

PIPE SHIELDS, INC.

Fronek Group, a subsidiary of Piping Technology & Products, Inc.

www.fronekgrp.com
info@fronekgrp.com

Pipe Shields, Inc.

TABLE OF CONTENTS

	Pages
General Introduction	1
Temperature, Dimensional & Material Variances	2
Insulated Pipe Support Selection Guide	3-9
Product Data Index	Section
Insulated Pipe Support	
Commercial & Light Industrial	A
Heavy Industrial - Base Mounted	B
Heavy Industrial - Anchors	C
Heavy Industrial - Hung	D
Pipe Riser Clamps	E
Pipe Clamps, Pipe Guide Straps, Pipe Guide U-Bolts	G

GENERAL INTRODUCTION

Pipe Shields Inc. pioneered the first insulated pipe support, in 1971, for use on HVAC and plumbing lines. These supports were designed because fiberglass pipe insulation is not strong enough to carry the load at the point of support without crushing. The various methods contractors employed to compensate for this weakness were inconsistent, non-uniform and labor intensive, often resulting in damage to the vapor barrier and/or pipe insulation. The insulated pipe support filled the need for an energy efficient, economical and practical support.

Pipe Shields Inc. has developed a large and growing family of insulated pipe supports, using its “standard concept” of incorporating materials strong enough to carry the load while insulating the pipe at the same time. No welding to the pipe is required (except for insulated positive anchors and insulated pipe riser clamps) and no direct metal-to-metal heat path exists. Insulated pipe supports meet an assortment of requirements, including:

Pipe supported on:	Anchors
○ Flat Surface	Pipe Hangers
○ Pipe Roll	Pipe Riser Clamps
○ Clevis Hanger	Thermal Growth – Small or Large
Gas	Maximum Support Spacing
Steam	Light, Medium or Heavy Loads
Super Heated Steam	Ultra-High Temperatures
Chilled Water	Minimum Overhead Clearance
Styrene	Minimum Horizontal Clearance
Guide Supports	Minimum Field Labor
Sliding Supports	Minimum Friction Loads
Restrained Supports	Easy Installation

Other products designed, manufactured and supplied not included in this catalog are:

1. Cryogenic supports
2. Seismic pipe restraints
3. Heat-traced pre-insulated pipe supports
4. Pipe supports used in computer chip, styrene plants and oil refineries
5. Pipe supports for solar energy projects to accommodate expansion travels in excess of 5'-0"

Our highly sophisticated products are a direct result of years of research, engineering and design to develop cost efficient products for the power, petrochemical, chemical and commercial markets. We work closely with engineering firms and in-house engineering departments of owners to provide working solutions to meet their engineering challenges. We have established proprietary specifications that have now become an industry standard used by owners, engineers and contractors throughout the world markets.

If you have a pipe support need not met by any of the items described in this catalog, please contact us at **713-731-0030 or 1-800-787-5914.**

TEMPERATURE, DIMENSIONAL AND MATERIAL VARIANCES

Temperature Ranges

Pipe Shields Inc. strongly recommends the following temperature ranges for our standard insulation material:

Material	Temperature
Calcium Silicate	+40°F to + 1200 °F
Urethane	-275 °F to +275 °F
Foamglas	-450 °F to +900 °F

Material Variances

Our standard paint finish is SP150 Red Oxide Primer which meets full EPA and California safety regulations. Other paint finishes are available upon request:

- Hot dipped galvanized
- In-organic zinc (CZ11HS)
- Dupont (Corlar) 25P epoxy
- SP145 grey oxide
- Carbothane 134HG
- Carbozinc 859

Slide plate material and other field welded material are coated with deoxaluminat (silver coating)

Model Designation for Alternate Insulation Materials

Polyurethane – Add U after Catalog Model Number	Example: B1000U
Urethane/Foamglas - Add UF after Catalog Model Number	Example: B1000UF
Calcium Silicate/Foamglas - Add CF after Catalog Model Number	Example: B1000CF

USE OF THE INSULATED PIPE SUPPORT SELECTION GUIDE

The table on the following pages will assist you in making a selection of the proper and most economic insulated pipe support for your application.

These Selection Guide Tables are organized by:

1. **SERVICE**
 - A. Water
 - B. Steam, Gas, or Air

2. **APPLICATION**
 - A. Pipe supported from below
 - a. On flat surface
 - b. On pipe roll
 - B. Pipe supported from above
 - a. In clevis or 2-bolt hanger

	SERVICE		APPLICATION		
	WATER	STEAM GAS OR AIR	PIPE SUPPORTED		
			FROM BELOW		FROM ABOVE
			ON FLAT SURFACE	ON PIPE ROLL	IN CLEVIS OR 2-BOLT HANGER
TABLE 1	X		X		
TABLE 2		X	X		
TABLE 3	X				X
TABLE 4		X			X
TABLE 5	X			X	
TABLE 6		X		X	

The product data sheets describing each model refer to other models in the catalog with features such as load rating, axial or lateral travel, or restraint, etc. which you may have an interest.

If you have a pipe support need not met by any of the items described in this catalog, please contact us at **713-731-0030 or 1-800-787-5914.**

TABLE 1

SERVICE: WATER
APPLICATION: PIPE SUPPORTED FROM BELOW ON FLAT SURFACE

MAXIMUM HANGER SUPPORT SPACING - FEET FOR VARIOUS PIPE SHIELDS, INC. INSULATED PIPE SUPPORT MODELS															
Pipe Size	ASME B31.1 (Ref)	A1000	A3000	A5000	A7000	A7200	A7400	B1000	B1100	B1200	B1300				
		A2000	A4000	A6000				B5000	B5100	B5200	B5300	B7000	B7100	B7200	B7300
		Commercial		Light Industrial w/ Load Distribution Plate				Heavy Industrial on Slide Pad				Rated for Combined Lateral and Vertical Loads			
1/2	7	11	12												
3/4	7	12	13												
1	7	13	14												
1 1/2	9	15	16												
2	10	15	17												
2 1/2	11	12	14	16	21										
3	12	12	13	17	20			35	45	55		32	45	55	
3 1/2	13	12	13	16	19			35	45	55		33	45	55	
4	14	13	14	17	19			35	45	55		35	45	55	
5	16	12	14	16	17			35	45	55		33	45	55	
6	17	10	12	13	14	26		34	45	55		30	45	55	
8	19	7	8	11	12	21		29	45	55		26	45	55	
10	22	6	6	7	10	18	25	24	45	55		21	42	55	
12	23			8	14	20	31	20	40	55	65	17	36	54	65
14	25			8	13	22	31	20	40	55	65	18	35	53	65
16	27				12	21	28	19	37	55	65	16	34	50	65
18	28				10	19	26	17	34	52	65	15	30	46	61
20	30				9	17	23	15	31	46	62	14	27	41	55
24	32					14	18	12	24	36	48	10	21	32	43
30	33					10	12	11	21	32	43	9	19	29	39
36	35							9	18	28	37	8	16	24	33
42	36							8	16	24	32	7	14	21	28

Note: The maximum hanger spacing shown in Table 1 are derived from load ratings (see Product Data Sheets) of Pipe Shields Inc. models, assuming weight of standard pipe, water, and 2" insulation. The customer should be guided by the hanger spacings allowed by the applicable code or the project engineers' specifications before making a selection. Refer to the appropriate Product Data Sheets for additional information such as load rating, compensation for temperature, axial or lateral travel, or restraint, etc.

Example: Given: Pipe Diameter: 8" standard weight
 Service: Water
 Support Spacing: 20' - 0
 Determine: Insulated pipe support model number
 Method: In table 1, for 8" pipe size, find the model(s) rated for handling 20'- 0 or greater support spacing. In this case, Model A7200 is selected since it is capable of handling 21'-0 support spacing. The Index Sheets to Sections "A" & "B" indicate some of the differences between models. Check Product Data Sheet for description before making a final selection. In this example, if the support is required to handle +/- 4 1/2" of axial travel, Model B2000 would be selected (Section "B" Index & Product Data Sheet B2000).

TABLE 2

SERVICE: STEAM, GAS OR AIR
APPLICATION: PIPE SUPPORTED FROM BELOW ON FLAT SURFACE

MAXIMUM HANGER SUPPORT SPACING - FEET FOR VARIOUS PIPE SHIELDS, INC. INSULATED PIPE SUPPORT MODELS																							
Pipe Size	ASME B31.1 (Ref)	A1000 A2000	A3000 A4000	A5000 A6000	A7000	A7200	A7400	B1000	B1100	B1200	B1300	B7000	B7100	B7200	B7300								
								B2000	B2100	B2200	B2300					B3000	B3100	B3200	B3300	B4000	B4100	B4200	B4300
		Commercial			Light Industrial w/ Load Distribution Plate				Heavy Industrial on Slide Pad				Rated for Combined Lateral and Vertical Loads										
1/2	8	11	12																				
3/4	9	12	13																				
1	9	14	15																				
1 1/2	12	17	19																				
2	13	18	20																				
2 1/2	14	15	16	20	25																		
3	15	15	17	21	26			40	50	60		40	50	60									
3 1/2	16	16	18	21	25			40	50	60		40	50	60									
4	17	17	19	23	26			40	50	60		40	50	60									
5	19	17	20	22	25			40	50	60		40	50	60									
6	21	16	18	20	22	40		40	50	60		40	50	60									
8	24	12	14	17	19	35		40	50	60		40	50	60									
10	26	10	10	13	17	31	40	40	50	60		36	50	60									
12	30	9	9	15	26	37	45	36	50	60	70	32	50	60	70								
14	32	8	9	15	25	40	45	38	50	60	70	34	50	60	70								
16	35	8	8	14	24	40	45	39	50	60	70	25	50	60	70								
18	37			14	24	40	45	38	50	60	70	34	50	60	70								
20	39			14	22	40	45	36	50	60	70	32	50	60	70								
24	42			11	20	36	45	32	50	60	70	28	50	60	70								
30	44			10	18	32	39	33	50	60	70	30	50	60	70								
36	48			9	15	27		33	50	60	70	29	50	60	70								
42	50				12	23		31	50	60	70	28	50	60	70								

Note: The maximum hanger spacing shown in Table 2 are derived from load ratings (see Product Data Sheets) of Pipe Shields Inc. models, assuming weight of standard pipe, and 2" insulation. The customer should be guided by the hanger spacings allowed by the applicable code or the project engineers' specifications before making a selection. Refer to the appropriate Product Data Sheets for additional information such as load rating, compensation for temperature, axial or lateral travel, or restraint, etc.

Example: Given: Pipe Diameter: 8" standard weight
Service: Steam
Support Spacing: 30' - 0
Determine: Insulated pipe support model number
Method: In table 2, for 8" pipe size, find the model(s) rated for handling 30'- 0 or greater support spacing. In this case, Model A7200 is selected since it is capable of handling 35'-0 support spacing. The Index Sheets to Sections "A" & "B" indicate some of the differences between models. Check Product Data Sheet for description before making a final selection. In this example, if the support is required to handle +/- 1/2" of axial travel, Model B2000 would be selected (Section "B" Index & Product Data Sheet B2000).

TABLE 3

SERVICE: WATER
APPLICATION: PIPE SUPPORTED FROM ABOVE IN CLEVIS OR 2-BOLT HANGER

MAXIMUM HANGER SUPPORT SPACING - FEET FOR VARIOUS PIPE SHIELDS, INC. PRE-INSULATED PIPE SUPPORT MODELS										
Pipe Size	ASME B31.1 (Ref)	A1000	A3000	A9000	D1000	D2000	D3000	D3100	D3200	D3300
		A2000	A4000	A5000	D4000	D5000	D6000	D6100	D6200	D6300
		Clevis Hanger			2-Bolt Hanger					
1/2	7	11	12	13						
3/4	7	12	13	15						
1	7	14	15	17	19					
1 1/2	9	16	18	19	22					
2	10	17	18	21	29					
2 1/2	11	16	18	21	24					
3	12	17	18	20	25					
3 1/2	13	16	17	19	22					
4	14	16	18	19	22					
5	16	15	16	19		21	40			
6	17	14	15	16		21	40			
8	19	13	13	15		22	32			
10	22	12	13	14		24	28			
12	23	11	12	13		22	26			
14	25	11	12	13		20	23			
16	27	10	11	12		21	26	40		
18	28	9	10	11		18	22	33		
20	30	9	9	10		16	18	28	37	
24	32		8	9		15	19	29	38	
30	33					11	13	19	26	

Note: The maximum hanger spacing shown in Table 3 are derived from load ratings (see Product Data Sheets) of Pipe Shields Inc. models, assuming weight of standard pipe, water, and 2" insulation. The customer should be guided by the hanger spacings allowed by the applicable code or the project engineers' specifications before making action. Refer to the appropriate Product Data Sheets for additional information such as load rating, compensation for temperature, axial or lateral travel, or restraint, etc.

Example: Given: Pipe Diameter: 8" standard weight
Service: Water
Support Spacing: 20' - 0
Determine: Insulated pipe support model number
Method: In table 3, for 8" pipe size, find the model(s) rated for handling 20'- 0 or greater support spacing. In this case, Model D3000 is selected since it is capable of handling 22'-0 support spacing. The Index Sheets to Sections "A" & "D" indicate some of the differences between models. Check Product Data Sheet for description before making a final selection. In this example, if the clearance is above the support limited, Model D6000 might be selected (Section "D" Index & Product Data Sheet D6000).

TABLE 4

SERVICE: STEAM, GAS OR AIR
APPLICATION: PIPE SUPPORTED FROM ABOVE IN CLEVIS OR 2-BOLT HANGER

MAXIMUM HANGER SUPPORT SPACING - FEET FOR VARIOUS PIPE SHIELDS, INC. PRE-INSULATED PIPE SUPPORT MODELS									
Pipe Size	ASME B31.1 (Ref)	A1000	A3000		D1000				
		A2000	A4000	A9000	D2000	D4000	D3000	D3100	D3200
		Clevis Hanger			2-Bolt Hanger				
1/2	8	11	12	13					
3/4	9	12	13	15					
1	9	15	16	19	21				
1 1/2	12	19	20	22	26				
2	13	20	22	25	36				
2 1/2	14	20	22	25	29				
3	15	21	24	26	32				
3 1/2	16	21	23	25	29				
4	17	23	24	26	31				
5	19	22	24	28		30	55		
6	21	22	23	24		32	55		
8	24	21	22	25		25	52		
10	26	20	22	24		40	45		
12	30	20	21	24		40	45		
14	32	21	23	25		38	55	60	
16	35	21	22	25		40	55	60	
18	37	21	22	25		40	49	60	
20	39	21	22	25		38	44	60	65
24	42	20	21	24		40	50	60	65
30	44					34	51	60	65

Note: The maximum hanger spacing shown in Table 4 are derived from load ratings (see Product Data Sheets) of Pipe Shields Inc. models, assuming weight of standard pipe, and 2" insulation. The customer should be guided by the hanger spacings allowed by the applicable code or the project engineers' specifications before making a selection. Refer to the appropriate Product Data Sheets for additional information such as load rating, compensation for temperature, axial or lateral travel, or restraint, etc.

Example: Given: Pipe Diameter: 8" standard weight
Service: Steam
Support Spacing: 24' - 0
Determine: Insulated pipe support model number
Method: In table 4, for 8" pipe size, find the model(s) rated for handling 24' - 0 or greater support spacing. In this case, Model A9000 is selected since it is capable of handling 25'-0 support spacing. The Index Sheets to Sections "A" & "D" indicate some of the differences between models. Check Product Data Sheet for description before making a final selection. In this example, if the clearance is above the support limited, Model D6000 might be selected (Section "D" Index & Product Data Sheet D6000).

TABLE 5

SERVICE: WATER
APPLICATION: PIPE SUPPORTED FROM BELOW ON PIPE ROLL

MAXIMUM HANGER SUPPORT SPACING - FEET FOR VARIOUS PIPE SHIELDS, INC. PRE-INSULATED PIPE SUPPORT MODELS						
Pipe Size	ASME B31.1	A3000 A4000	A5000 A6000	A8000	A8200	A8400
	(Ref)	Commercial	Light Insutrial w/Load Distribution Plate			
1/2	7	12				
3/4	7	13				
1	7	13				
1 1/2	9	15				
2	10	15				
2 1/2	11	12	15	18		
3	12	12	15	17		
3 1/2	13	12	12	16		
4	14	13	15	16		
5	16		14	15		
6	17		12	13	24	
8	19		9	10	19	
10	22			10	16	22
12	23			12	23	31
14	25			11	21	28
16	27			10	19	25
18	28			9	17	23
20	30			8	15	20
24	32				12	16
30	33				9	12

Note: The maximum hanger spacing shown in Table 5 are derived from load ratings (see Product Data Sheets) of Pipe Shields Inc. models, assuming weight of standard pipe, water, and 2" insulation. The customer should be guided by the hanger spacings allowed by the applicable code or the project engineers' specifications before making a selection. Refer to the appropriate Product Data Sheets for additional information such as load rating, compensation for temperature, axial or lateral travel, or restraint, etc.

Example: Given: Pipe Diameter: 8" standard weight
Service: Water
Support Spacing: 18' - 0
Determine: Insulated pipe support model number
Method: In table 5, for 8" pipe size, find the model(s) rated for handling 18'- 0 or greater support spacing. In this case, Model A8200 is selected since it is capable of handling 19'-0 support spacing. The Index Sheet to Section "A" indicates some of the differences between models. Check Product Data Sheet for description before making a final selection. If greater support spacings are desired, see Section "B" (Base Mounted Supports).

TABLE 6

SERVICE: STEAM, GAS OR AIR
APPLICATION: PIPE SUPPORTED FROM BELOW ON PIPE ROLL

MAXIMUM HANGER SUPPORT SPACING - FEET FOR VARIOUS PIPE SHIELDS, INC. PRE-INSULATED PIPE SUPPORT MODELS						
Pipe Size	ASME B31.1	A3000 A4000	A5000 A6000	A8000	A8200	A8400
	(Ref)	Commercial	Light Industrial w/ Load Distribution Plate			
1/2	8	12				
3/4	9	13				
1	9	14				
1 1/2	12	17				
2	13	18				
2 1/2	14	15	18	22		
3	15	15	19	21		
3 1/2	16	16	19	21		
4	17	17	20	23		
5	19		20	22		
6	21		18	20	36	
8	24		15	17	31	
10	26		11	17	27	38
12	30		13	23	40	50
14	32		13	22	40	50
16	35		13	22	39	50
18	37		12	21	38	50
20	39		12	20	36	49
24	42		11	18	33	44
30	44		9	16	29	39
36	48		8	13	24	
42	50			11	20	

Note: The maximum hanger spacing shown in Table 6 are derived from load ratings (see Product Data Sheets) of Pipe Shields Inc. models, assuming weight of standard pipe, and 2" insulation. The customer should be guided by the hanger spacings allowed by the applicable code or the project engineers' specifications before making a selection. Refer to the appropriate Product Data Sheets for additional information such as load rating, compensation for temperature, axial or lateral travel, or restraint, etc.

Example: Given: Pipe Diameter: 8" standard weight
Service: Steam
Support Spacing: 25' - 0
Determine: Insulated pipe support model number
Method: In table 6, for 8" pipe size, find the model (s) rated for handling 25'-0 or greater support spacing. In this case, Model A8200 is selected since it is capable of handling 25'-0 or 31'-0 support spacing. The Index Sheet to Section "A" indicates some of the differences between models. Check Product Data Sheet for description before making a final selection. If greater support spacings are desired, see Section "B" (Base Mounted Supports).

INTRODUCTION

SECTION "A"

PRE-INSULATED PIPE SUPPORTS

APPLICATION – Commercial and Light Industrial

Most Commercial applications are well served by Models A1000 and A2000, which are recommended for use on common 10'-0" hanger space for small bore pipe sizes (see Selection Guide). However, should the need arise, because of increased hanger spacing or the manner in which the insulated support is mounted, heavier duty supports are available.

