CONTINENTAL INDUSTRIES

The Ultimate Connection

IMPORTANT

For use on: PE pipe meeting the requirements of ASTM D 2513 Copper Pipe meeting the outer diameter specification of ASTM D 2513

Pressure Rating: Designed to meet or exceed pressure rating of PE pipe per 49 CFR Part 192 and ASTM D 2513

Operating Temperature: 20° to 100° F


WARNING: The joint to metallic tubing is not a full restraint design.

Size	Metallic Pipe Pullout Resistance
1 1/8" OD Copper	500 lbs


ADAPTER COUPLING INSTALLATION INSTRUCTIONS PE

COMPRESSION OUTLET ASSEMBLY INSTRUCTIONS

- 1. CUT PIPE ENDS SQUARE, DEBURR OUTSIDE AND INSIDE, CLEAN THOROUGHLY TO ASSURE THERE IS NO DIRT, GREASE, OIL, ETC. ON ASSEMBLY AREA OF PIPE.
- 2. MARK STAB LENGTH ON PIPE (SEE EXAMPLES FOR CORRECT PIPE OR TUBING SIZE AND CORRESPONDING STAB LENGTH).


- 3. LOOSEN COMPRESSION NUT UNTIL SEAL RING IS NO LONGER COMPRESSED. THEN INSERT PIPE UNTIL IT BOTTOMS IN OUTLET. (SEE DETAIL "A")
- 4. TIGHTEN COMPRESSION NUT UNTIL IT SHOULDERS AGAINST THE OUTLET. DO NOT OVER TIGHTEN (SEE DETAIL "B") LINE MARKED FOR STAB LENGTH SHOULD BE NO MORE THAN 3/4" FROM FACE OF NUT.


METALLIC TUBING COMPRESSION OUTLET ASSEMBLY INSTRUCTIONS

- 1. MAKE SURE THAT TUBING SURFACE IS CLEAN AND FREE OF COATINGS.
- 2. MARK STAB LENGTH ON TUBING (SEE ABOVE).
- 3. REMOVE THE COMPRESSION NUT, SEAL RING AND LOCK RING FROM THE FITTING. THE LOCK RING IS ON THE INSIDE OF THE SEAL RING
- 4. SLIDE THE COMPRESSION NUT OVER THE TUBING WITH THE OPEN END FACING THE CUT END OF THE TUBING.
- 5. SLIDE THE SEAL RING AND LOCK RING OVER THE END OF THE TUBING. THE LOCK RING SHALL NOT BE DISPLACED FROM THE SEAL RING.
- 6. INSERT THE TUBING TO THE STOP IN THE FITTING.
- 7. PUSH THE SEAL RING, LOCK RING AND COMPRESSION NUT UP AGAINST THE FITTING.
- 8. TIGHTEN THE COMPRESSION NUT UNTIL IT BOTTOMS ON SHOULDER.

NOTE: The metallic compression outlet is not a full restraint joint. WHERE PIPE MOVEMENT OUT OF OUTLET MIGHT OCCUR, PROPER PIPE ANCHORAGE MUST BE PROVIDED.


ECN 2625 REV "D" 08/25/14

HUBBELL

34-7144-29