x 2"	108	71	82	89251DW

Suitable for: Copper x BSP taper male thread cone joint

Size	а	Za	Order code
108mm	22	2	89604DW

Steel outer with gunmetal inserts to BS 4504 part 2, table 16/23

Endex waste fittings

N1W Str	aight co	ouplir	ng	
Size	а	Ь	Za	Order code
35mm	28	38	1	89741
42mm	32	45	1	89742
54mm	35	57	1	89743

Suitable for: Copper x copper

N6W Redu	ıcer				
Size	а	Ь	Za	Order code	
42 x 35mm	36	42	23	89745	
54 x 35mm	45	54	33	89746	
54 x 42mm	41	54	27	89747	

Suitable for: Larger end male copper x female copper

N21W 0	btuse e	lbow	45°	
Size	а	b	Za	Order code
35mm	24	38	12	89750
42mm	28	45	14	89751
54mm	41	57	26	89752

Suitable for: Copper x copper

N323 Copper bend 91.5°							
Size	а	b	Za	Order code			
35mm	58	38	44	89763			
42mm	65	46	49	89764			
54mm	83	57	64	89765			
Polished chrome							
35mm	58	38	44	89763CP			
42mm	65	46	49	89764CP			

Suitable for: Copper x copper

- Endex waste fittings are designed for connecting to basin, baths, sinks and other sanitary appliances in domestic and commercial properties
- Available in sizes from 35mm to 54mm
- The range includes bends, tee and crosses and fittings with rodding eyes to enable inspection and maintenance of the pipework

N359 Pitcher tee 88.5°								
Size	а	b	С	d	Za	Zc	Zd	Order code
35mm	42	40	43	26	29	30	14	89770
42mm	35	47	48	49	20	33	34	89771
54mm	42	60	56	57	26	40	40	89772

N359R Pitcher tee 88.5°								
Size	а	b	С	d	Za	Zc	Zd	Order code
42 x 35mm	30	47	46	45	16	33	31	89773
54 x 35mm	32	60	54	48	15	41	32	89774
54 x 42mm	50	60	46	38	34	40	22	89775

Suitable for: All ends for copper

N363 Pitcher tee 88.5°								
Size	а	b	С	d	Za	Zc	Order code	
35mm	29	40	43	41	17	30	89776	
42mm	34	47	49	48	19	34	89777	
54mm	45	60	57	57	29	41	89778	

Suitable for: Copper x copper

N363R Pitcher tee 88.5°								
Size	а	Ь	С	d	Za	Zc	Order code	
42 x 35mm	35	47	48	44	21	35	89779	
54 x 35mm	35	60	53	46	19	40	89780	
54 x 42mm	35	60	56	38	18	41	89781	
Polished chrome								
54 x 42mm	35	60	56	38	18	41	89781CP	

Suitable for: All ends for copper

Endex waste fittings

N376 Sweep cross 88.5°									
Size	а	b	С	d	Za	Zc	Order code		
42mm	59	48	59	39	45	45	89782		
54mm	63	59	63	49	47	47	89783		

Suitable for: All ends for copper

Size	Α	Order code	
35mm x 1"	36	89784	
42mm x 1 ¹ /4"	41	89785	
54mm x 1 ¹ /2"	44	89786	

Suitable for: Male copper for insertion into a fitting

Size	Α	Za	Order code	
35mm x 1"	36	24	89787	
42mm x 1 ¹ / ₄ "	42	26	89788	
54mm x 1 ¹ /2"	44	27	89789	

Suitable for: Copper x screwed cleaning plug

Accessories

Size	Order code
1/2"*	73050
3/4"*	73051

Suitable for: Yorkshire and Kuterlite tap connectors (pack of 100)

Size	Order code
500g tub	21068

Size	Order code
1/2 kilo reel	71159

^{99/1} tin copper BS EN 29453 Alloy number 23

Size	Order code
3mm x 600mm	71176

Silver brazing alloy to BS EN 1044 CP2

Size	Order code
250g reel	71157

To BS EN 1044 AG14 (formerly BS 1485)

Size	Order code
3mm x 600mm	71175

Silver brazing alloy to BS EN 1044 AG14 (formerly BS 1485)

^{*}Supplied and priced from the Yorkshire range. ▲COSHH sheets for these products are available at www.pegleryorkshire.co.uk/SHE

ENDEX)

End feed solutions Tube compatibility

Endex end feed fittings are suitable for jointing copper tube, which must meet the requirements of BS EN 1057.