As is readily seen in the "Section Index" on the following page, some models are meant for installation only in a clevis hanger, on a flat surface, or on a pipe roll. Other models may be installed in any two or all three mounting methods.

The load ratings (see Product Data Sheets) reflect consideration for the manner in which each of these models will be mounted.

Note that in the A7000 through A7400 Series and the A8000 through A8400 Series, the higher the model number, the higher the load rating.

We are committed to providing the most economical and appropriate insulated pipe support to satisfy the requirements of the piping system.

If your requirements are not covered by the Product Data Sheets in this catalog, please contact us at
713-731-0030 or 1-800-787-5914.

Please acquaint yourself with the selection guide at the front of this catalog and the section index on the page following this introduction, for assistance in determining the most appropriate support for your application.

**PRE-INSULATED PIPE SUPPORTS
COMMERCIAL AND LIGHT INDUSTRIAL**

MODEL	PIPE SIZE RANGE	PRIMARY APPLICATION		INSTALLED ON			DUTY
		HOT	COLD	FLAT SURFACE	CLEVIS HANGER	PIPE ROLL	
A1000	1/2 - 24	X		X	X		LIGHT
A2000	1/2 - 24		X	X	X		LIGHT
A3000	1/2 - 24	X		X	X		MEDIUM
A3000	1/2 - 4	X				X	MEDIUM
A4000	1/2 - 24		X	X	X		MEDIUM
A4000	1/2 - 4		X			X	MEDIUM
A5000	2 1/2 - 42	X		X		X	MED/HEAVY
A6000	2 1/2 - 42		X	X		X	MED/HEAVY
A7000	2 1/2 - 42	X	X	X			HEAVY
A7200	6 - 42	X	X	X			HEAVIER
A7400	10 - 30	X	X	X			HEAVIEST
A8000	2 1/2 - 42	X	X			X	HEAVY
A8200	6 - 42	X	X			X	HEAVIER
A8400	10 - 30	X	X			X	HEAVIEST
A9000	1/2 - 24	X	X		X		HEAVY

TO ORDER, specify:

- | | |
|-------------------------|--------|
| 1. Quantity | 20 |
| 2. Pipe Size & Type | 2" IPS |
| 3. Insulation Thickness | 2-1/2" |
| 4. Model Number | A1000 |

EXAMPLE: (20) 2 x 2-1/2 A1000

Hardware sold separately
 Note: For higher load ratings, see A3000, A9000.

Oper. Temp. °F	Mult. Factor "F"
500	0.90
750	0.75
1000	0.50
1200	0.30

TABLE III

Pipe Size	MAXIMUM LOAD RATING (LBS)	
	On Flat Surface (a) (c)	In Clevis Hanger (b) (c)
1/2	35	40
3/4	40	45
1	60	65
1 1/4	70	80
1 1/2	100	110
2	125	140
2 1/2	150	200
3	180	250
3 1/2	225	300
4	270	350
5	350	450
6	400	550
8	450	750
10	500	1000
12	550	1200
14	575	1400
16	600	1600
18	625	1800
20	675	2000
24	750	2300

TABLE I

Contact factory for other dimensions, temperatures, and loads.
 Available in all insulation thicknesses.

The load ratings represent average values obtained in accordance with accepted methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

To develop maximum load rating, width of support surface should be at least 1/2 of dimension "A" in Table II.

To develop maximum load rating, use band, ring or clevis hanger with manufacturer's load rating equal to or greater than values shown in Table I.

To obtain load ratings for operating temperatures of 500° F and higher, multiply load rating by factor "F" in Table III.

Iron Pipe Size	Insulation Thickness																Copper Tubing Size O.D.		
	1/2		3/4		1		1 1/2		2		2 1/2		3		3 1/2			4	
	A	B	A	B	A	B	A	B	A	B	A	B	A	B	A	B		A	B
1/2 - 1 1/2	4	24	4	24	4	24	4	24	4	24	4	24	6	24	6	24	6	24	5/8 - 1 5/8
2	6	24	6	24	6	24	6	24	6	24	6	24	6	24	6	24	6	24	2 1/8
2 1/2 - 4	6	20	6	20	6	20	6	20	6	20	6	20	9	20	9	20	9	20	2 5/8 - 4 1/8
5					6	20	6	20	6	20	6	20	9	20	9	20	9	20	5 1/8
6 - 7					6	20	6	20	6	20	6	20	9	16	9	16	9	16	6 1/8
8 - 10							9	16	9	16	9	16	9	16	9	16	9	16	8 1/8 - 10 1/8
12 - 18							12	16	12	16	12	16	12	16	12	16	12	16	12 1/8
20 - 24							18	16	18	16	18	16	18	16	18	16	18	16	

TABLE II "B" = gauge of sheet metal jacket

Application:

Model A1000 is designed for use on:

- Hot Water
- Cold Water
- Dual Temperature
- Vacuum
- Steam
- Chilled Water
- Gas
- Air

Intended for installation on:

- Flat Surfaces
- Band, ring or clevis pipe hanger

Temperature Range: +40°F to +1200°F
 Note: Up to 1700°F available upon request.

Features:

- Compact
- Easy Installation
- Eliminates welding to pipe
- Overlapping galvanized sheet metal jacket
- Minimizes heat-loss and/or condensation
- Copper tubing sizes available
- Other I.D.'s and/or O.D.'s available on request
- Clamps available (see G-series)

Performance Test Results on File:
 Available upon request.

Material Data:

- **A1000:** Applicable PSI spec. doc.: No. 205.
- **Insulation:** Calcium Silicate asbestos-free, treated with water repellant.
- **Jackets:** Galvanized Steel ASTM-A527.
- **Glue:** Industrial contact adhesive

Formal Submittal Sheets available

Hardware sold separately

Note: For higher load ratings, see A4000, A9000.

Oper. Temp. °F	Mult. Factor "F"
500	0.90
750	0.75
1000	0.50
1200	0.30

TABLE III

Pipe Size	MAXIMUM LOAD RATING (LBS)	
	On Flat Surface (a) (c)	In Clevis Hanger (b) (c)
1/2	35	40
3/4	40	45
1	60	65
1 1/4	70	80
1 1/2	100	110
2	125	140
2 1/2	150	200
3	180	250
3 1/2	225	300
4	270	350
5	350	450
6	400	550
8	450	750
10	500	1000
12	550	1200
14	575	1400
16	600	1600
18	625	1800
20	675	2000
24	750	2300

TABLE I

Contact factory for other dimensions, temperatures, and loads.
Available in all insulation thicknesses.

The load ratings represent average values obtained in accordance with accepted methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

To develop maximum load rating, width of support surface should be at least 1/2 of dimension "A" in Table II.

To develop maximum load rating, use band, ring or clevis hanger with manufacturer's load rating equal to or greater than values shown in Table I.

To obtain load ratings for operating temperatures of 500°F and higher, multiply load rating by factor "F" in Table III.

Iron Pipe Size	Insulation Thickness																Copper Tubing Size O.D.					
	1/2		3/4		1		1 1/2		2		2 1/2		3		3 1/2			4				
	A	B	A	B	A	B	A	B	A	B	A	B	A	B	A	B		A	B			
1/2 - 1 1/2	6	24	6	24	6	24	6	24	6	24	6	24	6	24	6	24	6	24	6	24	5/8 - 15/8	
2	6	24	6	24	6	24	6	24	6	24	6	24	6	24	6	24	6	24	6	24	2 1/8	
2 1/2 - 4	6	20	6	20	6	20	6	20	6	20	6	20	9	20	9	20	9	20	9	20	2 5/8 - 4 1/8	
5					6	20	6	20	6	20	6	20	9	20	9	20	9	20	9	20	5 1/8	
6 - 7					6	20	6	20	6	20	6	20	9	16	9	16	9	16	9	16	6 1/8	
8 - 10									9	16	9	16	9	16	9	16	9	16	9	16	8 1/8 - 10 1/8	
12 - 18								12	16	12	16	12	16	12	16	12	16	12	16	12	16	12 1/8
20 - 24								18	16	18	16	18	16	18	16	18	16	18	16	18	16	

TABLE II "B" = gauge of sheet metal jacket

Application:

Model A2000 is designed for use on:

- Cold Water
- Chilled Water

Intended for installation on:

- Flat Surfaces
- Band, ring or clevis pipe hangers

Temperature Range: +40°F to +1200°F

Note: Up to 1700°F available upon request.

Features:

- Compact
 - Easy Installation
 - Eliminates welding to pipe
 - Overlapping galvanized sheet metal jacket
 - Minimizes heat-loss and/or condensation
 - Calcium silicate insulation extends 1" beyond the galvanized sheet metal jacket providing for an easier vapor barrier joint with the pipe insulation
 - Copper tubing sizes available
 - Other I.D.'s and/or O.D.'s available on request
 - Clamps available see (G-series)
- Performance Test Results on File:
Available upon request.

Material Data:

- **A2000:** Applicable PSI spec. doc.: No. 205.
- **Insulation:** Calcium Silicate asbestos-free, treated with water repellent.
- **Jackets:** Galvanized Steel ASTM-A527.
- **Glue:** Industrial contact adhesive

Formal Submittal Sheets available

Hardware sold separately
 Note: For higher load ratings, see A5000, A9000.

Oper. Temp. °F	Mult. Factor "F"
500	0.90
750	0.75
1000	0.50
1200	0.30

TABLE III

Pipe Size	MAXIMUM LOAD RATING (LBS)		
	On Flat Surface (a) (d)	On Pipe Roll (b) (d)	In Ring or Clevis Hanger (c) (d)
1/2	40	35	45
3/4	45	40	50
1	65	60	70
1 1/4	80	70	90
1 1/2	110	100	120
2	140	125	155
2 1/2	165	150	220
3	200	180	275
3 1/2	250	225	325
4	300	270	375
5	400	See A5000	475
6	450		575
8	500		800
10	525		1100
12	575		1300
14	600		1500
16	625		1700
18	650		1900
20	700		2100
24	775		2400

TABLE I

Contact factory for other dimensions, temperatures, loads.
 Available in all insulation thicknesses.

The load ratings represent average values obtained in accordance with accepted methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

To develop maximum load rating, width of support surface should be at least 1/2 of dimension "A" in Table II.

Divide "A" in Table II by 6 to find maximum allowable travel on pipe roll (+/- from centered position).

To develop maximum load rating, use band, ring or clevis hanger with manufacturer's load rating equal to or greater than values shown in Table I.

To obtain load ratings for operating temperatures of 500°F and higher, multiply load rating by factor "F" in Table III.

Iron Pipe Size	Insulation Thickness																Copper Tubing Size O.D.		
	1/2		3/4		1		1 1/2		2		2 1/2		3		3 1/2			4	
	A	B	A	B	A	B	A	B	A	B	A	B	A	B	A	B		A	B
1/2 - 1 1/2	4	24	4	24	4	24	4	24	4	24	4	24	6	24	6	24	6	24	5/8 - 1 5/8
2	6	24	6	24	6	24	6	24	6	24	6	24	6	24	6	24	6	24	2 1/8
2 1/2 - 4	6	20	6	20	6	20	6	20	6	20	6	20	9	20	9	20	9	20	2 5/8 - 4 1/8
5					6	20	6	20	6	20	6	20	9	20	9	20	9	20	5 1/8
6 - 7					6	20	6	20	6	20	6	20	9	16	9	16	9	16	6 1/8
8 - 10							9	16	9	16	9	16	9	16	9	16	9	16	8 1/8 - 10 1/8
12 - 18							12	16	12	16	12	16	12	16	12	16	12	16	12 1/8
20 - 24							18	16	18	16	18	16	18	16	18	16	18	16	

TABLE II "B" = gauge of sheet metal jacket (bottom jacket approx. 2 X ga. of top jacket)

Application:
 Model A3000 is designed for use on:
 · Hot Water · Steam
 · Cold Water · Air
 · Chilled Water · Gas
 · Dual Temperature · Vacuum

Intended for installation on:
 · Flat Surfaces · Pipe Rolls
 · Band, ring or clevis pipe hanger

Temperature Range: +40°F to +1200°F
 Note: Up to 1700°F available upon request.

Features:

- Compact
- Easy Installation
- Eliminates welding to pipe
- Overlapping galvanized sheet metal jacket
- Minimizes heat-loss and/or condensation
- Double thickness bottom jacket for added structural strength and abrasive wear resistance
- Copper tubing sizes available
- Other I.D.'s and/or O.D.'s available on request
- Clamps available (see G-series)

Performance Test Results on File:
 Available upon request.

Material Data:

- **A3000:** Applicable PSI spec. doc.: No. 205.
- **Insulation:** Calcium Silicate asbestos-free, treated with water repellent.
- **Jackets:** Galvanized Steel ASTM-A527.
- **Glue:** Industrial contact adhesive.

Formal Submittal Sheets available

Hardware sold separately

Note: For higher load ratings, see A6000, A9000

Oper. Temp. °F	Mult. Factor "F"
500	0.90
750	0.75
1000	0.50
1200	0.30

TABLE III

Pipe Size	MAXIMUM LOAD RATING (LBS)		
	On Flat Surface (a) (d)	On Pipe Roll (b) (d)	In Ring or Clevis Hanger (c) (d)
1/2	40	35	45
3/4	45	40	50
1	65	60	70
1 1/4	80	70	90
1 1/2	110	100	120
2	140	125	155
2 1/2	165	150	220
3	200	180	275
3 1/2	250	225	325
4	300	270	375
5	400	See A6000	475
6	450		575
8	500		800
10	525		1100
12	575		1300
14	600		1500
16	625		1700
18	650		1900
20	700		2100
24	775		2400

TABLE I

Contact factory for other dimensions, temperatures, loads.
Available in all insulation thicknesses.

The load ratings represent average values obtained in accordance with accepted methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

To develop maximum load rating, width of support surface should be at least 1/2 of dimension "A" in Table II.

Divide "A" in Table II by 6 to find maximum allowable travel on pipe roll (+/- from centered position).

To develop maximum load rating use band, ring or clevis hanger with manufacturer's load rating equal to or greater than values shown in Table I.

To obtain load ratings for operating temperatures of 500°F and higher, multiply load rating by factor "F" in Table III.

Iron Pipe Size	Insulation Thickness																Copper Tubing Size O.D.			
	1/2		3/4		1		1 1/2		2		2 1/2		3		3 1/2			4		
	A	B	A	B	A	B	A	B	A	B	A	B	A	B	A	B		A	B	
1/2 - 1 1/2	6	24	6	24	6	24	6	24	6	24	6	24	6	24	6	24	6	24	5/8-1 5/8	
2	6	24	6	24	6	24	6	24	6	24	6	24	6	24	6	24	6	24	2 1/8	
2 1/2 - 4	6	20	6	20	6	20	6	20	6	20	6	20	9	20	9	20	9	20	2 5/8 - 4 1/8	
5					6	20	6	20	6	20	6	20	9	20	9	20	9	20	5 1/8	
6 - 7					6	20	6	20	6	20	6	20	9	16	9	16	9	16	6 1/8	
8 - 10								9	16	9	16	9	16	9	16	9	16	9	16	8 1/8 - 10 1/8
12 - 18								12	16	12	16	12	16	12	16	12	16	12	16	12 1/8
20 - 24								18	16	18	16	18	16	18	16	18	16	18	16	

TABLE II "B" = gauge of sheet metal jacket (bottom jacket approx. 2 X ga. of top jacket)

Application:

Model A4000 is designed for use on:
· Cold Water · Chilled Water

Intended for installation on:
· Flat Surfaces · Pipe Rolls
· Band, ring or clevis pipe hanger

Temperature Range: +40°F to +1200°F
Note: Up to 1700°F available upon request.

Features:

- Compact
 - Easy Installation
 - Eliminates welding to pipe
 - Overlapping galvanized sheet metal jacket
 - Double thickness bottom jacket for added structural strength and abrasive wear resistance
 - Minimizes heat-loss and/or condensation
 - Calcium silicate insulation extends 1" beyond the galvanized sheet metal jacket providing for an easier vapor barrier joint with the pipe
 - Copper tubing sizes available
 - Other I.D.'s and/or O.D.'s available on request
 - Clamps available (see G-series)
- Performance Test Results on File:
Available upon request.

Material Data:

- **A4000:** Applicable PSI spec. doc.: No. 205.
- **Insulation:** Calcium Silicate asbestos-free, treated with water repellent.
- **Jackets:** Galvanized Steel ASTM-A527.
- **Glue:** Industrial contact adhesive.

Formal Submittal Sheets available

Oper. Temp. °F	Mult. Factor "F"
500	0.90
750	0.75
1000	0.50
1200	0.30

TABLE II

Pipe Size	MAXIMUM LOAD RATING (LBS)		A	B	C	Max. Axial Travel (inches) on Pipe Roll +/-
	On Flat Surface	On Pipe Roll				
	(a) (b)	(b)				
2 1/2	200	180	9	6	1/4	2
3	250	225	9	6	1/4	2
3 1/2	300	270	9	6	1/4	2
4	350	315	9	6	1/4	2
5	450	400	9	6	1/4	2
6	500	450	9	6	1/4	2
8	625	550	9	6	1/4	2
10	650	575	9	6	1/4	2
12	925	825	12	9	3/8	3
14	1000	900	12	9	3/8	3
16	1100	975	12	9	1/2	3
18	1200	1075	12	9	1/2	3
20	1300	1150	12	9	1/2	3
24	1400	1250	12	9	3/4	3
30	1500	1350	12	9	3/4	3
36	1500	1350	12	9	3/4	3
42	1500	1350	12	9	3/4	3

TABLE I

Contact factory for other dimensions, temperatures, and loads. Available in all insulation thicknesses.

Hardware sold separately
 Note: For higher load ratings, see A7000

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice. Contact factory for current information.

To develop maximum load rating, width of support surface should be at least 1/2 of dimension "B" in Table I.
 To obtain load ratings for operating temperatures of 500°F and higher, multiply maximum load rating by factor "F" in Table II.

<p>Application:</p> <p>Model A5000 is designed for use on:</p> <ul style="list-style-type: none"> · Hot Water · Vacuum · Gas · Cold Water · Steam · Air · Dual Temperature · Chilled Water <p>Intended for installation on:</p> <ul style="list-style-type: none"> · Flat Surfaces · Pipe Rolls <p>Temperature Range: +40°F to +1200°F Note: Up to 1700°F available upon request.</p>	<p>Features:</p> <ul style="list-style-type: none"> · Compact · Easy Installation · Eliminates welding to pipe · Copper tubing sizes available · Overlapping galvanized sheet metal jacket · Minimizes heat-loss and/or condensation · Load distribution plate integral with bottom jacket · Other I.D.'s and/or O.D.'s available upon request <p>Performance Test Results on File: Available upon request.</p>	<p>Material Data:</p> <ul style="list-style-type: none"> · A5000: Applicable PSI spec. doc.: No. 205. · Insulation: Calcium Silicate asbestos-free, treated with water repellant. · Jackets: Galvanized Steel ASTM A-527. · Load distribution Plate: Carbon steel ASTM A-36 · Coating: Primer coated or hot-dip galvanized. Other coatings available upon request. · Glue: Industrial contact adhesive. <p>Formal Submittal Sheets available</p>
--	---	--

Oper. Temp. °F	Mult. Factor "F"
500	0.90
750	0.75
1000	0.50
1200	0.30

TABLE II

Pipe Size	MAXIMUM LOAD RATING (LBS)		A	B	C	Max. Axial Travel (inches) on Pipe Roll +/-
	On Flat Surface	On Pipe Roll				
	(a) (b)	(b)				
2 1/2	200	180	9	6	1/4	2
3	250	225	9	6	1/4	2
3 1/2	300	270	9	6	1/4	2
4	350	315	9	6	1/4	2
5	450	400	9	6	1/4	2
6	500	450	9	6	1/4	2
8	625	550	9	6	1/4	2
10	650	575	9	6	1/4	2
12	925	825	12	9	3/8	3
14	1000	900	12	9	3/8	3
16	1100	975	12	9	1/2	3
18	1200	1075	12	9	1/2	3
20	1300	1150	12	9	1/2	3
24	1400	1250	12	9	3/4	3
30	1500	1350	12	9	3/4	3
36	1500	1350	12	9	3/4	3
42	1500	1350	12	9	3/4	3

TABLE I

Contact factory for other dimensions, temperatures, and loads. Available in all insulation thicknesses.

Hardware sold separately
 Note: For higher load ratings, see A7000

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice. Contact factory for current information.

To develop maximum load rating, width of support surface should be at least 1/2 of dimension "B" in Table I.
 To obtain load ratings for operating temperatures of 500°F and higher, multiply maximum load rating by factor "F" in Table II.

<p>Application:</p> <p>Model A6000 is designed for use on:</p> <ul style="list-style-type: none"> · Cold Water · Chilled Water <p>Intended for installation on:</p> <ul style="list-style-type: none"> · Flat Surfaces · Pipe Rolls <p>Temperature Range: +40°F to +1200°F Note: Up to 1700°F available upon request.</p>	<p>Features:</p> <ul style="list-style-type: none"> · Compact · Easy Installation · Eliminates welding to pipe · Copper tubing sizes available · Overlapping galvanized sheet metal jacket · Minimizes heat-loss and/or condensation · Load distribution plate integral with bottom jacket · Calcium silicate insulation extends 1" beyond the galvanized sheet metal jacket providing for an easier vapor barrier joint with the pipe · Other I.D.'s and/or O.D.'s available on request <p>Performance Test Results on File: Available upon request.</p>	<p>Material Data:</p> <ul style="list-style-type: none"> · A6000: Applicable PSI spec. doc.: No. 205. · Insulation: Calcium Silicate asbestos-free, treated with water repellent. · Jackets: Galvanized Steel ASTMA-527. · Load distribution Plate: Carbon steel ASTM A-36 · Coating: Primer coated or hot-dip galvanized. Other coatings available upon request. · Glue: Industrial contact adhesive <p>Formal Submittal Sheets available</p>
--	--	--

Pipe Size	MAXIMUM LOAD RTG. (LBS)	A	B	C
	On Flat Surface (a)			
2 1/2	250	6	3	1/4
3	300	6	3	1/4
3 1/2	350	6	3	1/4
4	400	6	3	1/4
5	500	6	3	1/4
6	550	6	3	1/4
8	700	6	3	1/4
10	875	9	6	3/8
12	1600	9	6	3/8
14	1650	9	6	3/8
16	1850	9	6	1/2
18	2000	9	6	1/2
20	2100	9	6	1/2
24	2300	9	6	3/4
30	2500	9	6	3/4
36	2500	9	6	3/4
42	2500	9	6	3/4

TABLE I

Contact factory for other dimensions, temperatures, and loads. Available in all insulation thicknesses.

Note: For higher load ratings, see A7200

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice. Contact factory for current information.

To develop maximum load rating, width of support surface should be at least 1/2 of dimension "B" in Table I.

<p>Application:</p> <p>Model A7000 is designed for use on:</p> <ul style="list-style-type: none"> · Hot Water · Vacuum · Gas · Cold Water · Steam · Air · Dual Temperature · Chilled Water <p>Intended for installation on:</p> <ul style="list-style-type: none"> · Flat Surfaces · Pipe rolls, see A8200 · Clevis hangers, see A9000 <p>Temperature Range: +40°F to +1200°F Note: Up to 1700°F available upon request.</p>	<p>Features:</p> <ul style="list-style-type: none"> · Compact · Easy Installation · Eliminates welding to pipe · Copper tubing sizes available · Minimizes heat-loss and/or condensation · Insulating structural inserts for load transfer · Overlapping galvanized sheet metal jacket · Other I.D.'s and/or O.D.'s available on request · Load distribution plate integral with bottom jacket <p>Performance Test Results on File: Available upon request.</p>	<p>Material Data:</p> <ul style="list-style-type: none"> · A7000: Applicable PSI spec. doc.: No. 205. · Insulation: Calcium Silicate asbestos-free, treated with water repellent. · Jackets: Galvanized Steel ASTM A-527. · Structural Inserts: High-density calcium silicate asbestos-free, treated with water repellent. · Load Distribution Plate: Carbon steel ASTM A-36 · Coating: Primer coated or hot-dip galvanized. Other coatings available upon request. · Glue: Industrial contact adhesive. <p>Formal Submittal Sheets available</p>
--	--	---

Pipe Size	MAXIMUM LOAD RTG. (LBS)	A	B	C
	On Flat Surface (a)			
6	1000	9	6	1/2
8	1250	9	6	1/2
10	1550	9	6	5/8
12	2250	9	6	5/8
14	2780	9	6	5/8
16	3300	9	6	3/4
18	3600	9	6	3/4
20	3800	9	6	3/4
24	4100	9	6	1
30	4500	9	6	1
36	4500	9	6	1
42	4500	9	6	1

TABLE I

Contact factory for other dimensions, temperatures, and loads. Available in all insulation thicknesses.

Note: For higher load ratings, see A7400, B1100

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice. Contact factory for current information.

To develop maximum load rating, width of support surface should be at least 1/2 of dimension "B" in Table I.

Application:

Model A7200 is designed for use on:

- Hot Water
- Cold Water
- Chilled Water
- Dual Temperature
- Vacuum
- Steam
- Gas
- Air

Intended for installation on:

- Flat Surfaces
- Pipe rolls, see A8200
- Clevis hangers, see A9000

Temperature Range: +40°F to +1200°F

Note: Up to 1700°F available upon request.

Features:

- Compact
- Easy Installation
- Eliminates welding to pipe
- Copper tubing sizes available
- Minimizes heat-loss and/or condensation
- Insulating structural inserts for load transfer
- Overlapping galvanized sheet metal jacket
- Other I.D.'s and/or O.D.'s available on request
- Load distribution plate integral with bottom jacket

Performance Test Results on File:
Available upon request

Material Data:

- **A7200:** Applicable PSI spec. doc.: No. 205.
- **Insulation:** Calcium Silicate asbestos-free, treated with water repellant.
- **Jackets:** Galvanized Steel ASTM A-527.
- **Structural Inserts:** High-density calcium silicate asbestos-free, treated with water repellant.
- **Load distribution Plate:** Carbon steel ASTM A-36
- **Coating:** Primer coated or hot-dip galvanized. Other coatings available upon request.
- **Glue:** Industrial contact adhesive.

Formal Submittal Sheets available

Pipe Size	MAXIMUM LOAD RTG. (LBS)	A	B	C
	On Flat Surface (a)			
10	2100	9	6	3/4
12	3400	9	6	3/4
14	3900	9	6	3/4
16	4400	9	6	1
18	4800	9	6	1
20	5100	9	6	1
24	5500	9	6	1
30	5500	9	6	1

Table I

Contact factory for other dimensions, temperatures, and loads. Available in all insulation thicknesses.

Note: For higher load ratings, see B1200

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice. Contact factory for current information.

To develop maximum load rating, width of support surface should be at least 1/2 of dimension "B" in Table I.

Application:

Model A7400 is designed for use on:

- Hot Water · Vacuum · Gas
- Cold Water · Steam · Air
- Chilled Water
- Dual Temperature

Intended for installation on:

- Flat Surfaces
- Pipe rolls, see A8400
- Clevis hangers, see A9000

Temperature Range: +40°F to +1200°F

Note: Up to 1700°F available upon request.

Features:

- Compact
- Easy Installation
- Eliminates welding to pipe
- Copper tubing sizes available
- Minimizes heat-loss and/or condensation
- Insulating structural inserts for load transfer
- Overlapping galvanized sheet metal jacket
- Other I.D.'s and/or O.D.'s available on request
- Load distribution plate integral with bottom jacket

Performance Test Results on File:
Available upon request.

Material Data:

- **A7400:** Applicable PSI spec. doc.: No. 205.
- **Insulation:** Calcium Silicate asbestos-free, treated with water repellent.
- **Jackets:** Galvanized Steel ASTM A-527.
- **Structural Inserts:** High-density calcium silicate asbestos-free, treated with water repellent.
- **Load distribution Plate:** Carbon steel ASTM A-36
- **Coating:** Primer coated or hot-dip galvanized. Other coatings available upon request.
- **Glue:** Industrial contact adhesive

Formal Submittal Sheets available

Pipe Size	MAXIMUM LOAD RTG. (LBS)	A	B	C	Max. Axial Travel (Inches) on Pipe Roll
	On Pipe Roll				
2 1/2	225	9	6	1/4	2
3	250	9	6	1/4	2
3 1/2	300	9	6	1/4	2
4	350	9	6	1/4	2
5	450	9	6	1/4	2
6	500	9	6	1/4	2
8	625	9	6	1/4	2
10	875	12	9	3/8	4
12	1400	12	9	3/8	4
14	1475	12	9	3/8	4
16	1650	12	9	1/2	4
18	1800	12	9	1/2	4
20	1875	12	9	1/2	4
24	2050	12	9	3/4	4
30	2250	12	9	3/4	4
36	2250	12	9	3/4	4
42	2250	12	9	3/4	4

TABLE I

Contact factory for other dimensions, temperatures, and loads. Available in all insulation thicknesses.

Hardware sold separately

Note: For higher load ratings, see A8200

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice. Contact factory for current information.

Application:

Model A8000 is designed for use on:

- Hot Water
- Cold Water
- Chilled Water
- Dual Temperature
- Vacuum
- Steam
- Gas
- Air

Intended for installation on:

- Flat Surfaces
- Pipe rolls, see A7000
- Clevis hangers, see A9000

Temperature Range: +40°F to +1200°F

Note: Up to 1700°F available upon request.

Features:

- Compact
- Easy Installation
- Eliminates welding to pipe
- Copper tubing sizes available
- Minimizes heat-loss and/or condensation
- Insulating structural inserts for load transfer
- Overlapping galvanized sheet metal jacket
- Other I.D.'s and/or O.D.'s available on request
- Load distribution plate integral with bottom jacket

Performance Test Results on File:
Available upon request.

Material Data:

- **A8000:** Applicable PSI spec. doc. No. 205.
- **Insulation:** Calcium Silicate asbestos-free, treated with water repellent.
- **Jackets:** Galvanized Steel ASTM A-527.
- **Structural Inserts:** High-density calcium silicate asbestos-free, treated with water repellent.
- **Load Distribution Plate:** Carbon steel ASTM A-36
- **Coating:** Primer coated or hot-dip galvanized. Other coatings available upon request.
- **Glue:** Industrial contact adhesive.

Formal Submittal Sheets available

Pipe Size	MAXIMUM LOAD RTG. (LBS)	A	B	C	Max. Axial Travel (Inches) on Pipe Roll
	On Pipe Roll				
6	900	12	9	1/2	3
8	1125	12	9	1/2	3
10	1375	12	9	5/8	3
12	2550	12	9	5/8	3
14	2650	12	9	5/8	3
16	2950	12	9	3/4	3
18	3200	12	9	3/4	3
20	3375	12	9	3/4	3
24	3675	12	9	1	3
30	4050	12	9	1	3
36	4050	12	9	1	3
42	4050	12	9	1	3

TABLE I

Contact factory for other dimensions, temperatures, and loads. Available in all insulation thicknesses.

Hardware sold separately
 Note: For higher load ratings, see A8400, B1100

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice. Contact factory for current information.

<p>Application:</p> <p>Model A8200 is designed for use on:</p> <ul style="list-style-type: none"> · Hot Water · Vacuum · Gas · Cold Water · Steam · Air · Chilled Water · Dual Temperature <p>Intended for installation on:</p> <ul style="list-style-type: none"> · Pipe rolls · Flat surface, see A7200 · Clevis hangers, see A9000 <p>Temperature Range: +40°F to +1200°F Note: Up to 1700°F available upon request.</p>	<p>Features:</p> <ul style="list-style-type: none"> · Compact · Easy Installation · Eliminates welding to pipe · Copper tubing sizes available · Minimizes heat-loss and/or condensation · Insulating structural inserts for load transfer · Overlapping galvanized sheet metal jacket · Other I.D.'s and/or O.D.'s available on request · Load distribution plate integral with bottom jacket <p>Performance Test Results on File: Available upon request.</p>	<p>Material Data:</p> <ul style="list-style-type: none"> · A8200: Applicable PSI spec. doc.: No. 205. · Insulation: Calcium Silicate asbestos-free, treated with water repellent. · Jackets: Galvanized Steel ASTM A-527. · Structural Inserts: High-density calcium silicate asbestos-free, treated with water repellent. · Load distribution Plate: Carbon steel ASTM A-36 · Coating: Primer coated or hot-dip galvanized. Other coatings available upon request. · Glue: Industrial contact adhesive. <p>Formal Submittal Sheets available</p>
---	--	---

Pipe Size	MAXIMUM LOAD RTG. (LBS)	A	B	C	Max. Axial Travel (Inches) on Pipe Roll
	On Pipe Roll				
10	1875	12	9	1	2 1/4
12	3400	12	9	1	2 1/4
14	3500	12	9	1	2 1/4
16	3950	12	9	1	2 1/4
18	4300	12	9	1	2 1/4
20	4550	12	9	1	2 1/4
24	4950	12	9	1	2 1/4
30	5450	12	9	1	2 1/4

TABLE I

Contact factory for other dimensions, temperatures, and loads. Available in all insulation thicknesses.

Hardware sold separately

Note: For higher load ratings, see B1200

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice. Contact factory for current information.

Application:

Model A8400 is designed for use on:

- Hot Water
- Cold Water
- Chilled Water
- Dual Temperature
- Vacuum
- Steam
- Gas
- Air

Intended for installation on:

- Pipe rolls
- Flat surface, see A7400
- Clevis hangers, see A9000

Temperature Range: +40°F to +1200°F

Note: Up to 1700°F available upon request.

Features:

- Compact
- Easy Installation
- Eliminates welding to pipe
- Copper tubing sizes available
- Minimizes heat-loss and/or condensation
- Insulating structural inserts for load transfer
- Overlapping galvanized sheet metal jacket
- Other I.D.'s and/or O.D.'s Available on request
- Load distribution plate integral with bottom jacket

Performance Test Results on File:
Available upon request.

Material Data:

- **A8400:** Applicable PSI spec. doc.: No. 205.
- **Insulation:** Calcium Silicate asbestos-free, treated with water repellant.
- **Jackets:** Galvanized Steel ASTM A-527.
- **Structural Inserts:** High-density calcium silicate asbestos-free, treated with water repellant.
- **Load distribution Plate:** Carbon steel ASTM A-36
- **Coating:** Primer coated or hot-dip galvanized. Other coatings Available upon request.
- **Glue:** Industrial contact adhesive.

Formal Submittal Sheets available

Pipe Size	MAXIMUM LOAD RTG. (LBS)
	In Ring or Clevis Hanger (a)
1/2	50
3/4	55
1	80
1 1/4	100
1 1/2	130
2	175
2 1/2	250
3	300
3 1/2	350
4	400
5	550
6	600
8	900
10	1200
12	1450
14	1650
16	1900
18	2150
20	2400
24	2750

TABLE I

Hardware sold separately
 Note: For higher load ratings, see D1000, D3000

The load ratings represent average values obtained in accordance with accepted methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

To develop maximum load rating use band, ring or clevis hanger with manufacturer's load rating equal to or greater than values shown in Table I.

Contact factory for other dimensions, temperatures, loads.
 Available in all insulation thicknesses.

Iron Pipe Size	Insulation Thickness																Copper Tubing Size O.D.			
	1/2		3/4		1		1 1/2		2		2 1/2		3		3 1/2			4		
	A	B	A	B	A	B	A	B	A	B	A	B	A	B	A	B		A	B	
1/2 - 1 1/2	4	24	4	24	4	24	4	24	4	24	4	24	6	24	6	24	6	24	5/8-1 5/8	
2	6	24	6	24	6	24	6	24	6	24	6	24	6	24	6	24	6	24	2 1/8	
2 1/2 - 4	6	20	6	20	6	20	6	20	6	20	6	20	9	20	9	20	9	20	2 5/8 - 4 1/8	
5					6	20	6	20	6	20	6	20	9	20	9	20	9	20	5 1/8	
6 - 7					6	20	6	20	6	20	6	20	9	16	9	16	9	16	6 1/8	
8 - 10								9	16	9	16	9	16	9	16	9	16	9	16	8 1/8 - 10 1/8
12 - 18								12	16	12	16	12	16	12	16	12	16	12	16	12 1/8
20 - 24								18	16	18	16	18	16	18	16	18	16	18	16	

TABLE II "B" = gauge of sheet metal jacket (bottom jacket approx. 2 X ga. of top jacket)

Application:

Model A9000 is designed for use on:

- Hot Water
- Cold Water
- Chilled Water
- Dual Temperature
- Vacuum
- Steam
- Gas
- Air

Intended for installation on:

- Band, ring or clevis pipe hangers
- Flat surfaces, see A7000
- Pipe rolls, see A8000

Temperature Range: +40°F to +1200°F
 Note: Up to 1700°F available upon request.

Features:

- Compact
- Easy Installation
- Eliminates welding to pipe
- Overlapping galvanized sheet metal jacket
- Minimizes heat-loss and/or condensation
- Insulating structural inserts for load transfer
- Copper Tubing available
- Other I.D.'s and/or O.D.'s available on request

Performance Test Results on File:
 Available upon request.

Material Data:

- **A9000:** Applicable PSI spec. doc.: No. 205.
- **Insulation:** Calcium Silicate asbestos-free, treated with water repellent.
- **Jackets:** Galvanized Steel ASTM A-527.
- **Structural Inserts :** High-density calcium silicate asbestos-free, treated with water repellent.
- **Glue:** Industrial contact adhesive.

Formal Submittal Sheets available

INTRODUCTION

SECTION "B"

PRE-INSULATED PIPE SUPPORTS - Base Mounted

APPLICATION – Heavy Industrial and Large HVAC Distribution Systems

Features:

- Accommodation of thermal movement
- Provision of lateral guide or restraint
- Minimization of side friction loads
- Wide range of maximum load requirements for each pipe size

In each model number series (for example: B1000 through B1300 Series), the higher the model number, the higher the load rating.

Models B1000 - B1300	Sliding supports free to travel axially and laterally.
Models B2000 - B2300	Same as B1000 - B1300 except can accommodate greater axial travel.
Models B3000 - B3300	Sliding supports with lateral guides.
Models B4000 - B4300	Same as B3000 - B3300 except can accommodate greater axial travel.
Models B5000 - B5300	Same as B1000 - B1300 except can accommodate greater lateral travel.
Models B6000 - B6300	Same as B2000 - B2300 except can accommodate greater lateral travel.
Models B7000 - B7300	Same as B3000 - B3300 except with reduced vertical load ratings to allow greater lateral loads. Minimum side friction is assured by the addition of lateral slide pads.
Models B8000 - B8300	Same as B4000 - B4300 except with reduced vertical load ratings to allow greater lateral loads. Minimum side friction is assured by the addition of lateral slide pads.

To meet special thermal movement requirements, Pipe Shields Inc. has provided supports that have accommodated axial travels in excess of five (5) feet. By modifying our standard pipe support concept with combinations of structural insulation materials, steel base and strap design, and slide plate configuration, we can readily and economically respond to virtually any pipe support requirement.

If your requirements are not covered by the Product Data Sheets in this catalog, please contact us at 713-731-0030 or 1-800-787-5914.

Please acquaint yourself with the selection guide at the front of this catalog and the section index on the page following this introduction, for assistance in determining the most appropriate support for your application.