BS EN 1057 Specification for copper and copper alloy - seamless round copper tubes for water (and gas) in sanitary and heating applications. BS EN 1057 includes specified temper conditions (material strength) expressed as an "R" number. Quite simply, the higher the number, the harder the material. As a result, tube diameter, wall thickness, length and the material temper must all be specified for full product designation.

R220 Annealed condition with a tensile strength of 220N/mm² supplied in coils and suitable for connection by push-fit, capillary and compression fittings. Can be bent with suitable bending tools.

R250 Half hard condition with a tensile strength of 250N/mm² supplied in straight lengths and suitable for connection by push-fit, press-fit, capillary and compression fittings. Can be bent with suitable bending tools.

R290 Hard condition with a tensile strength of 290N/mm² supplied in straight lengths suitable for connection by push-fit, press-fit, capillary and non-manipulative compression fittings. Not suitable for bending.

Imperial copper tube

Endex end feed fittings with metric or BSP ends are not compatible with imperial copper tube. However, the Endex range includes a number of imperial x metric adaptors, which are specifically designed for the purpose of connecting to imperial copper tube found in an existing installation.

Stainless steel tube

The use of Endex fittings with stainless steel tube is not recommended.

Outside				И	Vall thickne	SS			
diameter	0.6mm	0.7mm	0.8mm	0.9mm	1.0mm	1.2mm	1.5mm	2.0mm	2.5mm
6mm	R220/R250		R220/R250						
8mm	R220/R250		R220/R250						
10mm	R250	R220	R220/R250						
12mm	R250		R220/R250						
14mm									
15mm		R250			R220/R250)			
16mm									
18mm									
22mm				R250		R220/R250			
28mm				R250		R220/R250			
35mm					R290	R250	R250		
42mm					R290	R250	R250		
54mm					R290	R250		R250	
64mm									
67mm						R250/R290		R250	
76mm							R290	R250	
89mm									
108mm							R290		R250
133mm							R290		
159mm								R290	

End feed solutions Working temperatures

Working temperatures and pressure

Endex general range fittings

Endex general range end feed fittings can be assembled using a variety of soft or hard solders (brazing alloy). Their working temperatures and pressures vary according to which solder has been used. When correctly assembled with copper tube to BS EN 1057, the applicable temperatures and pressures are indicated in Table 1 opposite.

Endbraze fittings

Endbraze fittings should be assembled with silver brazing alloys to BS EN 1044 (formerly BS 1845). When correctly assembled with copper tube to BS EN 1057, Endbraze fittings are designed for the working temperatures and pressures shown in Table 2 opposite. Please contact us for performance information for Endbraze 219mm fittings.

Flanges

Endbraze flanges are designed for assembly with silver brazing alloys to BS EN 1044 (formerly BS 1845). When correctly assembled with copper tube to BS EN 1057, they perform at the temperatures and pressures shown in Table 3 opposite.

Achieving low temperatures

For products used in water systems, working temperatures of less than 4°C can only be achieved if antifreeze is added to the system. Antifreeze must not be added to potable water systems.

High performance

Endex end feed fittings used with copper tube to BS EN 1057 will withstand pressure ratings far exceeding normal service conditions.