**PRE-INSULATED PIPE SUPPORTS
HEAVY INDUSTRIAL - BASE MOUNTED**

MODEL	PIPE SIZE RANGE	TRAVEL (INCHES) +/-		LATERAL GUIDE	DUTY
		AXIAL	LATERAL		
B1000	1/2 - 42	1.5	1.5	NO	MEDIUM
B1100	1/2 - 42	1.5	1.5	NO	HEAVY
B1200	1/2 - 42	1.5	1.5	NO	HEAVIER
B1300	1/2 - 42	1.5	1.5	NO	HEAVIEST
B2000	1/2 - 42	4.5	1.5	NO	MEDIUM
B2100	1/2 - 42	4.5	1.5	NO	HEAVY
B2200	1/2 - 42	4.5	1.5	NO	HEAVIER
B2300	1/2 - 42	4.5	1.5	NO	HEAVIEST
B3000	1/2 - 42	1.5	0	YES	MEDIUM
B3100	1/2 - 42	1.5	0	YES	HEAVY
B3200	1/2 - 42	1.5	0	YES	HEAVIER
B3300	1/2 - 42	1.5	0	YES	HEAVIEST
B4000	1/2 - 42	4.5	0	YES	MEDIUM
B4100	1/2 - 42	4.5	0	YES	HEAVY
B4200	1/2 - 42	4.5	0	YES	HEAVIER
B4300	1/2 - 42	4.5	0	YES	HEAVIEST

**PRE-INSULATED PIPE SUPPORTS
HEAVY INDUSTRIAL - BASE MOUNTED**

MODEL	PIPE SIZE RANGE	TRAVEL (INCHES) +/-		LATERAL GUIDE	DUTY
		AXIAL	LATERAL		
B5000	1/2 - 42	1.5	1.5 - 4.5	NO	MEDIUM
B5100	1/2 - 42	1.5	1.5 - 4.5	NO	HEAVY
B5200	1/2 - 42	1.5	1.5 - 4.5	NO	HEAVIER
B5300	1/2 - 42	1.5	1.5 - 4.5	NO	HEAVIEST
B6000	1/2 - 42	4.5	1.5 - 4.5	NO	MEDIUM
B6100	1/2 - 42	4.5	1.5 - 4.5	NO	HEAVY
B6200	1/2 - 42	4.5	1.5 - 4.5	NO	HEAVIER
B6300	1/2 - 42	4.5	1.5 - 4.5	NO	HEAVIEST
B7000	1/2 - 42	1.5	0	W/SLIDE PADS	MEDIUM
B7100	1/2 - 42	1.5	0	W/SLIDE PADS	HEAVY
B7200	1/2 - 42	1.5	0	W/SLIDE PADS	HEAVIER
B7300	1/2 - 42	1.5	0	W/SLIDE PADS	HEAVIEST
B8000	1/2 - 42	4.5	0	W/SLIDE PADS	MEDIUM
B8100	1/2 - 42	4.5	0	W/SLIDE PADS	HEAVY
B8200	1/2 - 42	4.5	0	W/SLIDE PADS	HEAVIER
B8300	1/2 - 42	4.5	0	W/SLIDE PADS	HEAVIEST

**THE FOLLOWING TABLE ILLUSTRATES
BOTTOM-OF-PIPE TO TOP-OF STEEL DIMENSIONS
(DIMENSION "B") FOR "B" MODEL PIPE SUPPORTS AND "C" MODEL PIPE ANCHORS
FOR INTERMEDIATE INSULATION THICKNESS**

PIPE SIZE	INSULATION THICKNESS			
	3 1/2	4 1/2	5 1/2	6 1/2
3	6	6	8	8
3 1/2	6	6	8	8
4	6	6	8	8
5	6	6	8	8
6	6	6	8	8
8	6	8	8	10
10	6	8	8	10
12	6	8	8	10
14	6	8	8	10
16	6	8	8	10
18	6	8	8	10
20	6	8	8	10
24	6	8	8	10
30	8	8	10	10
36	8	8	10	10
42	8	8	10	10

The Table above provides Bottom-of-Pipe to Top-of Steel dimensions ("B" dimensions) for 3 1/2", 4 1/2", 5 1/2" and 6 1/2" insulation thicknesses. Check with your salesperson if you require a "B" dimension other than those shown in this table.

TO ORDER, specify:

- | | |
|-------------------------|---------|
| 1. Quantity | 20 |
| 2. Pipe Size & Type | 18" IPS |
| 3. Insulation Thickness | 2" |
| 4. Model Number | B1000 |

EXAMPLE: (20) 18 x 2 B1000

Contact factory for other dimensional, temperature, load, or axial travel, requirements.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

Note: For higher load ratings, see: B1100 - For greater axial travel, see: B2000 - For lateral restraint, see: B3000 - For lateral travel, see: B5000

Pipe Size	Vert. Load	Insul. Thk. = 1"			Insul. Thk. = 1-1/2"			Insul. Thk. = 2"			Insul. Thk. = 2-1/2"			Insul. Thk. = 3"			Insul. Thk. = 4"			Insul. Thk. = 5"		
		B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	140	4	1.5	3.25	4	2	4.375	4	2.5	5.375	4	4	7	6	4.5	8	6	6.5	10	8	8	12.125
3/4	175	4	1.5	3.25	4	2	4.375	4	2.5	5.375	4	4	7	6	4.5	8	6	6.5	10	8	8	12.125
1	225	4	2	3.875	4	2.5	4.875	4	3	5.937	4	4	7	6	4.5	8	6	6.5	10	8	8	12.25
1 1/2	325	4	2	4.375	4	2.5	5.5	4	4	7	4	4.5	8	6	5.5	9	6	7.5	11.25	8	9	13.25
2	375	4	2.5	5	4	3	6.0625	4	4	7	4	4.5	8	6	5.5	9.125	6	7.5	11.25	8	9	13.25
2 1/2	460	4	2.5	5.5	4	4	7.125	4	4.5	8.125	4	5.5	9.125	6	6.5	10.125	6	8	12.25	8	9.5	14.5
3	530	4	3	6.062	4	4	7.125	4	4.5	8.125	4	5.5	9.125	6	6.5	10.125	6	8	12.375	8	9.5	14.625
4	840	4	4	7.25	4	4.5	8.25	4	5.5	9.25	4	6.5	10.25	6	7.5	11.375	6	9	13.375	8	10.5	15.625
5	1050	4	4.5	8.25	4	5.5	9.25	4	6.5	10.25	4	7.5	11.375	6	8	12.375	6	9.5	14.875	8	11	16.875
6	1275	4	5.5	9.25	4	6.5	10.25	4	7.5	11.375	4	8	12.625	6	9	13.625	6	10.5	15.875	8	12	17.875
8	1700	4	7.5	11.625	4	8	12.625	4	9	13.625	6	9.5	14.875	6	10.5	15.875	6	12	17.875	8	13	20.125
10	2000	4	9	13.625	4	9.5	14.875	4	10.5	15.875	6	11	16.875	6	12	18.125	6	13	20.125	8	14.5	22.125
12	2200	4	10.5	16.125	4	11	17.125	4	12	18.125	6	12.5	19.125	6	13	20.125	6	14.5	22.125	8	16	24.125
14	2500	4	11	17.125	4	12	18.125	4	12.5	19.125	6	13	20.125	6	14	21.125	6	15.5	23.125	8	16.5	25.125
16	2900	4	12.5	19.125	4	13	20.125	6	14	21.375	6	14.5	22.375	6	15.5	23.375	6	16.5	25.375	8	18	27.375
18	3200	4	14	21.375	4	14.5	22.375	6	15.5	23.375	6	16	24.375	6	16.5	25.375	6	18	27.375	8	19.5	29.375
20	3400	4	15.5	23.375	4	16	24.375	6	16.5	25.375	6	17.5	26.375	6	18	27.375	6	19.5	29.375	8	21	31.375
24	3600	4	18	27.375	4	19	28.375	6	19.5	29.375	6	20.5	30.375	6	21	31.375	6	22.5	33.375	8	24	35.375
30	4700	4	22.5	33.625	6	23	34.625	6	24	35.625	6	24.5	36.625	6	25	37.625	6	26.5	39.625	8	28	41.625
36	5500	4	26.5	39.625	6	27.5	41.125	6	28	42.125	6	28.5	43.125	6	29.5	44.125	6	31	46.125	8	32.5	48.125
42	6200	4	31	46.125	6	31.5	47.125	6	32.5	48.125	6	33	49.125	6	33.5	50.125	6	35	52.125	8	36.5	54.125

Application:

- Model B1000 is designed for use on:
- Hot Water
 - Cold Water
 - Dual Temperature
 - Vacuum
 - Steam
 - Chilled Water
 - Gas
 - Air

Intended for installation on:
Flat Surfaces

Temperature Range: +40°F to +1200°F
Note: Up to 1700° F available upon request.

Features:

- All pipe sizes
- Easy Installation
- Eliminates welding to pipe
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Stainless steel to UHMW polyethylene slide
- Other I.D.'s and/or O.D.'s available on request
- Factory mounted polyethylene slide pad on steel mounting plate

Performance Test Results on File:
Available upon request.

Material Data:

- B1000:** Applicable PSI spec. doc.: No. 209.
- Insulation:** Calcium Silicate asbestos-free, treated with water repellent.
- Jackets:** Galvanized Steel ASTM A-527.
- Glue:** Industrial contact adhesive
- Structural Inserts:** High-density calcium silicate asbestos free, treated with water repellent.
- Steel Straps/Base:** Carbon Steel ASTM A-36.
- Fasteners:** ASTM A-307 plated.
- Slide Pad:** UHMW Polyethylene (Teflon Optional).
- Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

Contact factory for other dimensional, temperature, load, or axial travel, requirements.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

Note: For higher load ratings, see: B1200 - For greater axial travel, see: B2100 - For lateral restraint, see: B3100 - For lateral travel, see: B5100

Pipe Size	Vert. Load	Insul. Thk. = 1"			Insul. Thk. = 1-1/2"			Insul. Thk. = 2"			Insul. Thk. = 2-1/2"			Insul. Thk. = 3"			Insul. Thk. = 4"			Insul. Thk. = 5"		
		B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	280	4	1.5	3.25	4	2	4.375	4	2.5	5.375	4	4	7	6	4.5	8	6	6.5	10	8	8	12.125
3/4	350	4	1.5	3.25	4	2	4.375	4	2.5	5.375	4	4	7	6	4.5	8	6	6.5	10	8	8	12.25
1	450	4	2	3.875	4	2.5	5	4	3	6.062	4	4	7	6	4.5	8	6	6.5	10	8	8	12.25
1 1/2	650	4	2	4.5	4	2.5	5.5	4	4	7.125	4	4.5	8.125	6	5.5	9.125	6	7.5	11.25	8	9	13.25
2	750	4	2.5	5	4	3	6.0625	4	4	7.125	4	4.5	8.125	6	5.5	9.125	6	7.5	11.25	8	9	13.25
2 1/2	920	4	2.5	5.5	4	4	7.125	4	4.5	8.125	4	5.5	9.125	6	6.5	10.125	6	8	12.25	8	9.5	14.5
3	1060	4	3	6.187	4	4	7.125	4	4.5	8.125	4	5.5	9.125	6	6.5	10.125	6	8	12.375	8	9.5	14.625
4	1680	4	4	7.25	4	4.5	8.25	4	5.5	9.25	4	6.5	10.25	6	7.5	11.375	6	9	13.375	8	10.5	15.625
5	2100	4	4.5	8.5	4	5.5	9.5	4	6.5	10.5	4	7.5	11.625	6	8	12.625	6	9.5	14.875	8	11	16.875
6	2550	4	5.5	9.5	4	6.5	10.5	4	7.5	11.625	4	8	12.625	6	9	13.625	6	10.5	15.875	8	12	17.875
8	3400	4	7.5	11.625	4	8	12.625	4	9	13.625	6	9.5	14.875	6	10.5	15.875	6	12	18.125	8	13	20.125
10	4000	4	9	13.875	4	9.5	15.125	4	10.5	16.125	6	11	17.125	6	12	18.125	6	13	20.125	8	14.5	22.125
12	4400	4	10.5	16.125	4	11	17.125	4	12	18.125	6	12.5	19.125	6	13	20.125	6	14.5	22.125	8	16	24.125
14	5000	4	11	17.125	4	12	18.125	4	12.5	19.125	6	13	20.125	6	14	21.125	6	15.5	23.125	8	16.5	25.125
16	5800	4	12.5	19.375	4	13	20.375	6	14	21.375	6	14.5	22.375	6	15.5	23.375	8	16.5	25.375	8	18	27.375
18	6400	4	14	21.375	4	14.5	22.375	6	15.5	23.375	6	16	24.375	6	16.5	25.375	8	18	27.375	8	19.5	29.375
20	6800	4	15.5	23.375	4	16	24.375	6	16.5	25.375	6	17.5	26.375	6	18	27.375	8	19.5	29.375	8	21	31.375
24	7200	4	18	27.375	4	19	28.375	6	19.5	29.375	6	20.5	30.375	6	21	31.375	8	22.5	33.375	8	24	35.375
30	9400	4	22.5	33.625	6	23	34.625	6	24	35.625	6	24.5	36.625	6	25	37.625	8	26.5	39.625	8	28	41.625
36	11000	4	26.5	40.125	6	27.5	41.125	6	28	42.125	6	28.5	43.125	6	29.5	44.125	8	31	46.125	8	32.5	48.125
42	12400	4	31	46.125	6	31.5	47.125	6	32.5	48.125	6	33	49.125	6	33.5	50.125	8	35	52.125	8	36.5	54.125

Application:

- Model B1100 is designed for use on:
 - Hot Water
 - Cold Water
 - Dual Temperature
 - Vacuum
 - Steam
 - Chilled Water
 - Gas
 - Air

Intended for installation on:
· Flat Surfaces

Temperature Range: +40°F to +1200°F
Note: Up to 1700° F available upon request.

Features:

- All pipe sizes
- Easy Installation
- Eliminates welding to pipe
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Stainless steel to UHMW polyethylene slide
- Other I.D.'s and/or O.D.'s available on request
- Factory mounted polyethylene slide pad on steel mounting plate

Performance Test Results on File:
Available upon request.

Material Data:

- **B1100:** Applicable PSI spec. doc.: No. 209.
- **Insulation:** Calcium Silicate asbestos-free, treated with water repellent.
- **Jackets:** Galvanized Steel ASTMA-527.
- **Glue:** Industrial contact adhesive
- **Structural Inserts:** High-density calcium silicate asbestos free, treated with water repellent.
- **Steel Straps/Base:** Carbon Steel ASTM A-36.
- **Fasteners:** ASTM A-307 plated.
- **Slide Pad:** UHMW Polyethylene (Teflon Optional).
- **Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

Contact factory for other dimensional, temperature, load, or axial travel, requirements.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

Note: For higher load ratings, see: B1300 - For greater axial travel, see: B2200 - For lateral restraint, see: B3200 - For lateral travel, see: B5200

Pipe Size	Vert. Load	Insul. Thk. = 1"			Insul. Thk. = 1-1/2"			Insul. Thk. = 2"			Insul. Thk. = 2-1/2"			Insul. Thk. = 3"			Insul. Thk. = 4"			Insul. Thk. = 5"		
		B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	400	4	1.5	3.25	4	2	4.375	4	2.5	5.375	4	4	7	6	4.5	8	6	6.5	10	8	8	12.125
3/4	500	4	1.5	3.25	4	2	4.375	4	2.5	5.375	4	4	7	6	4.5	8	6	6.5	10	8	8	12.25
1	650	4	2	4	4	2.5	5	4	3	6.062	4	4	7.125	6	4.5	8.125	6	6.5	10.125	8	8	12.25
1 1/2	950	4	2	4.5	4	2.5	5.5	4	4	7.125	4	4.5	8.125	6	5.5	9.125	6	7.5	11.25	8	9	13.25
2	1100	4	2.5	5	4	3	6.1875	4	4	7.125	4	4.5	8.125	6	5.5	9.125	6	7.5	11.25	8	9	13.25
2 1/2	1350	4	2.5	5.5	4	4	7.125	4	4.5	8.125	4	5.5	9.125	6	6.5	10.125	6	8	12.25	8	9.5	14.5
3	1600	4	3	6.187	4	4	7.125	4	4.5	8.125	4	5.5	9.125	6	6.5	10.125	6	8	12.375	8	9.5	14.625
4	2500	4	4	7.25	4	4.5	8.25	4	5.5	9.25	4	6.5	10.25	6	7.5	11.375	6	9	13.375	8	10.5	15.625
5	3100	4	4.5	8.5	4	5.5	9.5	4	6.5	10.5	4	7.5	11.625	6	8	12.625	6	9.5	14.875	8	11	16.875
6	3800	4	5.5	9.5	4	6.5	10.5	4	7.5	11.625	4	8	12.625	6	9	13.625	6	10.5	15.875	8	12	17.875
8	5100	4	7.5	11.625	4	8	12.625	4	9	13.625	6	9.5	14.875	6	10.5	15.875	6	12	18.125	8	13	20.125
10	6000	4	9	13.875	4	9.5	15.125	4	10.5	16.125	6	11	17.125	6	12	18.125	6	13	20.125	8	14.5	22.125
12	8600	4	10.5	16.125	4	11	17.125	4	12	18.125	6	12.5	19.125	6	13	20.125	6	14.5	22.125	8	16	24.125
14	7500	4	11	17.125	4	12	18.125	4	12.5	19.125	6	13	20.125	6	14	21.125	6	15.5	23.125	8	16.5	25.125
16	8700	4	12.5	19.375	4	13	20.375	6	14	21.375	6	14.5	22.375	6	15.5	23.375	8	16.5	25.375	8	18	27.375
18	9600	4	14	21.375	4	14.5	22.375	6	15.5	23.375	6	16	24.375	6	16.5	25.375	8	18	27.375	8	19.5	29.375
20	10200	4	15.5	23.375	4	16	24.375	6	16.5	25.375	6	17.5	26.375	6	18	27.375	8	19.5	29.375	8	21	31.375
24	10800	4	18	27.375	4	19	28.375	6	19.5	29.375	6	20.5	30.375	6	21	31.375	8	22.5	33.375	8	24	35.375
30	14100	4	22.5	33.625	6	23	34.625	6	24	35.625	6	24.5	36.625	6	25	37.625	8	26.5	39.625	8	28	41.625
36	16500	4	26.5	40.125	6	27.5	41.125	6	28	42.125	6	28.5	43.125	6	29.5	44.125	8	31	46.125	8	32.5	48.125
42	18600	4	31	46.125	6	31.5	47.125	6	32.5	48.125	6	33	49.125	6	33.5	50.125	8	35	52.125	8	36.5	54.125

Application:

Model B1200 is designed for use on:

- Hot Water
- Cold Water
- Dual Temperature
- Vacuum
- Steam
- Chilled Water
- Gas
- Air

Intended for installation on:

- Flat Surfaces

Temperature Range: +40°F to +1200°F
 Note: Up to 1700° F available upon request.

Features:

- All pipe sizes
- Easy Installation
- Eliminates welding to pipe
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Stainless steel to UHMW polyethylene slide
- Other I.D.'s and/or O.D.'s available on request
- Factory mounted polyethylene slide pad on steel mounting plate

Performance Test Results on File:
 Available upon request.

Material Data:

- **B1200:** Applicable PSI spec. doc.: No. 209.
- **Insulation:** Calcium Silicate asbestos-free, treated with water repellent.
- **Jackets:** Galvanized Steel ASTM A-527.
- **Glue:** Industrial contact adhesive
- **Structural Inserts:** High-density calcium silicate asbestos free, treated with water repellent.
- **Steel Straps/Base:** Carbon Steel ASTM A-36.
- **Fasteners:** ASTM A-307 plated.
- **Slide Pad:** UHMW Polyethylene (Teflon Optional).
- **Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

Contact factory for other dimensional, temperature, load, or axial travel, requirements.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

Note: For greater axial travel, see: B2300 - For lateral restraint, see: B3300 - For lateral travel, see: B5300

Pipe Size	Vert. Load	Insul. Thk. = 1"			Insul. Thk. = 1-1/2"			Insul. Thk. = 2"			Insul. Thk. = 2-1/2"			Insul. Thk. = 3"			Insul. Thk. = 4"			Insul. Thk. = 5"		
		B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	550	4	1.5	3.375	4	2	4.5	4	2.5	5.5	4	4	7.125	6	4.5	8.125	6	6.5	10.125	8	8	12.25
3/4	700	4	1.5	3.375	4	2	4.5	4	2.5	5.5	4	4	7.125	6	4.5	8.125	6	6.5	10.125	8	8	12.25
1	900	4	2	4	4	2.5	5	4	3	6.062	4	4	7.125	6	4.5	8.125	6	6.5	10.125	8	8	12.25
1 1/2	1300	4	2	4.5	4	2.5	5.5	4	4	7.125	4	4.5	8.125	6	5.5	9.125	6	7.5	11.25	8	9	13.25
2	1500	4	2.5	5	4	3	6.0625	4	4	7.125	4	4.5	8.125	6	5.5	9.125	6	7.5	11.25	8	9	13.25
2 1/2	1800	4	2.5	5.5	4	4	7.125	4	4.5	8.125	4	5.5	9.125	6	6.5	10.125	6	8	12.375	8	9.5	14.625
3	2100	4	3	6.187	4	4	7.125	4	4.5	8.125	4	5.5	9.125	6	6.5	10.125	6	8	12.375	8	9.5	14.625
4	3350	4	4	7.25	4	4.5	8.25	4	5.5	9.25	4	6.5	10.25	6	7.5	11.375	6	9	13.375	8	10.5	15.625
5	4200	4	4.5	8.5	4	5.5	9.5	4	6.5	10.5	4	7.5	11.625	6	8	12.625	6	9.5	14.875	8	11	16.875
6	5100	4	5.5	9.5	4	6.5	10.5	4	7.5	11.625	4	8	12.625	6	9	13.625	6	10.5	15.875	8	12	17.875
8	6800	4	7.5	11.625	4	8	12.625	4	9	13.625	6	9.5	14.875	6	10.5	15.875	6	12	18.125	8	13	20.125
10	8000	4	9	13.875	4	9.5	15.125	4	10.5	16.125	6	11	17.125	6	12	18.125	6	13	20.125	8	14.5	22.125
12	8800	4	10.5	16.125	4	11	17.125	4	12	18.125	6	12.5	19.125	6	13	20.125	6	14.5	22.125	8	16	24.125
14	10000	4	11	17.125	4	12	18.125	4	12.5	19.125	6	13	20.125	6	14	21.125	6	15.5	23.125	8	16.5	25.125
16	11600	4	12.5	19.375	4	13	20.375	6	14	21.375	6	14.5	22.375	6	15.5	23.375	6	16.5	25.375	8	18	27.375
18	12800	4	14	21.375	4	14.5	22.375	6	15.5	23.375	6	16	24.375	6	16.5	25.375	6	18	27.375	8	19.5	29.375
20	13600	4	15.5	23.375	4	16	24.375	6	16.5	25.375	6	17.5	26.375	6	18	27.375	6	19.5	29.375	8	21	31.375
24	14400	4	18	27.375	4	19	28.375	6	19.5	29.375	6	20.5	30.375	6	21	31.375	6	22.5	33.375	8	24	35.375
30	18800	4	22.5	33.625	6	23	34.625	6	24	35.625	6	24.5	36.625	6	25	37.625	6	26.5	39.625	8	28	41.625
36	22000	4	26.5	40.125	6	27.5	41.125	6	28	42.125	6	28.5	43.125	6	29.5	44.125	6	31	46.125	8	32.5	48.125
42	24800	4	31	46.125	6	31.5	47.125	6	32.5	48.125	6	33	49.125	6	33.5	50.125	6	35	52.125	8	36.5	54.125

Application:

Model B1300 is designed for use on:

- Hot Water
- Cold Water
- Dual Temperature
- Vacuum
- Steam
- Chilled Water
- Gas
- Air

Intended for installation on:

- Flat Surfaces

Temperature Range: +40°F to +1200°F
 Note: Up to 1700° F available upon request.

Features:

- All pipe sizes
- Easy Installation
- Eliminates welding to pipe
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Stainless steel to UHMW polyethylene slide
- Other I.D.'s and/or O.D.'s available on request
- Factory mounted polyethylene slide pad on steel mounting plate

Performance Test Results on File:
 Available upon request.

Material Data:

- **B1300:** Applicable PSI spec. doc.: No. 209.
- **Insulation:** Calcium Silicate asbestos-free, treated with water repellent.
- **Jackets:** Galvanized Steel ASTM A-527.
- **Glue:** Industrial contact adhesive
- **Structural Inserts:** High-density calcium silicate asbestos free, treated with water repellent.
- **Steel Straps/Base:** Carbon Steel ASTM A-36.
- **Fasteners:** ASTM A-307 plated.
- **Slide Pad:** UHMW Polyethylene (Teflon Optional).
- **Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

Contact factory for other dimensional, temperature, load, or axial travel, requirements.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

Note: For higher load ratings, see: B2100 - For lesser axial travel, see: B1000 - For lateral restraint, see: B4000 - For lateral travel, see: B6000

Pipe Size	Vert. Load	Insul. Thk. = 1"			Insul. Thk. = 1-1/2"			Insul. Thk. = 2"			Insul. Thk. = 2-1/2"			Insul. Thk. = 3"			Insul. Thk. = 4"			Insul. Thk. = 5"		
		B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	140	4	1.5	3.25	4	2	4.375	4	2.5	5.375	4	4	7	6	4.5	8	6	6.5	10	8	8	12.125
3/4	175	4	1.5	3.25	4	2	4.375	4	2.5	5.375	4	4	7	6	4.5	8	6	6.5	10	8	8	12.125
1	225	4	2	3.875	4	2.5	4.875	4	3	5.937	4	4	7	6	4.5	8	6	6.5	10	8	8	12.25
1 1/2	325	4	2	4.375	4	2.5	5.5	4	4	7	4	4.5	8	6	5.5	9	6	7.5	11.25	8	9	13.25
2	375	4	2.5	5	4	3	6.0625	4	4	7	4	4.5	8	6	5.5	9.125	6	7.5	11.25	8	9	13.25
2 1/2	460	4	2.5	5.5	4	4	7.125	4	4.5	8.125	4	5.5	9.125	6	6.5	10.125	6	8	12.25	8	9.5	14.5
3	530	4	3	6.062	4	4	7.125	4	4.5	8.125	4	5.5	9.125	6	6.5	10.125	6	8	12.375	8	9.5	14.625
4	840	4	4	7.25	4	4.5	8.25	4	5.5	9.25	4	6.5	10.25	6	7.5	11.375	6	9	13.375	8	10.5	15.625
5	1050	4	4.5	8.25	4	5.5	9.25	4	6.5	10.25	4	7.5	11.375	6	8	12.375	6	9.5	14.875	8	11	16.875
6	1275	4	5.5	9.25	4	6.5	10.25	4	7.5	11.375	4	8	12.625	6	9	13.625	6	10.5	15.875	8	12	17.875
8	1700	4	7.5	11.625	4	8	12.625	4	9	13.625	6	9.5	14.875	6	10.5	15.875	6	12	17.875	8	13	20.125
10	2000	4	9	13.625	4	9.5	14.875	4	10.5	15.875	6	11	16.875	6	12	18.125	6	13	20.125	8	14.5	22.125
12	2200	4	10.5	16.125	4	11	17.125	4	12	18.125	6	12.5	19.125	6	13	20.125	6	14.5	22.125	8	16	24.125
14	2500	4	11	17.125	4	12	18.125	4	12.5	19.125	6	13	20.125	6	14	21.125	6	15.5	23.125	8	16.5	25.125
16	2900	4	12.5	19.125	4	13	20.125	6	14	21.375	6	14.5	22.375	6	15.5	23.375	6	16.5	25.375	8	18	27.375
18	3200	4	14	21.375	4	14.5	22.375	6	15.5	23.375	6	16	24.375	6	16.5	25.375	8	18	27.375	8	19.5	29.375
20	3400	4	15.5	23.375	4	16	24.375	6	16.5	25.375	6	17.5	26.375	6	18	27.375	8	19.5	29.375	8	21	31.375
24	3600	4	18	27.375	4	19	28.375	6	19.5	29.375	6	20.5	30.375	6	21	31.375	8	22.5	33.375	8	24	35.375
30	4700	4	22.5	33.625	6	23	34.625	6	24	35.625	6	24.5	36.625	6	25	37.625	8	26.5	39.625	8	28	41.625
36	5500	4	26.5	39.625	6	27.5	41.125	6	28	42.125	6	28.5	43.125	6	29.5	44.125	8	31	46.125	8	32.5	48.125
42	6200	4	31	46.125	6	31.5	47.125	6	32.5	48.125	6	33	49.125	6	33.5	50.125	8	35	52.125	8	36.5	54.125

Application:

- Model B2000 is designed for use on:
- Hot Water
 - Cold Water
 - Dual Temperature
 - Vacuum
 - Steam
 - Chilled Water
 - Gas
 - Air

Intended for installation on:

- Flat Surfaces

Temperature Range: +40°F to +1200°F
 Note: Up to 1700° F available upon request.

Features:

- All pipe sizes
- Easy Installation
- Eliminates welding to pipe
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Stainless steel to UHMW polyethylene slide
- Other I.D.'s and/or O.D.'s available on request
- Factory mounted polyethylene slide pad on steel mounting plate

Performance Test Results on File:
 Available upon request.

Material Data:

- **B2000:** Applicable PSI spec. doc.: No. 209.
- **Insulation:** Calcium Silicate asbestos-free, treated with water repellent.
- **Jackets:** Galvanized Steel ASTM A-527.
- **Glue:** Industrial contact adhesive
- **Structural Inserts:** High-density calcium silicate asbestos free, treated with water repellent.
- **Steel Straps/Base:** Carbon Steel ASTM A-36.
- **Fasteners:** ASTM A-307 plated.
- **Slide Pad:** UHMW Polyethylene (Teflon Optional).
- **Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

Contact factory for other dimensional, temperature, load, or axial travel requirements.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

Note: For higher load ratings, see: B2200 - For lesser axial travel, see: B1100 - For lateral restraint, see: B4100 - For lateral travel, see: B6100

Pipe Size	Vert. Load	Insul. Thk. = 1"			Insul. Thk. = 1-1/2"			Insul. Thk. = 2"			Insul. Thk. = 2-1/2"			Insul. Thk. = 3"			Insul. Thk. = 4"			Insul. Thk. = 5"		
		B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	280	4	1.5	3.25	4	2	4.375	4	2.5	5.375	4	4	7	6	4.5	8	6	6.5	10	8	8	12.125
3/4	350	4	1.5	3.25	4	2	4.375	4	2.5	5.375	4	4	7	6	4.5	8	6	6.5	10	8	8	12.25
1	450	4	2	3.875	4	2.5	5	4	3	6.062	4	4	7	6	4.5	8	6	6.5	10	8	8	12.25
1 1/2	650	4	2	4.5	4	2.5	5.5	4	4	7.125	4	4.5	8.125	6	5.5	9.125	6	7.5	11.25	8	9	13.25
2	750	4	2.5	5	4	3	6.0625	4	4	7.125	4	4.5	8.125	6	5.5	9.125	6	7.5	11.25	8	9	13.25
2 1/2	920	4	2.5	5.5	4	4	7.125	4	4.5	8.125	4	5.5	9.125	6	6.5	10.125	6	8	12.25	8	9.5	14.5
3	1060	4	3	6.187	4	4	7.125	4	4.5	8.125	4	5.5	9.125	6	6.5	10.125	6	8	12.375	8	9.5	14.625
4	1680	4	4	7.25	4	4.5	8.25	4	5.5	9.25	4	6.5	10.25	6	7.5	11.375	6	9	13.375	8	10.5	15.625
5	2100	4	4.5	8.5	4	5.5	9.5	4	6.5	10.5	4	7.5	11.625	6	8	12.625	6	9.5	14.875	8	11	16.875
6	2550	4	5.5	9.5	4	6.5	10.5	4	7.5	11.625	4	8	12.625	6	9	13.625	6	10.5	15.875	8	12	17.875
8	3400	4	7.5	11.625	4	8	12.625	4	9	13.625	6	9.5	14.875	6	10.5	15.875	6	12	18.125	8	13	20.125
10	4000	4	9	13.875	4	9.5	15.125	4	10.5	16.125	6	11	17.125	6	12	18.125	6	13	20.125	8	14.5	22.125
12	4400	4	10.5	16.125	4	11	17.125	4	12	18.125	6	12.5	19.125	6	13	20.125	6	14.5	22.125	8	16	24.125
14	5000	4	11	17.125	4	12	18.125	4	12.5	19.125	6	13	20.125	6	14	21.125	6	15.5	23.125	8	16.5	25.125
16	5800	4	12.5	19.375	4	13	20.375	6	14	21.375	6	14.5	22.375	6	15.5	23.375	8	16.5	25.375	8	18	27.375
18	6400	4	14	21.375	4	14.5	22.375	6	15.5	23.375	6	16	24.375	6	16.5	25.375	8	18	27.375	8	19.5	29.375
20	6800	4	15.5	23.375	4	16	24.375	6	16.5	25.375	6	17.5	26.375	6	18	27.375	8	19.5	29.375	8	21	31.375
24	7200	4	18	27.375	4	19	28.375	6	19.5	29.375	6	20.5	30.375	6	21	31.375	8	22.5	33.375	8	24	35.375
30	9400	4	22.5	33.625	6	23	34.625	6	24	35.625	6	24.5	36.625	6	25	37.625	8	26.5	39.625	8	28	41.625
36	11000	4	26.5	40.125	6	27.5	41.125	6	28	42.125	6	28.5	43.125	6	29.5	44.125	8	31	46.125	8	32.5	48.125
42	12400	4	31	46.125	6	31.5	47.125	6	32.5	48.125	6	33	49.125	6	33.5	50.125	8	35	52.125	8	36.5	54.125

Application:

Model B2100 is designed for use on:

- Hot Water
- Cold Water
- Dual Temperature
- Vacuum
- Steam
- Chilled Water
- Gas
- Air

Intended for installation on:

- Flat Surfaces

Temperature Range: +40°F to +1200°F

Note: Up to 1700° F available upon request.

Features:

- All pipe sizes
- Easy Installation
- Eliminates welding to pipe
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Stainless steel to UHMW polyethylene slide
- Other I.D.'s and/or O.D.'s available on request
- Factory mounted polyethylene slide pad on steel mounting plate

Performance Test Results on File:
Available upon request.

Material Data:

- **B2100:** Applicable PSI spec. doc.: No. 209.
- **Insulation:** Calcium Silicate asbestos-free, treated with water repellent.
- **Jackets:** Galvanized Steel ASTM A-527.
- **Glue:** Industrial contact adhesive
- **Structural Inserts:** High-density calcium silicate asbestos free, treated with water repellent.
- **Steel Straps/Base:** Carbon Steel ASTM A-36.
- **Fasteners:** ASTM A-307 plated.
- **Slide Pad:** UHMW Polyethylene (Teflon Optional).
- **Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

Contact factory for other dimensional, temperature, load, or axial travel, requirements.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

Note: For higher load ratings, see: B2300 - For lesser axial travel, see: B1200 - For lateral restraint, see: B4200 - For lateral travel, see: B6200

Pipe Size	Vert. Load	Insul. Thk. = 1"			Insul. Thk. = 1-1/2"			Insul. Thk. = 2"			Insul. Thk. = 2-1/2"			Insul. Thk. = 3"			Insul. Thk. = 4"			Insul. Thk. = 5"		
		B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	400	4	1.5	3.25	4	2	4.375	4	2.5	5.375	4	4	7	6	4.5	8	6	6.5	10	8	8	12.125
3/4	500	4	1.5	3.25	4	2	4.375	4	2.5	5.375	4	4	7	6	4.5	8	6	6.5	10	8	8	12.25
1	650	4	2	4	4	2.5	5	4	3	6.062	4	4	7.125	6	4.5	8.125	6	6.5	10.125	8	8	12.25
1 1/2	950	4	2	4.5	4	2.5	5.5	4	4	7.125	4	4.5	8.125	6	5.5	9.125	6	7.5	11.25	8	9	13.25
2	1100	4	2.5	5	4	3	6.1875	4	4	7.125	4	4.5	8.125	6	5.5	9.125	6	7.5	11.25	8	9	13.25
2 1/2	1350	4	2.5	5.5	4	4	7.125	4	4.5	8.125	4	5.5	9.125	6	6.5	10.125	6	8	12.25	8	9.5	14.5
3	1600	4	3	6.187	4	4	7.125	4	4.5	8.125	4	5.5	9.125	6	6.5	10.125	6	8	12.375	8	9.5	14.625
4	2500	4	4	7.25	4	4.5	8.25	4	5.5	9.25	4	6.5	10.25	6	7.5	11.375	6	9	13.375	8	10.5	15.625
5	3100	4	4.5	8.5	4	5.5	9.5	4	6.5	10.5	4	7.5	11.625	6	8	12.625	6	9.5	14.875	8	11	16.875
6	3800	4	5.5	9.5	4	6.5	10.5	4	7.5	11.625	4	8	12.625	6	9	13.625	6	10.5	15.875	8	12	17.875
8	5100	4	7.5	11.625	4	8	12.625	4	9	13.625	6	9.5	14.875	6	10.5	15.875	6	12	18.125	8	13	20.125
10	6000	4	9	13.875	4	9.5	15.125	4	10.5	16.125	6	11	17.125	6	12	18.125	6	13	20.125	8	14.5	22.125
12	6600	4	10.5	16.125	4	11	17.125	4	12	18.125	6	12.5	19.125	6	13	20.125	6	14.5	22.125	8	16	24.125
14	7500	4	11	17.125	4	12	18.125	4	12.5	19.125	6	13	20.125	6	14	21.125	6	15.5	23.125	8	16.5	25.125
16	8700	4	12.5	19.375	4	13	20.375	6	14	21.375	6	14.5	22.375	6	15.5	23.375	8	16.5	25.375	8	18	27.375
18	9600	4	14	21.375	4	14.5	22.375	6	15.5	23.375	6	16	24.375	6	16.5	25.375	8	18	27.375	8	19.5	29.375
20	10200	4	15.5	23.375	4	16	24.375	6	16.5	25.375	6	17.5	26.375	6	18	27.375	8	19.5	29.375	8	21	31.375
24	10800	4	18	27.375	4	19	28.375	6	19.5	29.375	6	20.5	30.375	6	21	31.375	8	22.5	33.375	8	24	35.375
30	14100	4	22.5	33.625	6	23	34.625	6	24	35.625	6	24.5	36.625	6	25	37.625	8	26.5	39.625	8	28	41.625
36	16500	4	26.5	40.125	6	27.5	41.125	6	28	42.125	6	28.5	43.125	6	29.5	44.125	8	31	46.125	8	32.5	48.125
42	18600	4	31	46.125	6	31.5	47.125	6	32.5	48.125	6	33	49.125	6	33.5	50.125	8	35	52.125	8	36.5	54.125

Application:

- Model B2200 is designed for use on:
- Hot Water
 - Cold Water
 - Dual Temperature
 - Vacuum
 - Steam
 - Chilled Water
 - Gas
 - Air

Intended for installation on:

- Flat Surfaces

Temperature Range: +40°F to +1200°F
 Note: Up to 1700° F available upon request.

Features:

- All pipe sizes
- Easy Installation
- Eliminates welding to pipe
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Stainless steel to UHMW polyethylene slide
- Other I.D.'s and/or O.D.'s available on request
- Factory mounted polyethylene slide pad on steel mounting plate

Performance Test Results on File:
 Available upon request.