Gas Families

There are three gas families					
1st Family	Manufactured gas				
2nd Family	Natural gas				
3rd Family	LPG, compressed propane and butane				

Table 1

Endex (and Endbraze 67mm) performance when correctly assembled with copper tube to BS EN 1057 using tin/copper soft solder BS EN 29453 S-Sn99Cu1 or tin/silver soft solder BS EN 29453 L-SnAg5 DIN 1707

	Service temperature					
Size	Min -40°C	30°C	65°C	Max 110°C		
6mm to 28mm 35mm to 54mm 67mm	25bar 25bar 16bar	25bar 25bar 16bar	25bar 16bar 16bar	16bar 10bar 10bar		

Table 2

Endex (and Endbraze 67mm) performance when correctly assembled with copper tube to BS EN 1057 using tin/lead soft solder BS EN 29453 D-Pb60Sn40 Not suitable for use in potable water systems

	mot sartable joi	ase in potable	water systems			
Service temperature						
Size	Min -15°C	30°€	65°€	Max 110°C		
6mm to 54mm 67mm	16bar 10bar	16bar 10bar	10bar 6bar	6bar 4bar		

Table 3

Endbraze flange performance when correctly assembled with copper tube to BS EN 1057 with silver brazing alloy to BS EN 1044 Ag103 (formerly BS 1845 Ag14) Service temperature Min Мах Size 180°C 200°C 42mm to 219mm 10bar 8.5bar

Pressure Equipment Directive (P.E.D.)

From 30th May 2002 most pressure equipment and assemblies on the market in the United Kingdom must comply with the Pressure Equipment Directive (P.E.D.) 1999. Fittings are exempt from the P.E.D. unless they are incorporated into pressure equipment, falling within its scope.

ENDEX)

End feed solutions Performance and equipotential bonding

Maximum hydraulic working pressure for Endex fittings when assembled with copper tube to BS EN 1057 using hard solder (brazing alloy) to BS EN 1044 (formerly BS 1845)*						
			Service ten	nperature		
	Min†					Max
Size	-196°€	65°€	120°C	150°C	175°C	200°C
6mm	81.1bar	81.1bar	76.2bar	60.5bar	46.0bar	30 . 3bar
8mm	62.5bar	62.5bar	58.8bar	46.7bar	35.5bar	23.3bar
10mm	50.9bar	50.9bar	47.9bar	38.0bar	28.9bar	19.0bar
12mm	42.9bar	42.9bar	40.3bar	32.0bar	24.3bar	16.0bar
14mm	42.4bar	42.4bar	39.9bar	31.7bar	24.0bar	15.8bar
15mm	40.3bar	40.3bar	37 . 9bar	30.1bar	22.8bar	15.0bar
16mm	37 . 5bar	37 . 5bar	35.3bar	28.0bar	21.3bar	14.0bar
18mm	38.6bar	38.6bar	36.3bar	28.8bar	21.9bar	14.4bar
22mm	35.6bar	35.6bar	33.5bar	26.6bar	20.2bar	13.3bar
28mm	28.2bar	28.2bar	26.5bar	21.1bar	16.0bar	10.5bar
35mm	25.2bar	25.2bar	23.7bar	18.8bar	14.3bar	9.4bar
42mm	23.2bar	23.2bar	21.8bar	17.3bar	13.1bar	8.6bar
54mm	19.8bar	19.8bar	18.6bar	14.7bar	11.2bar	7 . 4bar

Endbraze performance when correctly assembled with copper tube to BS EN 1057 with silver brazing alloy to BS EN 1044 (formerly BS 1845)						
Service temperature						
Size	Min† -196°C	65°€	120°C	150°C	Max 200°C	
64mm	19.4bar	19.4bar	18.2bar	14.4bar	7.2bar	
67mm	18.6bar	18.6bar	17.5bar	14.0bar	6.9bar	
76mm	18.6bar	18.6bar	17.5bar	14.0bar	6.9bar	
89mm	18.0bar	18.0bar	16.9bar	13.4bar	6.7bar	
108mm	17.2bar	17.2bar	16.2bar	12.9bar	6.4bar	
133mm	10.5bar	10.5bar	8.5bar	7.7bar	4 . 1bar	
159mm	11.7bar	11.7bar	9.7bar	8.6bar	4.6bar	

^{*} Not applicable to products containing non-metallic components.