Material Data:

- B2200:** Applicable PSI spec. doc.: No. 209.
- Insulation:** Calcium Silicate asbestos-free, treated with water repellent.
- Jackets:** Galvanized Steel ASTMA-527.
- Glue:** Industrial contact adhesive
- Structural Inserts:** High-density calcium silicate asbestos free, treated with water repellent.
- Steel Straps/Base:** Carbon Steel ASTM A-36.
- Fasteners:** ASTM A-307 plated.
- Slide Pad:** UHMW Polyethylene (Teflon Optional).
- Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

Contact factory for other dimensional, temperature, load, or axial travel, requirements.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

Note: For lesser axial travel, see: B1300 - For lateral restraint, see: B4300 - For lateral travel, see: B6300

Pipe Size	Vert. Load	Insul. Thk. = 1"			Insul. Thk. = 1-1/2"			Insul. Thk. = 2"			Insul. Thk. = 2-1/2"			Insul. Thk. = 3"			Insul. Thk. = 4"			Insul. Thk. = 5"		
		B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	550	4	1.5	3.375	4	2	4.5	4	2.5	5.5	4	4	7.125	6	4.5	8.125	6	6.5	10.125	8	8	12.25
3/4	700	4	1.5	3.375	4	2	4.5	4	2.5	5.5	4	4	7.125	6	4.5	8.125	6	6.5	10.125	8	8	12.25
1	900	4	2	4	4	2.5	5	4	3	6.062	4	4	7.125	6	4.5	8.125	6	6.5	10.125	8	8	12.25
1 1/2	1300	4	2	4.5	4	2.5	5.5	4	4	7.125	4	4.5	8.125	6	5.5	9.125	6	7.5	11.25	8	9	13.25
2	1500	4	2.5	5	4	3	6.0625	4	4	7.125	4	4.5	8.125	6	5.5	9.125	6	7.5	11.25	8	9	13.25
2 1/2	1800	4	2.5	5.5	4	4	7.125	4	4.5	8.125	4	5.5	9.125	6	6.5	10.125	6	8	12.375	8	9.5	14.625
3	2100	4	3	6.187	4	4	7.125	4	4.5	8.125	4	5.5	9.125	6	6.5	10.125	6	8	12.375	8	9.5	14.625
4	3350	4	4	7.25	4	4.5	8.25	4	5.5	9.25	4	6.5	10.25	6	7.5	11.375	6	9	13.375	8	10.5	15.625
5	4200	4	4.5	8.5	4	5.5	9.5	4	6.5	10.5	4	7.5	11.625	6	8	12.625	6	9.5	14.875	8	11	16.875
6	5100	4	5.5	9.5	4	6.5	10.5	4	7.5	11.625	4	8	12.625	6	9	13.625	6	10.5	15.875	8	12	17.875
8	6800	4	7.5	11.625	4	8	12.625	4	9	13.625	6	9.5	14.875	6	10.5	15.875	6	12	18.125	8	13	20.125
10	8000	4	9	13.875	4	9.5	15.125	4	10.5	16.125	6	11	17.125	6	12	18.125	6	13	20.125	8	14.5	22.125
12	8800	4	10.5	16.125	4	11	17.125	4	12	18.125	6	12.5	19.125	6	13	20.125	6	14.5	22.125	8	16	24.125
14	10000	4	11	17.125	4	12	18.125	4	12.5	19.125	6	13	20.125	6	14	21.125	6	15.5	23.125	8	16.5	25.125
16	11600	4	12.5	19.375	4	13	20.375	6	14	21.375	6	14.5	22.375	6	15.5	23.375	8	16.5	25.375	8	18	27.375
18	12800	4	14	21.375	4	14.5	22.375	6	15.5	23.375	6	16	24.375	6	16.5	25.375	8	18	27.375	8	19.5	29.375
20	13600	4	15.5	23.375	4	16	24.375	6	16.5	25.375	6	17.5	26.375	6	18	27.375	8	19.5	29.375	8	21	31.375
24	14400	4	18	27.375	4	19	28.375	6	19.5	29.375	6	20.5	30.375	6	21	31.375	8	22.5	33.375	8	24	35.375
30	18800	4	22.5	33.625	6	23	34.625	6	24	35.625	6	24.5	36.625	6	25	37.625	8	26.5	39.625	8	28	41.625
36	22000	4	26.5	40.125	6	27.5	41.125	6	28	42.125	6	28.5	43.125	6	29.5	44.125	8	31	46.125	8	32.5	48.125
42	24800	4	31	46.125	6	31.5	47.125	6	32.5	48.125	6	33	49.125	6	33.5	50.125	8	35	52.125	8	36.5	54.125

Application:

Model B2300 is designed for use on:
 · Hot Water · Vacuum · Gas
 · Cold Water · Steam · Air
 · Dual Temperature · Chilled Water

Intended for installation on:
 · Flat Surfaces

Temperature Range: +40°F to +1200°F
 Note: Up to 1700° F available upon request.

Features:

- All pipe sizes
- Easy Installation
- Eliminates welding to pipe
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Stainless steel to UHMW polyethylene slide
- Other I.D.'s and/or O.D.'s available on request
- Factory mounted polyethylene slide pad on steel mounting plate

Performance Test Results on File:
 Available upon request.

Material Data:

- **B2300:** Applicable PSI spec. doc.: No. 209.
- **Insulation:** Calcium Silicate asbestos-free, treated with water repellent.
- **Jackets:** Galvanized Steel ASTM A-527.
- **Glue:** Industrial contact adhesive
- **Structural Inserts:** High-density calcium silicate asbestos free, treated with water repellent.
- **Steel Straps/Base:** Carbon Steel ASTM A-36.
- **Fasteners:** ASTM A-307 plated.
- **Slide Pad:** UHMW Polyethylene (Teflon Optional).
- **Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

Contact factory for other dimensional, temperature, load, or axial travel, requirements. If lateral load is greater than 20% of vertical load, contact factory.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

Note: For higher load ratings, see: B3100 - For greater axial travel, see: B4000 - For lateral travel, see: B5000

Pipe Size	Vert. Load	Insul. Thk. = 1"			Insul. Thk. = 1-1/2"			Insul. Thk. = 2"			Insul. Thk. = 2-1/2"			Insul. Thk. = 3"			Insul. Thk. = 4"			Insul. Thk. = 5"		
		B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	140	4	6	3.25	4	6.5	4.375	4	7	5.375	4	8.5	7	6	9	8	6	11	10	8	12.5	12.125
3/4	175	4	6	3.25	4	6.5	4.375	4	7	5.375	4	8.5	7	6	9	8	6	11	10	8	12.5	12.125
1	225	4	6.5	3.875	4	7	4.875	4	7.5	5.937	4	8.5	7	6	9	8	6	11	10	8	12.5	12.25
1 1/2	325	4	6.5	4.375	4	7	5.5	4	8.5	7	4	9	8	6	10	9	6	12	11.25	8	13.5	13.25
2	375	4	7	5	4	7.5	6.0625	4	8.5	7	4	9	8	6	10	9.125	6	12	11.25	8	13.5	13.25
2 1/2	460	4	7	5.5	4	8.5	7.125	4	9	8.125	4	10	9.125	6	11	10.125	6	12.5	12.25	8	14	14.5
3	530	4	7.5	6.062	4	8.5	7.125	4	9	8.125	4	10	9.125	6	11	10.125	6	12.5	12.375	8	14	14.625
4	840	4	8.5	7.25	4	9	8.25	4	10	9.25	4	11	10.25	6	12	11.375	6	13.5	13.375	8	15	15.625
5	1050	4	10	8.25	4	11	9.25	4	12	10.25	4	13	11.375	6	13.5	12.375	6	15	14.875	8	16.5	16.875
6	1275	4	11	9.25	4	12	10.25	4	13	11.375	4	13.5	12.625	6	14.5	13.625	6	16	15.875	8	17.5	17.875
8	1700	4	13.5	11.625	4	14	12.625	4	15	13.625	6	15.5	14.875	6	16.5	15.875	6	18	17.875	8	19	20.125
10	2000	4	15	13.625	4	15.5	14.875	4	16.5	15.875	6	17	16.875	6	18	18.125	6	19	20.125	8	20.5	22.125
12	2200	4	17	16.125	4	17.5	17.125	4	18.5	18.125	6	19	19.125	6	19.5	20.125	6	21	22.125	8	22.5	24.125
14	2500	4	17.5	17.125	4	18.5	18.125	4	19	19.125	6	19.5	20.125	6	20.5	21.125	6	22	23.125	8	23	25.125
16	2900	4	20.5	19.125	4	21	20.125	6	22	21.375	6	22.5	22.375	6	23.5	23.375	8	24.5	25.375	8	26	27.375
18	3200	4	22	21.375	4	22.5	22.375	6	23.5	23.375	6	24	24.375	6	24.5	25.375	8	26	27.375	8	27.5	29.375
20	3400	4	23.5	23.375	4	24	24.375	6	24.5	25.375	6	25.5	26.375	6	26	27.375	8	27.5	29.375	8	29	31.375
24	3600	4	26	27.375	4	27	28.375	6	27.5	29.375	6	28.5	30.375	6	29	31.375	8	30.5	33.375	8	32	35.375
30	4700	4	32.5	33.625	6	33	34.625	6	34	35.625	6	34.5	36.625	6	35	37.625	8	36.5	39.625	8	38	41.625
36	5500	4	36.5	39.625	6	37.5	41.125	6	38	42.125	6	38.5	43.125	6	39.5	44.125	8	41	46.125	8	42.5	48.125
42	6200	4	41	46.125	6	41.5	47.125	6	42.5	48.125	6	43	49.125	6	43.5	50.125	8	45	52.125	8	46.5	54.125

Application:

Model B3000 is designed for use on:

- Hot Water
- Cold Water
- Dual Temperature
- Vacuum
- Steam
- Chilled Water
- Gas
- Air

Intended for installation on:

- Flat Surfaces

Temperature Range: +40°F to +1200°F
 Note: Up to 1700° F available upon request.

Features:

- All pipe sizes
- Easy Installation
- Eliminates welding to pipe
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Stainless steel to UHMW polyethylene slide
- Other I.D.'s and/or O.D.'s available on request
- Factory mounted polyethylene slide pad on steel mounting plate

Performance Test Results on File:
 Available upon request.

Material Data:

- B3000:** Applicable PSI spec. doc.: No. 209.
- Insulation:** Calcium Silicate asbestos-free, treated with water repellant.
- Jackets:** Galvanized Steel ASTM A-527.
- Glue:** Industrial contact adhesive
- Structural Inserts:** High-density calcium silicate asbestos free, treated with water repellant.
- Steel Straps/Base:** Carbon Steel ASTM A-36.
- Fasteners:** ASTM A-307 plated.
- Slide Pad:** UHMW Polyethylene (Teflon Optional).
- Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

Contact factory for other dimensional, temperature, load, or axial travel, requirements. If lateral load is greater than 20% of vertical load, contact factory.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

Note: For higher load ratings, see: B3200 - For greater axial travel, see: B4100 - For lateral travel, see: B5100

Pipe Size	Vert. Load	Insul. Thk. = 1"			Insul. Thk. = 1-1/2"			Insul. Thk. = 2"			Insul. Thk. = 2-1/2"			Insul. Thk. = 3"			Insul. Thk. = 4"			Insul. Thk. = 5"		
		B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	280	4	6	3.25	4	6.5	4.375	4	7	5.375	4	8.5	7	6	9	8	6	11	10	8	12.5	12.25
3/4	350	4	6	3.25	4	6.5	4.375	4	7	5.375	4	8.5	7	6	9	8	6	11	10	8	12.5	12.25
1	450	4	6.5	3.875	4	7	5	4	7.5	6.062	4	8.5	7	6	9	8	6	11	10	8	12.5	12.25
1 1/2	650	4	6.5	4.5	4	7	5.5	4	8.5	7.125	4	9	8.125	6	10	9.125	6	12	11.25	8	13.5	13.25
2	750	4	7	5	4	7.5	6.0625	4	8.5	7.125	4	9	8.125	6	10	9.125	6	12	11.25	8	13.5	13.25
2 1/2	920	4	7	5.5	4	8.5	7.125	4	9	8.125	4	10	9.125	6	11	10.125	6	12.5	12.25	8	14	14.5
3	1060	4	7.5	6.187	4	8.5	7.125	4	9	8.125	4	10	9.125	6	11	10.125	6	12.5	12.375	8	14	14.625
4	1680	4	8.5	7.25	4	9	8.25	4	10	9.25	4	11	10.25	6	12	11.375	6	13.5	13.375	8	15	15.625
5	2100	4	10	8.5	4	11	9.5	4	12	10.5	4	13	11.625	6	13.5	12.625	6	15	14.875	8	16.5	16.875
6	2550	4	11	9.5	4	12	10.5	4	13	11.625	4	13.5	12.625	6	14.5	13.625	6	16	15.875	8	17.5	17.875
8	3400	4	13.5	11.625	4	14	12.625	4	15	13.625	6	15.5	14.875	6	16.5	15.875	6	18	18.125	8	19	20.125
10	4000	4	15	13.875	4	15.5	15.125	4	16.5	16.125	6	17	17.125	6	18	18.125	6	19	20.125	8	20.5	22.125
12	4400	4	17	16.125	4	17.5	17.125	4	18.5	18.125	6	19	19.125	6	19.5	20.125	6	21	22.125	8	22.5	24.125
14	5000	4	17.5	17.125	4	18.5	18.125	4	19	19.125	6	19.5	20.125	6	20.5	21.125	6	22	23.125	8	23	25.125
16	5800	4	20.5	19.375	4	21	20.375	6	22	21.375	6	22.5	22.375	6	23.5	23.375	8	24.5	25.375	8	26	27.375
18	6400	4	22	21.375	4	22.5	22.375	6	23.5	23.375	6	24	24.375	6	24.5	25.375	8	26	27.375	8	27.5	29.375
20	6800	4	23.5	23.375	4	24	24.375	6	24.5	25.375	6	25.5	26.375	6	26	27.375	8	27.5	29.375	8	29	31.375
24	7200	4	26	27.375	4	27	28.375	6	27.5	29.375	6	28.5	30.375	6	29	31.375	8	30.5	33.375	8	32	35.375
30	9400	4	32.5	33.625	6	33	34.625	6	34	35.625	6	34.5	36.625	6	35	37.625	8	36.5	39.625	8	38	41.625
36	11000	4	36.5	40.125	6	37.5	41.125	6	38	42.125	6	38.5	43.125	6	39.5	44.125	8	41	46.125	8	42.5	48.125
42	12400	4	41	46.125	6	41.5	47.125	6	42.5	48.125	6	43	49.125	6	43.5	50.125	8	45	52.125	8	46.5	54.125

Application:

Model B3100 is designed for use on:

- Hot Water
- Cold Water
- Dual Temperature
- Vacuum
- Steam
- Chilled Water
- Gas
- Air

Intended for installation on:

- Flat Surfaces

Temperature Range: +40°F to +1200°F
 Note: Up to 1700° F available upon request.

Features:

- All pipe sizes
- Easy Installation
- Eliminates welding to pipe
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Stainless steel to UHMW polyethylene slide
- Other I.D.'s and/or O.D.'s available on request
- Factory mounted polyethylene slide pad on steel mounting plate

Performance Test Results on File:
 Available upon request.

Material Data:

- **B3100:** Applicable PSI spec. doc.: No. 209.
- **Insulation:** Calcium Silicate asbestos-free, treated with water repellent.
- **Jackets:** Galvanized Steel ASTM A-527.
- **Glue:** Industrial contact adhesive
- **Structural Inserts:** High-density calcium silicate asbestos free, treated with water repellent.
- **Steel Straps/Base:** Carbon Steel ASTM A-36.
- **Fasteners:** ASTM A-307 plated.
- **Slide Pad:** UHMW Polyethylene (Teflon Optional).
- **Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

Contact factory for other dimensional, temperature, load, or axial travel, requirements. If lateral load is greater than 20% of vertical load, contact factory.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

Note: For higher load ratings, see: B3300 - For greater axial travel, see: B4200 - For lateral travel, see: B5200

Pipe Size	Vert. Load	Insul. Thk. = 1"			Insul. Thk. = 1-1/2"			Insul. Thk. = 2"			Insul. Thk. = 2-1/2"			Insul. Thk. = 3"			Insul. Thk. = 4"			Insul. Thk. = 5"		
		B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	400	4	6	3.25	4	6.5	4.375	4	7	5.375	4	8.5	7	6	9	8	6	11	10	8	12.5	12.125
3/4	500	4	6	3.25	4	6.5	4.375	4	7	5.375	4	8.5	7	6	9	8	6	11	10	8	12.5	12.25
1	650	4	6.5	4	4	7	5	4	7.5	6.062	4	8.5	7.125	6	9	8.125	6	11	10.125	8	12.5	12.25
1 1/2	950	4	6.5	4.5	4	7	5.5	4	8.5	7.125	4	9	8.125	6	10	9.125	6	12	11.25	8	13.5	13.25
2	1100	4	7	5	4	7.5	6.1875	4	8.5	7.125	4	9	8.125	6	10	9.125	6	12	11.25	8	13.5	13.25
2 1/2	1350	4	7	5.5	4	8.5	7.125	4	9	8.125	4	10	9.125	6	11	10.125	6	12.5	12.25	8	14	14.5
3	1600	4	7.5	6.187	4	8.5	7.125	4	9	8.125	4	10	9.125	6	11	10.125	6	12.5	12.375	8	14	14.625
4	2500	4	8.5	7.25	4	9	8.25	4	10	9.25	4	11	10.25	6	12	11.375	6	13.5	13.375	8	15	15.625
5	3100	4	10	8.5	4	11	9.5	4	12	10.5	4	13	11.625	6	13.5	12.625	6	15	14.875	8	16.5	16.875
6	3800	4	11	9.5	4	12	10.5	4	13	11.625	4	13.5	12.625	6	14.5	13.625	6	16	15.875	8	17.5	17.875
8	5100	4	13.5	11.625	4	14	12.625	4	15	13.625	4	15.5	14.875	6	16.5	15.875	6	18	18.125	8	19	20.125
10	6000	4	15	13.875	4	15.5	15.125	4	16.5	16.125	4	17	17.125	6	18	18.125	6	19	20.125	8	20.5	22.125
12	6600	4	17	16.125	4	17.5	17.125	4	18.5	18.125	4	19	19.125	6	19.5	20.125	6	21	22.125	8	22.5	24.125
14	7500	4	17.5	17.125	4	18.5	18.125	4	19	19.125	4	19.5	20.125	6	20.5	21.125	6	22	23.125	8	23	25.125
16	8700	4	20.5	19.375	4	21	20.375	4	22	21.375	4	22.5	22.375	6	23.5	23.375	6	24.5	25.375	8	26	27.375
18	9600	4	22	21.375	4	22.5	22.375	4	23.5	23.375	4	24	24.375	6	24.5	25.375	6	26	27.375	8	27.5	29.375
20	10200	4	23.5	23.375	4	24	24.375	4	24.5	25.375	4	25.5	26.375	6	26	27.375	6	27.5	29.375	8	29	31.375
24	10800	4	26	27.375	4	27	28.375	4	27.5	29.375	4	28.5	30.375	6	29	31.375	6	30.5	33.375	8	32	35.375
30	14100	4	32.5	33.625	4	33	34.625	4	34	35.625	4	34.5	36.625	6	35	37.625	6	36.5	39.625	8	38	41.625
36	16500	4	36.5	40.125	4	37.5	41.125	4	38	42.125	4	38.5	43.125	6	39.5	44.125	6	41	46.125	8	42.5	48.125
42	18600	4	41	46.125	4	41.5	47.125	4	42.5	48.125	4	43	49.125	6	43.5	50.125	6	45	52.125	8	46.5	54.125

Application:

- Model B3200 is designed for use on:
- Hot Water
 - Cold Water
 - Dual Temperature
 - Vacuum
 - Steam
 - Chilled Water
 - Gas
 - Air

Intended for installation on:

- Flat Surfaces

Temperature Range: +40°F to +1200°F
 Note: Up to 1700° F available upon request.