Washers

Where tap connectors or other fittings are assembled with washers, service temperatures must not exceed 100°C. Washers are not suitable for use on gas service pipelines.

Equipotential Bonding

Ensure all metallic pipework systems comply with the equipotential bonding requirements of the current edition of the IEE electrical wiring regulations (BS 7671:2001).

All Endex end feed fittings provide electrical continuity when the joint has been completed with copper tube.

After all plumbing work has been completed, always ensure continuity checks are conducted by a qualified electrician in accordance with regulations.

Specification clauses can be sourced from the Pegler Yorkshire website at www.pegleryorkshire.co.uk

[†] Copper and gunmetal fittings only.

End feed solutions System design considerations and tube expansion

Here are details of some of the specific design considerations it is important to take account of when designing and installing pipework systems containing Endex fittings.

Thermal movement

Thermal movement is major consideration when designing and installing plumbing and heating systems and should be taken into account. Pipework systems expand and contract with changes in temperature. If they are fixed too rigidly and their movement restricted the installation will be subject to stress. Stress concentrations between "fixed points" - typically found at radiators, valves and other fittings - should be avoided wherever possible.

Correct anchoring

Always ensure the free length of tube between the branch of the tee and the first anchor point (bracket or radiator valve) is long enough to allow normal thermal movement. Not doing this can lead to installation failure.

Expansion of copper tube

Copper has a coefficient of linear expansion of 17 x 10⁻⁶°C. For example, a 10 metre length of copper tube carrying hot water at 60°C will increase in length by almost 7mm when heated from 20°C. Assuming that temperature cycling of the system is 20°C, there will be a continuous cycle of expansion and contraction of 3.4mm. Refer to table (below).

Pipeline supports

Pipelines should always be assembled so that the joints are under neutral or compressive stress. Clipping to support the assembled pipeline is essential and tube manufacturer's recommendations should be adhered to. Pegler Yorkshire offers a wide range of pipe

clips and brackets to ensure safe and secure installations. Pipe joist clips are also available and are designed to protect pipework against accidental piercing when nailing or screwing down floorboards. For the maximum spacing of supporting brackets refer to the table (below).

Maximum spacing of support brackets for copper tube to BS EN 1057 R250 and R290								
	Wall Horizontal Vertical							
Size	thickness	pitch	pitch					
6mm	0.6mm	0.40m	0.60m					
8mm	0.6mm	0.60m	0.90m					
10mm	0.6mm	0.80m	1.20m					
12mm	0.6mm	1.00m	1.50m					
14mm								
15mm	0.7mm	1.20m	1.80m					
16mm								
18mm								
22mm, 28mm	0.9mm	1.80m	2.40m					
35mm, 42mm	1.2mm	2.40m	3.00m					
54mm	1.2mm	2.70m	3.00m					
64mm								
67mm	1.2mm	3.00m	3.60m					
76mm, 108mm 89mm	1.5mm	3.00m	3.60m					