Features:

- All pipe sizes
- Easy Installation
- Eliminates welding to pipe
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Stainless steel to UHMW polyethylene slide
- Other I.D.'s and/or O.D.'s available on request
- Factory mounted polyethylene slide pad on steel mounting plate

Performance Test Results on File:
 Available upon request.

Material Data:

- **B3200:** Applicable PSI spec. doc.: No. 209.
- **Insulation:** Calcium Silicate asbestos-free, treated with water repellant.
- **Jackets:** Galvanized Steel ASTM A-527.
- **Glue:** Industrial contact adhesive
- **Structural Inserts:** High-density calcium silicate asbestos free, treated with water repellant.
- **Steel Straps/Base:** Carbon Steel ASTM A-36.
- **Fasteners:** ASTM A-307 plated.
- **Slide Pad:** UHMW Polyethylene (Teflon Optional).
- **Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

Contact factory for other dimensional, temperature, load, or axial travel, requirements. If lateral load is greater than 20% of vertical load, contact factory.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

Note: For greater axial travel, see: B4300 - For lateral travel, see: B5300

Pipe Size	Vert. Load	Insul. Thk. = 1"			Insul. Thk. = 1-1/2"			Insul. Thk. = 2"			Insul. Thk. = 2-1/2"			Insul. Thk. = 3"			Insul. Thk. = 4"			Insul. Thk. = 5"		
		B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	550	4	6	3.375	4	6.5	4.5	4	7	5.5	4	8.5	7.125	6	9	8.125	6	11	10.125	8	12.5	12.25
3/4	700	4	6	3.375	4	6.5	4.5	4	7	5.5	4	8.5	7.125	6	9	8.125	6	11	10.125	8	12.5	12.25
1	900	4	6.5	4	4	7	5	4	7.5	6.062	4	8.5	7.125	6	9	8.125	6	11	10.125	8	12.5	12.25
1 1/2	1300	4	6.5	4.5	4	7	5.5	4	8.5	7.125	4	9	8.125	6	10	9.125	6	12	11.25	8	13.5	13.25
2	1500	4	7	5	4	7.5	6.0625	4	8.5	7.125	4	9	8.125	6	10	9.125	6	12	11.25	8	13.5	13.25
2 1/2	1800	4	7	5.5	4	8.5	7.125	4	9	8.125	4	10	9.125	6	11	10.125	6	12.5	12.375	8	14	14.625
3	2100	4	7.5	6.187	4	8.5	7.125	4	9	8.125	4	10	9.125	6	11	10.125	6	12.5	12.375	8	14	14.625
4	3350	4	8.5	7.25	4	9	8.25	4	10	9.25	4	11	10.25	6	12	11.375	6	13.5	13.375	8	15	15.625
5	4200	4	10	8.5	4	11	9.5	4	12	10.5	4	13	11.625	6	13.5	12.625	6	15	14.875	8	16.5	16.875
6	5100	4	11	9.5	4	12	10.5	4	13	11.625	4	13.5	12.625	6	14.5	13.625	6	16	15.875	8	17.5	17.875
8	6800	4	13.5	11.625	4	14	12.625	4	15	13.625	6	15.5	14.875	6	16.5	15.875	6	18	18.125	8	19	20.125
10	8000	4	15	13.875	4	15.5	15.125	4	16.5	16.125	6	17	17.125	6	18	18.125	6	19	20.125	8	20.5	22.125
12	8800	4	17	16.125	4	17.5	17.125	4	18.5	18.125	6	19	19.125	6	19.5	20.125	6	21	22.125	8	22.5	24.125
14	10000	4	17.5	17.125	4	18.5	18.125	4	19	19.125	6	19.5	20.125	6	20.5	21.125	6	22	23.125	8	23	25.125
16	11600	4	20.5	19.375	4	21	20.375	6	22	21.375	6	22.5	22.375	6	23.5	23.375	8	24.5	25.375	8	26	27.375
18	12800	4	22	21.375	4	22.5	22.375	6	23.5	23.375	6	24	24.375	6	24.5	25.375	8	26	27.375	8	27.5	29.375
20	13600	4	23.5	23.375	4	24	24.375	6	24.5	25.375	6	25.5	26.375	6	26	27.375	8	27.5	29.375	8	29	31.375
24	14400	4	26	27.375	4	27	28.375	6	27.5	29.375	6	28.5	30.375	6	29	31.375	8	30.5	33.375	8	32	35.375
30	18800	4	32.5	33.625	6	33	34.625	6	34	35.625	6	34.5	36.625	6	35	37.625	8	36.5	39.625	8	38	41.625
36	22000	4	36.5	40.125	6	37.5	41.125	6	38	42.125	6	38.5	43.125	6	39.5	44.125	8	41	46.125	8	42.5	48.125
42	24800	4	41	46.125	6	41.5	47.125	6	42.5	48.125	6	43	49.125	6	43.5	50.125	8	45	52.125	8	46.5	54.125

Application:

- Model B3300 is designed for use on:
- Hot Water
 - Cold Water
 - Dual Temperature
 - Vacuum
 - Steam
 - Chilled Water
 - Gas
 - Air

Intended for installation on:

- Flat Surfaces

Temperature Range: +40°F to +1200°F
 Note: Up to 1700° F available upon request.

Features:

- All pipe sizes
- Easy Installation
- Eliminates welding to pipe
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Stainless steel to UHMW polyethylene slide
- Other I.D.'s and/or O.D.'s available on request
- Factory mounted polyethylene slide pad on steel mounting plate

Performance Test Results on File:
 Available upon request.

Material Data:

- **B3300:** Applicable PSI spec. doc.: No. 209.
- **Insulation:** Calcium Silicate asbestos-free, treated with water repellent.
- **Jackets:** Galvanized Steel ASTM A-527.
- **Glue:** Industrial contact adhesive
- **Structural Inserts:** High-density calcium silicate asbestos free, treated with water repellent.
- **Steel Straps/Base:** Carbon Steel ASTM A-36.
- **Fasteners:** ASTM A-307 plated.
- **Slide Pad:** UHMW Polyethylene (Teflon Optional).
- **Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

Contact factory for other dimensional, temperature, load, or axial travel, requirements. If lateral load is greater than 20% of vertical load, contact factory.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

Note: For higher load ratings, see: B4100 - For lateral travel, see: B6000

Pipe Size	Vert. Load	Insul. Thk. = 1"			Insul. Thk. = 1-1/2"			Insul. Thk. = 2"			Insul. Thk. = 2-1/2"			Insul. Thk. = 3"			Insul. Thk. = 4"			Insul. Thk. = 5"		
		B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	140	4	6	3.25	4	6.5	4.375	4	7	5.375	4	8.5	7	6	9	8	6	11	10	8	12.5	12.125
3/4	175	4	6	3.25	4	6.5	4.375	4	7	5.375	4	8.5	7	6	9	8	6	11	10	8	12.5	12.125
1	225	4	6.5	3.875	4	7	4.875	4	7.5	5.937	4	8.5	7	6	9	8	6	11	10	8	12.5	12.25
1 1/2	325	4	6.5	4.375	4	7	5.5	4	8.5	7	4	9	8	6	10	9	6	12	11.25	8	13.5	13.25
2	375	4	7	5	4	7.5	6.0625	4	8.5	7	4	9	8	6	10	9.125	6	12	11.25	8	13.5	13.25
2 1/2	460	4	7	5.5	4	8.5	7.125	4	9	8.125	4	10	9.125	6	11	10.125	6	12.5	12.25	8	14	14.5
3	530	4	7.5	6.062	4	8.5	7.125	4	9	8.125	4	10	9.125	6	11	10.125	6	12.5	12.375	8	14	14.625
4	840	4	8.5	7.25	4	9	8.25	4	10	9.25	4	11	10.25	6	12	11.375	6	13.5	13.375	8	15	15.625
5	1050	4	10	8.25	4	11	9.25	4	12	10.25	4	13	11.375	6	13.5	12.375	6	15	14.875	8	16.5	16.875
6	1275	4	11	9.25	4	12	10.25	4	13	11.375	4	13.5	12.625	6	14.5	13.625	6	16	15.875	8	17.5	17.875
8	1700	4	13.5	11.625	4	14	12.625	4	15	13.625	6	15.5	14.875	6	16.5	15.875	6	18	17.875	8	19	20.125
10	2000	4	15	13.625	4	15.5	14.875	4	16.5	15.875	6	17	16.875	6	18	18.125	6	19	20.125	8	20.5	22.125
12	2200	4	17	16.125	4	17.5	17.125	4	18.5	18.125	6	19	19.125	6	19.5	20.125	6	21	22.125	8	22.5	24.125
14	2500	4	17.5	17.125	4	18.5	18.125	4	19	19.125	6	19.5	20.125	6	20.5	21.125	6	22	23.125	8	23	25.125
16	2900	4	20.5	19.125	4	21	20.125	6	22	21.375	6	22.5	22.375	6	23.5	23.375	8	24.5	25.375	8	26	27.375
18	3200	4	22	21.375	4	22.5	22.375	6	23.5	23.375	6	24	24.375	6	24.5	25.375	8	26	27.375	8	27.5	29.375
20	3400	4	23.5	23.375	4	24	24.375	6	24.5	25.375	6	25.5	26.375	6	26	27.375	8	27.5	29.375	8	29	31.375
24	3600	4	26	27.375	4	27	28.375	6	27.5	29.375	6	28.5	30.375	6	29	31.375	8	30.5	33.375	8	32	35.375
30	4700	4	32.5	33.625	6	33	34.625	6	34	35.625	6	34.5	36.625	6	35	37.625	8	36.5	39.625	8	38	41.625
36	5500	4	36.5	39.625	6	37.5	41.125	6	38	42.125	6	38.5	43.125	6	39.5	44.125	8	41	46.125	8	42.5	48.125
42	6200	4	41	46.125	6	41.5	47.125	6	42.5	48.125	6	43	49.125	6	43.5	50.125	8	45	52.125	8	46.5	54.125

Application:

Model B4000 is designed for use on:

- Hot Water
- Cold Water
- Dual Temperature
- Vacuum
- Steam
- Chilled Water
- Gas
- Air

Intended for installation on:

- Flat Surfaces

Temperature Range: +40°F to +1200°F

Note: Up to 1700° F available upon request.

Features:

- All pipe sizes
- Easy Installation
- Eliminates welding to pipe
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Stainless steel to UHMW polyethylene slide
- Other I.D.'s and/or O.D.'s available on request
- Factory mounted polyethylene slide pad on steel mounting plate

Performance Test Results on File:
Available upon request.

Material Data:

- B4000:** Applicable PSI spec. doc.: No. 209.
- Insulation:** Calcium Silicate asbestos-free, treated with water repellant.
- Jackets:** Galvanized Steel ASTM A-527.
- Glue:** Industrial contact adhesive
- Structural Inserts:** High-density calcium silicate asbestos free, treated with water repellant.
- Steel Straps/Base:** Carbon Steel ASTM A-36.
- Fasteners:** ASTM A-307 plated.
- Slide Pad:** UHMW Polyethylene (Teflon Optional).
- Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

Contact factory for other dimensional, temperature, load, or axial travel, requirements. If lateral load is greater than 20% of vertical load, contact factory.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

Note: For higher load ratings, see: B4200 - For lateral travel, see: B6100

Pipe Size	Vert. Load	Insul. Thk. = 1"			Insul. Thk. = 1-1/2"			Insul. Thk. = 2"			Insul. Thk. = 2-1/2"			Insul. Thk. = 3"			Insul. Thk. = 4"			Insul. Thk. = 5"		
		B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	280	4	6	3.25	4	6.5	4.375	4	7	5.375	4	8.5	7	6	9	8	6	11	10	8	12.5	12.125
3/4	350	4	6	3.25	4	6.5	4.375	4	7	5.375	4	8.5	7	6	9	8	6	11	10	8	12.5	12.25
1	450	4	6.5	3.875	4	7	5	4	7.5	6.062	4	8.5	7	6	9	8	6	11	10	8	12.5	12.25
1 1/2	650	4	6.5	4.5	4	7	5.5	4	8.5	7.125	4	9	8.125	6	10	9.125	6	12	11.25	8	13.5	13.25
2	750	4	7	5	4	7.5	6.0625	4	8.5	7.125	4	9	8.125	6	10	9.125	6	12	11.25	8	13.5	13.25
2 1/2	920	4	7	5.5	4	8.5	7.125	4	9	8.125	4	10	9.125	6	11	10.125	6	12.5	12.25	8	14	14.5
3	1060	4	7.5	6.187	4	8.5	7.125	4	9	8.125	4	10	9.125	6	11	10.125	6	12.5	12.375	8	14	14.625
4	1680	4	8.5	7.25	4	9	8.25	4	10	9.25	4	11	10.25	6	12	11.375	6	13.5	13.375	8	15	15.625
5	2100	4	10	8.5	4	11	9.5	4	12	10.5	4	13	11.625	6	13.5	12.625	6	15	14.875	8	16.5	16.875
6	2550	4	11	9.5	4	12	10.5	4	13	11.625	4	13.5	12.625	6	14.5	13.625	6	16	15.875	8	17.5	17.875
8	3400	4	13.5	11.625	4	14	12.625	4	15	13.625	6	15.5	14.875	6	16.5	15.875	6	18	18.125	8	19	20.125
10	4000	4	15	13.875	4	15.5	15.125	4	16.5	16.125	6	17	17.125	6	18	18.125	6	19	20.125	8	20.5	22.125
12	4400	4	17	16.125	4	17.5	17.125	4	18.5	18.125	6	19	19.125	6	19.5	20.125	6	21	22.125	8	22.5	24.125
14	5000	4	17.5	17.125	4	18.5	18.125	4	19	19.125	6	19.5	20.125	6	20.5	21.125	6	22	23.125	8	23	25.125
16	5800	4	20.5	19.375	4	21	20.375	6	22	21.375	6	22.5	22.375	6	23.5	23.375	8	24.5	25.375	8	26	27.375
18	6400	4	22	21.375	4	22.5	22.375	6	23.5	23.375	6	24	24.375	6	24.5	25.375	8	26	27.375	8	27.5	29.375
20	6800	4	23.5	23.375	4	24	24.375	6	24.5	25.375	6	25.5	26.375	6	26	27.375	8	27.5	29.375	8	29	31.375
24	7200	4	26	27.375	4	27	28.375	6	27.5	29.375	6	28.5	30.375	6	29	31.375	8	30.5	33.375	8	32	35.375
30	9400	4	32.5	33.625	6	33	34.625	6	34	35.625	6	34.5	36.625	6	35	37.625	8	36.5	39.625	8	38	41.625
36	11000	4	36.5	40.125	6	37.5	41.125	6	38	42.125	6	38.5	43.125	6	39.5	44.125	8	41	46.125	8	42.5	48.125
42	12400	4	41	46.125	6	41.5	47.125	6	42.5	48.125	6	43	49.125	6	43.5	50.125	8	45	52.125	8	46.5	54.125

Application:

- Model B4100 is designed for use on:
- Hot Water
 - Cold Water
 - Dual Temperature
 - Vacuum
 - Steam
 - Chilled Water
 - Gas
 - Air

Intended for installation on:

- Flat Surfaces

Temperature Range: +40°F to +1200°F
 Note: Up to 1700° F available upon request.

Features:

- All pipe sizes
- Easy Installation
- Eliminates welding to pipe
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Stainless steel to UHMW polyethylene slide
- Other I.D.'s and/or O.D.'s available on request
- Factory mounted polyethylene slide pad on steel mounting plate

Performance Test Results on File:
 Available upon request.

Material Data:

- **B4100:** Applicable PSI spec. doc.: No. 209.
- **Insulation:** Calcium Silicate asbestos-free, treated with water repellent.
- **Jackets:** Galvanized Steel ASTM A-527.
- **Glue:** Industrial contact adhesive
- **Structural Inserts:** High-density calcium silicate asbestos free, treated with water repellent.
- **Steel Straps/Base:** Carbon Steel ASTM A-36.
- **Fasteners:** ASTM A-307 plated.
- **Slide Pad:** UHMW Polyethylene (Teflon Optional).
- **Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

Contact factory for other dimensional, temperature, load, or axial travel, requirements. If lateral load is greater than 20% of vertical load, contact factory.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

Note: For higher load ratings, see: B4300 - For lateral travel, see: B6200

Pipe Size	Vert. Load	Insul. Thk. = 1"			Insul. Thk. = 1-1/2"			Insul. Thk. = 2"			Insul. Thk. = 2-1/2"			Insul. Thk. = 3"			Insul. Thk. = 4"			Insul. Thk. = 5"		
		B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	400	4	6	3.25	4	6.5	4.375	4	7	5.375	4	8.5	7	6	9	8	6	11	10	8	12.5	12.125
3/4	500	4	6	3.25	4	6.5	4.375	4	7	5.375	4	8.5	7	6	9	8	6	11	10	8	12.5	12.25
1	650	4	6.5	4	4	7	5	4	7.5	6.062	4	8.5	7.125	6	9	8.125	6	11	10.125	8	12.5	12.25
1 1/2	950	4	6.5	4.5	4	7	5.5	4	8.5	7.125	4	9	8.125	6	10	9.125	6	12	11.25	8	13.5	13.25
2	1100	4	7	5	4	7.5	6.1875	4	8.5	7.125	4	9	8.125	6	10	9.125	6	12	11.25	8	13.5	13.25
2 1/2	1350	4	7	5.5	4	8.5	7.125	4	9	8.125	4	10	9.125	6	11	10.125	6	12.5	12.25	8	14	14.5
3	1600	4	7.5	6.187	4	8.5	7.125	4	9	8.125	4	10	9.125	6	11	10.125	6	12.5	12.375	8	14	14.625
4	2500	4	8.5	7.25	4	9	8.25	4	10	9.25	4	11	10.25	6	12	11.375	6	13.5	13.375	8	15	15.625
5	3100	4	10	8.5	4	11	9.5	4	12	10.5	4	13	11.625	6	13.5	12.625	6	15	14.875	8	16.5	16.875
6	3800	4	11	9.5	4	12	10.5	4	13	11.625	4	13.5	12.625	6	14.5	13.625	6	16	15.875	8	17.5	17.875
8	5100	4	13.5	11.625	4	14	12.625	4	15	13.625	6	15.5	14.875	6	16.5	15.875	6	18	18.125	8	19	20.125
10	6000	4	15	13.875	4	15.5	15.125	4	16.5	16.125	6	17	17.125	6	18	18.125	6	19	20.125	8	20.5	22.125
12	8600	4	17	16.125	4	17.5	17.125	4	18.5	18.125	6	19	19.125	6	19.5	20.125	6	21	22.125	8	22.5	24.125
14	7500	4	17.5	17.125	4	18.5	18.125	4	19	19.125	6	19.5	20.125	6	20.5	21.125	6	22	23.125	8	23	25.125
16	8700	4	20.5	19.375	4	21	20.375	6	22	21.375	6	22.5	22.375	6	23.5	23.375	8	24.5	25.375	8	26	27.375
18	9600	4	22	21.375	4	22.5	22.375	6	23.5	23.375	6	24	24.375	6	24.5	25.375	8	26	27.375	8	27.5	29.375
20	10200	4	23.5	23.375	4	24	24.375	6	24.5	25.375	6	25.5	26.375	6	26	27.375	8	27.5	29.375	8	29	31.375
24	10800	4	26	27.375	4	27	28.375	6	27.5	29.375	6	28.5	30.375	6	29	31.375	8	30.5	33.375	8	32	35.375
30	14100	4	32.5	33.625	6	33	34.625	6	34	35.625	6	34.5	36.625	6	35	37.625	8	36.5	39.625	8	38	41.625
36	16500	4	36.5	40.125	6	37.5	41.125	6	38	42.125	6	38.5	43.125	6	39.5	44.125	8	41	46.125	8	42.5	48.125
42	18600	4	41	46.125	6	41.5	47.125	6	42.5	48.125	6	43	49.125	6	43.5	50.125	8	45	52.125	8	46.5	54.125

Application:

Model B4200 is designed for use on:

- Hot Water
- Cold Water
- Dual Temperature
- Vacuum
- Steam
- Chilled Water
- Gas
- Air

Intended for installation on:

- Flat Surfaces

Temperature Range: +40°F to +1200°F

Note: Up to 1700° F available upon request.