Techniques for expansion stress relief

arrangement

Expansion loop suitable for 10mm tube only

	COPPER TUBE EXPANSION									
Temperature			_			length				
change	3m	4m	5m	6m	7m	8m	9m	10m	12m	25m
10°C	0.5mm	0.7mm	0.9mm	1.0mm	1.2mm	1.4mm	1.5mm	1.7mm	2.0mm	4.3mm
20°C	1.0mm	1.4mm	1.7mm	2.0mm	2.4mm	2.7mm	3.0mm	3.4mm	4.0mm	8.5mm
30°C	1.5mm	2.0mm	2.6mm	3.1mm	3.6mm	4.1mm	4.6mm	5.1mm	6.1mm	13.0mm
40°C	2.0mm	2.7mm	3.4mm	4.1mm	4.8mm	5.4mm	6.1mm	6.8mm	8.2mm	17.0mm
50°C	2.6mm	3.4mm	4.3mm	5.1mm	6.0mm	6.8mm	7.7mm	8.5mm	10.2mm	21.0mm
60°C	3.1mm	4.1mm	5.1mm	6.1mm	7.1mm	8.2mm	9.2mm	10.2mm	12.2mm	26.0mm
70°C	3.6mm	4.8mm	6.0mm	7.1mm	8.3mm	9.5mm	10.7mm	11.9mm	14.3mm	30.0mm
80°C	4.1mm	5.4mm	6.8mm	8.2mm	9.5mm	10.9mm	12.2mm	13.6mm	16.3mm	34.0mm
90°C	4.6mm	6.1mm	7.7mm	9.2mm	10.7mm	12.2mm	13.8mm	15.3mm	18.4mm	38.0mm
100°C	5.1mm	6.8mm	8.5mm	10.2mm	11.9mm	13.6mm	15.3mm	17.0mm	20.4mm	43.0mm
150°C	7.65mm	10.2mm	12.75mm	15.3mm	17 . 85mm	20.4mm	22.95mm	25.5mm	30.6mm	63.75mm
200°C	10.2mm	13.6mm	17.0mm	20.4mm	23.8mm	27.2mm	30.6mm	34.0mm	40.8mm	85.0mm

ENDEX)

End feed solutions System design considerations and tube expansion

Insulation

For all Endex installations, we recommend you adhere to the insulation requirements for copper tube as specified by The Water Supply (Water Fittings)
Regulations 1999. These can be downloaded from www.hmso.gov.uk.

Phenolic foam

When using rigid phenolic foam (or other thermal insulation) to lag pipework, always remember to refer to the lagging manufacturer's fixing instructions. To avoid the risk of external corrosion of pipework, the European Phenolic Foam Association recommends that such insulation products be installed with a moisture barrier, such as Densopaste or a plastic covering applied by the tube manufacturer. If you need to add a barrier product, we recommend that all Endex fittings are fully installed and are completely coated before these are applied.

Covered pipework

Making provision for thermal movement is vital where pipe-work is installed under screed or plaster, or passes through brick or blockwork. The preferred practice is to pass tubes and pipes through sleeves or conduits or to lay them in ducts surrounded by loose, non-rigid material such as vermiculite or glass wool. For further information, consult the standard BS 6700.

Pipework accessibility

It's wise to take advice from the local water authority when it comes to pipework accessibility.

Chemicals

Some contracts may require the use of proprietary chemicals to cleanse and flush pipework before full commissioning. Endex is compatible with a selection of products – contact us for a list.

Connectors

Male connectors

Endex male connectors have threads to ISO 7/EN 10226-1. Inert jointing compounds or PTFE tape should be applied to taper threads and good quaulity jointing washers should be used with parallel threaded fittings.

Female connectors

Endex female threaded connectors have internal parallel threads to ISO 7/EN 10226-1.

Tee Specification

UK SPECIFICATION

First quote the ends on the run (larger end first) and then the branch.

EUROPEAN SPECIFICATION

Quote the larger end first, then the branch, followed by the remaining end.

End feed solutions

The following instructions illustrate just how easy it is to make an Endex end feed joint. The fittings use the principle of capillary attraction to allow solder to fill the gap between fitting and tube to form a completely reliable joint.

Endex general range fittings

The reliability of soft soldered joints is greatly influenced by the type of flux used. Yorkshire flux and Traditional Craftsman's flux are specially formulated for jointing copper tubes with Endex end feed fittings. All fluxes are to some extent, corrosive, but special care should be taken with so-called self cleaning fluxes.

Preliminaries

Select the correct size of tube and fitting for the job. Ensure that both are clean, in good condition and free from damage and imperfections. If the tube is oval or damaged, use a re-rounding tool.

Preparation

1. Cut the tube square using a rotary tube cutter wherever possible. If a hacksaw is used to cut the tube, a fine toothed blade should be used.

2. Remove any burrs from the inside and outside of the tube ends using a fine toothed file or a S120 deburring tool from the XPress accessories range.

3. Clean the inside of the fitting socket and the outside of the tube with a Yorkshire cleaning pad, fine sandpaper or steel wool.

Jointing - soft solder

1. Using a suitable brush, apply adequate but not excessive - flux to both the outside of the tube and the inside of the fitting socket. Do not use your finger.

2. Insert the tube into the fitting until it reaches the tube stop, then wipe off any excess flux. Heat the assembled joint evenly on all sides.

3. Apply solder to the mouth of the fitting. When the correct temperature has been reached the solder will flow freely and be drawn into the joint. Briefly reapply the blowtorch and wipe off any excess solder.

4. Allow the joint to cool without disturbance. Clean the joint generally, wiping off any external flux residues. This will prevent unsightly stains or (in extreme cases) corrosion of pipework. Flush out the pipework.

Yorkshire Flux, Traditional Craftsman's Flux and Degussa H high duty flux are subject to the requirements of the Control of Substances Hazardous to Health (COSHH) regulations. COSHH sheets are available to download from our website, www.pegleryorkshire.co.uk

Heating DZR Brass

The corrosion resistance of DZR brass can be adversely affected by heating to temperatures in excess of 400°C. Care should be taken when using hard solder to avoid over heating DZR components.

Threaded connectors

Jointing compounds should comply with BS 6956 Part 5 and be WRAS listed. PTFE tape for water and general applications should comply with BS 7786 and satisfy the requirements of BS 6920 Part 1. For gas applications, PTFE tape should comply with BS EN 751-3 (formerly BS 6974).

Female threaded connectors have internal threads to BS EN ISO 228 and should be used for general connections from male threaded fittings to copper pipework.

Male threaded connectors have taper male BSP threads and may require the use of jointing materials. Complete the soldering operation, then apply a WRAS listed jointing compound or PTFE tape to the threads. When installing fittings with parallel connector threads, a good quality jointing washer should be used.

ENDEX)

End feed solutions Installation instructions for brazing alloys

Preliminaries

Select the correct size of tube and fitting for the job. Ensure that both are clean, in good condition and free from damage and imperfections. If the tube is oval or damaged, use a re-rounding tool.

Union fittings (UK designation)

Union fittings have metal-to-metal cone joints to BS 1010. Avoid damaging the mating faces and, if required, apply a WRAS listed jointing compound or PTFE tape. Tighten the joint with a spanner. Where UK designation is given, these are union connections suitable for the UK style markets.

Union fittings (European designation)

Where European designated unions are listed, these are for use in European markets.

These unions are not interchangeable with each other.

Unmade ends

If one or more ends of an Endex fitting are to remain unmade, a short length of correctly sized, uncleaned tube should be inserted into the unjointed end. Keep this section cool by wrapping a wet rag around it while heating the remaining end.

Taking apart and remaking Endex joints

Remaking of Endex general range joints is generally not recommended. However, in some situations, joints can be remade by fluxing the tinned portion of the tube and reinserting this into the fitting. Then, heat the joint and end feed the solder. If a new tube is to be used, clean and flux the tube before assembly.

If it is necessary to break into existing pipes for repairs or to fit new branches, slip couplings or tees which have no tube stops make the job easier and avoid disturbing the rest of the system.

Adapting imperial to metric with Endex

Endex general range fittings can be easily connected to older imperial sized tube installations through the use of an Endex imperial to metric adaptor coupling. One end of the adaptor fits onto imperial pipe and the other onto metric pipe. Adaptors are available in a variety of size combinations.

Brazing alloy (hard solder) installation – Endex general range and Endbraze

The same preliminaries and preparation guidelines apply as for soft soldering.

Blowtorches and their use

For brazing joints, an oxy-propane, oxy-acetylene or other torch with a large soft, neutral or slightly reducing flame should be used. This should be kept moving throughout the making of the joint to avoid excessive local heating. It is better to melt the alloy by conduction than by heating it directly with the torch, although a combination of the two techniques can be used to aid the flow of alloy into the joint. The gap between the socket and the tube should be filled with the brazing alloy to leave a small, uniform bead of this alloy around the mouth of the socket.

Preparation

1. Cut the tube square using a rotary tube cutter wherever possible. If a hacksaw is used to cut the tube, a fine toothed blade should be used.

2. Remove any burrs from the inside and outside of the tube ends using a fine toothed file or a S120 deburring tool from the XPress accessories range.

3. Clean the inside of the fitting socket and the outside of the tube with a Yorkshire cleaning pad, fine sandpaper or steel wool.

End feed solutions Installation instructions

Jointing - brazing alloy

4. Heat the assembled joint evenly on all sides to 700-750°C (red heat in poor daylight).

5. Apply the filler rod to the mouth of the fitting, allowing the brazing alloy to melt and flow into the annular gap.

6. Allow the joint to cool without disturbance. Clean the joint generally and flush out the pipework.

Use of flux with brazing alloys

Refer to Table 1 below for details of which fittings and brazing alloys require the use of a flux. Where required, Pegler Yorkshire recommends Degussa H ready mixed flux.

System testing

We recommend all systems are thoroughly tested upon completion. In hydraulic based installations the system may be tested to 1.5 times the working pressure of the system (see tables on pages 57 and 58 for data). If higher test pressures are required advice should be sought from Pegler Yorkshire.

On completion, compressed air pipeline systems must be properly tested. The system designer and installation contractor must ensure safe methods are selected for system testing which will comply with all current Health and Safety regulations.

This may include testing compressed air lines with fluids or compressed air at a limited pressure, or a combination. In any event we do not recommend the maximum working pressure of the product be exceeded during this procedure.

N.B. The maximum temperature and pressure range in any system is dictated by the component with the lowest performance rating.

Table 1

	Type of brazing alloys	
Tube to fitting	Copper/phosphorous brazing alloy to BS EN 1044 CP104, CP105 (formerly BS 1845 CP4, CP2)	Silver brazing alloy to BS EN 1044 Ag103 (formerly BS 1845 Ag14)
Copper to copper Copper to gunmetal	No flux Flux	Flux Flux

Our brands:

SOLDER RING SOLUTIONS

END FEED SOLUTIONS

COMPRESSION SOLUTIONS

DOMESTIC VALVE SOLUTIONS

COMMERCIAL VALVE SOLUTIONS

UTILITY TAP SOLUTIONS

UK sales

Free Phone: 0800 156 0010 Free Fax: 0808 156 1011

Email: uk.sales@pegleryorkshire.co.uk

Export

Tel: +44 (0) 1302 855 656 Fax: +44 (0) 1302 730 513

Email: export@pegleryorkshire.co.uk

Technical Help

Free Phone: 0800 156 0050 Free Fax: 0808 156 1012

Email: tech.help@pegleryorkshire.co.uk

Brochure Hotline

Free Phone: 0800 156 0020 Free Fax: 0808 156 1011

Email: info@pegleryorkshire.co.uk

www.pegleryorkshire.co.uk

Pegler Yorkshire Group Limited St. Catherine's Avenue, Doncaster,

South Yorkshire, DN4 8DF, England. Tel: 0844 243 4400 Fax: 0844 243 9870

Registered in England Company No. 00401507 Registered Office: Haigh Park Road, Stourton, Leeds, West Yorkshire, LS10 1RT, England.

All brand names and logo styles are registered trademarks. Maintaining a policy of continual product development, Pegler Yorkshire reserves the right to change specifications, design and materials of products listed in this publication without prior notice.

LIT.REF: 880114.07.10