Features:

- All pipe sizes
- Easy Installation
- Eliminates welding to pipe
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Stainless steel to UHMW polyethylene slide
- Other I.D.'s and/or O.D.'s available on request
- Factory mounted polyethylene slide pad on steel mounting plate

Performance Test Results on File:
Available upon request.

Material Data:

- B4200:** Applicable PSI spec. doc.: No. 209.
- Insulation:** Calcium Silicate asbestos-free, treated with water repellant.
- Jackets:** Galvanized Steel ASTM A-527.
- Glue:** Industrial contact adhesive
- Structural Inserts:** High-density calcium silicate asbestos free, treated with water repellant.
- Steel Straps/Base:** Carbon Steel ASTM A-36.
- Fasteners:** ASTM A-307 plated.
- Slide Pad:** UHMW Polyethylene (Teflon Optional).
- Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

Contact factory for other dimensional, temperature, load, or axial travel, requirements. If lateral load is greater than 20% of vertical load, contact factory.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

Note: For lateral travel, see: B6300

Pipe Size	Vert. Load	Insul. Thk. = 1"			Insul. Thk. = 1-1/2"			Insul. Thk. = 2"			Insul. Thk. = 2-1/2"			Insul. Thk. = 3"			Insul. Thk. = 4"			Insul. Thk. = 5"		
		B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	550	4	6	3.375	4	6.5	4.5	4	7	5.5	4	8.5	7.125	6	9	8.125	6	11	10.125	8	12.5	12.25
3/4	700	4	6	3.375	4	6.5	4.5	4	7	5.5	4	8.5	7.125	6	9	8.125	6	11	10.125	8	12.5	12.25
1	900	4	6.5	4	4	7	5	4	7.5	6.062	4	8.5	7.125	6	9	8.125	6	11	10.125	8	12.5	12.25
1 1/2	1300	4	6.5	4.5	4	7	5.5	4	8.5	7.125	4	9	8.125	6	10	9.125	6	12	11.25	8	13.5	13.25
2	1500	4	7	5	4	7.5	6.0625	4	8.5	7.125	4	9	8.125	6	10	9.125	6	12	11.25	8	13.5	13.25
2 1/2	1800	4	7	5.5	4	8.5	7.125	4	9	8.125	4	10	9.125	6	11	10.125	6	12.5	12.375	8	14	14.625
3	2100	4	7.5	6.187	4	8.5	7.125	4	9	8.125	4	10	9.125	6	11	10.125	6	12.5	12.375	8	14	14.625
4	3350	4	8.5	7.25	4	9	8.25	4	10	9.25	4	11	10.25	6	12	11.375	6	13.5	13.375	8	15	15.625
5	4200	4	10	8.5	4	11	9.5	4	12	10.5	4	13	11.625	6	13.5	12.625	6	15	14.875	8	16.5	16.875
6	5100	4	11	9.5	4	12	10.5	4	13	11.625	4	13.5	12.625	6	14.5	13.625	6	16	15.875	8	17.5	17.875
8	6800	4	13.5	11.625	4	14	12.625	4	15	13.625	6	15.5	14.875	6	16.5	15.875	6	18	18.125	8	19	20.125
10	8000	4	15	13.875	4	15.5	15.125	4	16.5	16.125	6	17	17.125	6	18	18.125	6	19	20.125	8	20.5	22.125
12	8800	4	17	16.125	4	17.5	17.125	4	18.5	18.125	6	19	19.125	6	19.5	20.125	6	21	22.125	8	22.5	24.125
14	10000	4	17.5	17.125	4	18.5	18.125	4	19	19.125	6	19.5	20.125	6	20.5	21.125	6	22	23.125	8	23	25.125
16	11600	4	20.5	19.375	4	21	20.375	6	22	21.375	6	22.5	22.375	6	23.5	23.375	8	24.5	25.375	8	26	27.375
18	12800	4	22	21.375	4	22.5	22.375	6	23.5	23.375	6	24	24.375	6	24.5	25.375	8	26	27.375	8	27.5	29.375
20	13600	4	23.5	23.375	4	24	24.375	6	24.5	25.375	6	25.5	26.375	6	26	27.375	8	27.5	29.375	8	29	31.375
24	14400	4	26	27.375	4	27	28.375	6	27.5	29.375	6	28.5	30.375	6	29	31.375	8	30.5	33.375	8	32	35.375
30	18800	4	32.5	33.625	6	33	34.625	6	34	35.625	6	34.5	36.625	6	35	37.625	8	36.5	39.625	8	38	41.625
36	22000	4	36.5	40.125	6	37.5	41.125	6	38	42.125	6	38.5	43.125	6	39.5	44.125	8	41	46.125	8	42.5	48.125
42	24800	4	41	46.125	6	41.5	47.125	6	42.5	48.125	6	43	49.125	6	43.5	50.125	8	45	52.125	8	46.5	54.125

Application:

Model B4300 is designed for use on:

- Hot Water
- Cold Water
- Dual Temperature
- Vacuum
- Steam
- Chilled Water
- Gas
- Air

Intended for installation on:

- Flat Surfaces

Temperature Range: +40°F to +1200°F

Note: Up to 1700° F available upon request.

Features:

- All pipe sizes
- Easy Installation
- Eliminates welding to pipe
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Stainless steel to UHMW polyethylene slide
- Other I.D.'s and/or O.D.'s available on request
- Factory mounted polyethylene slide pad on steel mounting plate

Performance Test Results on File:
Available upon request.

Material Data:

- **B4300:** Applicable PSI spec. doc.: No. 209.
- **Insulation:** Calcium Silicate asbestos-free, treated with water repellant.
- **Jackets:** Galvanized Steel ASTM A-527.
- **Glue:** Industrial contact adhesive
- **Structural Inserts:** High-density calcium silicate asbestos free, treated with water repellant.
- **Steel Straps/Base:** Carbon Steel ASTM A-36.
- **Fasteners:** ASTM A-307 plated.
- **Slide Pad:** UHMW Polyethylene (Teflon Optional).
- **Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

Contact factory for other dimensional, temperature, load, or axial travel, requirements.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

Note: For higher load ratings, see: B5100 - For greater axial travel, see: B6000 - For lateral restraint, see: B3000 - For lateral travel, see: B1000

Pipe Size	Vert. Load	Insul. Thk. = 1" L = +/- 1-1/2			Insul. Thk. = 1-1/2" L = +/- 1-3/4			Insul. Thk. = 2" L = +/- 2			Insul. Thk. = 2-1/2" L = +/- 2-1/4			Insul. Thk. = 3" L = +/- 2-1/2			Insul. Thk. = 4" L = +/- 3			Insul. Thk. = 5" L = +/- 3-1/2		
		B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	140	4	5.25	3.25	4	6.25	4.375	4	7.25	5.375	4	8.75	7	6	9.75	8	6	11.75	10	8	13.75	12.125
3/4	175	4	5.25	3.25	4	6.25	4.375	4	7.25	5.375	4	8.75	7	6	9.75	8	6	11.75	10	8	13.75	12.125
1	225	4	5.75	3.875	4	6.75	4.875	4	7.75	5.937	4	8.75	7	6	9.75	8	6	11.75	10	8	13.75	12.25
1 1/2	325	4	6.25	4.375	4	7.25	5.5	4	8.75	7	4	9.75	8	6	10.75	9	6	12.75	11.25	8	14.75	13.25
2	375	4	6.75	5	4	7.75	6.0625	4	8.75	7	4	9.75	8	6	10.75	9.125	6	12.75	11.25	8	14.75	13.25
2 1/2	460	4	7.25	5.5	4	8.75	7.125	4	9.75	8.125	4	10.75	9.125	6	11.75	10.125	6	13.75	12.25	8	15.75	14.5
3	530	4	7.75	6.062	4	8.75	7.125	4	9.75	8.125	4	10.75	9.125	6	11.75	10.125	6	13.75	12.375	8	15.75	14.625
4	840	4	8.25	7.25	4	9.25	8.25	4	10.25	9.25	4	11.25	10.25	6	12.25	11.375	6	14.25	13.375	8	16.25	15.625
5	1050	4	9	8.25	4	10	9.25	4	11	10.25	4	12	11.375	6	13	12.375	6	15	14.875	8	17	16.875
6	1275	4	9.5	9.25	4	10.5	10.25	4	11.5	11.375	4	12.5	12.625	6	13.5	13.625	6	15.5	15.875	8	17.5	17.875
8	1700	4	10.5	11.625	4	11.5	12.625	4	12.5	13.625	6	13.5	14.875	6	14.5	15.875	6	16.5	17.875	8	18.5	20.125
10	2000	4	11.5	13.625	4	12.5	14.875	4	13.5	15.875	6	14.5	16.875	6	15.5	18.125	6	17.5	20.125	8	19.5	22.125
12	2200	4	12.5	16.125	4	13.5	17.125	4	14.5	18.125	6	15.5	19.125	6	16.5	20.125	6	18.5	22.125	8	20.5	24.125
14	2500	4	13	17.125	4	14	18.125	4	15	19.125	6	16	20.125	6	17	21.125	6	19.5	23.125	8	21	25.125
16	2900	4	14	19.125	4	15	20.125	6	16	21.375	6	17	22.375	6	18	23.375	8	20	25.375	8	22	27.375
18	3200	4	15	21.375	4	16	22.375	6	17	23.375	6	18	24.375	6	19	25.375	8	21	27.375	8	23	29.375
20	3400	4	16	23.375	4	17	24.375	6	18	25.375	6	19	26.375	6	20	27.375	8	22	29.375	8	24	31.375
24	3600	4	18.5	27.375	4	19.5	28.375	6	20	29.375	6	21	30.375	6	22	31.375	8	24	33.375	8	26	35.375
30	4700	4	23.5	33.625	6	24	34.625	6	25	35.625	6	25.5	36.625	6	26	37.625	8	27.5	39.625	8	29	41.625
36	5500	4	27.5	39.625	6	28.5	41.125	6	29	42.125	6	29.5	43.125	6	30.5	44.125	8	32	46.125	8	33.5	48.125
42	6200	4	32	46.125	6	32.5	47.125	6	33.5	48.125	6	34	49.125	6	34.5	50.125	8	36	52.125	8	37.5	54.125

Application:

- Model B5000 is designed for use on:
- Hot Water
 - Cold Water
 - Dual Temperature
 - Vacuum
 - Steam
 - Chilled Water
 - Gas
 - Air

Intended for installation on:

- Flat Surfaces

Temperature Range: +40°F to +1200°F
 Note: Up to 1700° F available upon request.

Features:

- All pipe sizes
- Easy Installation
- Eliminates welding to pipe
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Stainless steel to UHMW polyethylene slide
- Other I.D.'s and/or O.D.'s available on request
- Factory mounted polyethylene slide pad on steel mounting plate

Performance Test Results on File:
 Available upon request.

Material Data:

- B5000:** Applicable PSI spec. doc.: No. 209.
- Insulation:** Calcium Silicate asbestos-free, treated with water repellent.
- Jackets:** Galvanized Steel ASTM A-527.
- Glue:** Industrial contact adhesive
- Structural Inserts:** High-density calcium silicate asbestos free, treated with water repellent.
- Steel Straps/Base:** Carbon Steel ASTM A-36.
- Fasteners:** ASTM A-307 plated.
- Slide Pad:** UHMW Polyethylene (Teflon Optional).
- Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

Contact factory for other dimensional, temperature, load, or axial travel, requirements.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

Note: For higher load ratings, see: B5200 - For greater axial travel, see: B6100 - For lateral restraint, see: B3100 - For lateral travel, see: B1100

Pipe Size	Vert. Load	Insul. Thk. = 1" L = +/- 1-1/2			Insul. Thk. = 1-1/2" L = +/- 1-3/4			Insul. Thk. = 2" L = +/- 2			Insul. Thk. = 2-1/2" L = +/- 2-1/4			Insul. Thk. = 3" L = +/- 2-1/2			Insul. Thk. = 4" L = +/- 3			Insul. Thk. = 5" L = +/- 3-1/2		
		B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	280	4	5.25	3.25	4	6.25	4.375	4	7.25	5.375	4	8.75	7	6	9.75	8	6	11.75	10	8	13.75	12.125
3/4	350	4	5.25	3.25	4	6.25	4.375	4	7.25	5.375	4	8.75	7	6	9.75	8	6	11.75	10	8	13.75	12.25
1	450	4	5.75	3.875	4	6.75	5	4	7.75	6.062	4	8.75	7	6	9.75	8	6	11.75	10	8	13.75	12.25
1 1/2	650	4	6.25	4.5	4	7.25	5.5	4	8.75	7.125	4	9.75	8.125	6	10.75	9.125	6	12.75	11.25	8	14.75	13.25
2	750	4	6.75	5	4	7.75	6.0625	4	8.75	7.125	4	9.75	8.125	6	10.75	9.125	6	12.75	11.25	8	14.75	13.25
2 1/2	920	4	7.25	5.5	4	8.75	7.125	4	9.75	8.125	4	10.75	9.125	6	11.75	10.125	6	13.75	12.25	8	15.75	14.5
3	1060	4	7.75	6.187	4	8.75	7.125	4	9.75	8.125	4	10.75	9.125	6	11.75	10.125	6	13.75	12.375	8	15.75	14.625
4	1680	4	8.25	7.25	4	9.25	8.25	4	10.25	9.25	4	11.25	10.25	6	12.25	11.375	6	14.25	13.375	8	16.25	15.625
5	2100	4	9	8.5	4	10	9.5	4	11	10.5	4	12	11.625	6	13	12.625	6	15	14.875	8	17	16.875
6	2550	4	9.5	9.5	4	10.5	10.5	4	11.5	11.625	4	12.5	12.625	6	13.5	13.625	6	15.5	15.875	8	17.5	17.875
8	3400	4	10.5	11.625	4	11.5	12.625	4	12.5	13.625	6	13.5	14.875	6	14.5	15.875	6	16.5	18.125	8	18.5	20.125
10	4000	4	11.5	13.875	4	12.5	15.125	4	13.5	16.125	6	14.5	17.125	6	15.5	18.125	6	17.5	20.125	8	19.5	22.125
12	4400	4	12.5	16.125	4	13.5	17.125	4	14.5	18.125	6	15.5	19.125	6	16.5	20.125	6	18.5	22.125	8	20.5	24.125
14	5000	4	13	17.125	4	14	18.125	4	15	19.125	6	16	20.125	6	17	21.125	6	19	23.125	8	21	25.125
16	5800	4	14	19.375	4	15	20.375	6	16	21.375	6	17	22.375	6	18	23.375	8	20	25.375	8	22	27.375
18	6400	4	15	21.375	4	16	22.375	6	17	23.375	6	18	24.375	6	19	25.375	8	21	27.375	8	23	29.375
20	6800	4	16	23.375	4	17	24.375	6	18	25.375	6	19	26.375	6	20	27.375	8	22	29.375	8	24	31.375
24	7200	4	18.5	27.375	4	19.5	28.375	6	20	29.375	6	21	30.375	6	22	31.375	8	24	33.375	8	26	35.375
30	9400	4	23.5	33.625	6	24	34.625	6	25	35.625	6	25.5	36.625	6	26	37.625	8	27.5	39.625	8	29	41.625
36	11000	4	27.5	40.125	6	28.5	41.125	6	29	42.125	6	29.5	43.125	6	30.5	44.125	8	32	46.125	8	33.5	48.125
42	12400	4	32	46.125	6	32.5	47.125	6	33.5	48.125	6	34	49.125	6	34.5	50.125	8	36	52.125	8	37.5	54.125

Application:

Model B5100 is designed for use on:
 · Hot Water · Vacuum · Gas
 · Cold Water · Steam · Air
 · Dual Temperature · Chilled Water

Intended for installation on:
 · Flat Surfaces

Temperature Range: +40°F to +1200°F
 Note: Up to 1700° F available upon request.

Features:

- All pipe sizes
- Easy Installation
- Eliminates welding to pipe
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Stainless steel to UHMW polyethylene slide
- Other I.D.'s and/or O.D.'s available on request
- Factory mounted polyethylene slide pad on steel mounting plate

Performance Test Results on File:
 Available upon request.

Material Data:

- **B5100:** Applicable PSI spec. doc.: No. 209.
- **Insulation:** Calcium Silicate asbestos-free, treated with water repellant.
- **Jackets:** Galvanized Steel ASTM A-527.
- **Glue:** Industrial contact adhesive
- **Structural Inserts:** High-density calcium silicate asbestos free, treated with water repellant.
- **Steel Straps/Base:** Carbon Steel ASTM A-36.
- **Fasteners:** ASTM A-307 plated.
- **Slide Pad:** UHMW Polyethylene (Teflon Optional).
- **Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

Contact factory for other dimensional, temperature, load, or axial travel, requirements.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

Note: For higher load ratings, see: B5300 - For greater axial travel, see: B6200 - For lateral restraint, see: B3200 - For lateral travel, see: B1200

Pipe Size	Vert. Load	Insul. Thk. = 1" L = +/- 1-1/2			Insul. Thk. = 1-1/2" L = +/- 1-3/4			Insul. Thk. = 2" L = +/- 2			Insul. Thk. = 2-1/2" L = +/- 2-1/4			Insul. Thk. = 3" L = +/- 2-1/2			Insul. Thk. = 4" L = +/- 3			Insul. Thk. = 5" L = +/- 3-1/2		
		B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	400	4	5.25	3.25	4	6.25	4.375	4	7.25	5.375	4	8.75	7	6	9.75	8	6	11.75	10	8	13.75	12.125
3/4	500	4	5.25	3.25	4	6.25	4.375	4	7.25	5.375	4	8.75	7	6	9.75	8	6	11.75	10	8	13.75	12.25
1	650	4	5.75	4	4	6.75	5	4	7.75	6.062	4	8.75	7.125	6	9.75	8.125	6	11.75	10.125	8	13.75	12.25
1 1/2	950	4	6.25	4.5	4	7.25	5.5	4	8.75	7.125	4	9.75	8.125	6	10.75	9.125	6	12.75	11.25	8	14.75	13.25
2	1100	4	6.75	5	4	7.75	6.1875	4	8.75	7.125	4	9.75	8.125	6	10.75	9.125	6	12.75	11.25	8	14.75	13.25
2 1/2	1350	4	7.25	5.5	4	8.75	7.125	4	9.75	8.125	4	10.75	9.125	6	11.75	10.125	6	13.75	12.25	8	15.75	14.5
3	1600	4	7.75	6.187	4	8.75	7.125	4	9.75	8.125	4	10.75	9.125	6	11.75	10.125	6	13.75	12.375	8	15.75	14.625
4	2500	4	8.25	7.25	4	9.25	8.25	4	10.25	9.25	4	11.25	10.25	6	12.25	11.375	6	14.25	13.375	8	16.25	15.625
5	3100	4	9	8.5	4	10	9.5	4	11	10.5	4	12	11.625	6	13	12.625	6	15	14.875	8	17	16.875
6	3800	4	9.5	9.5	4	10.5	10.5	4	11.5	11.625	4	12.5	12.625	6	13.5	13.625	6	15.5	15.875	8	17.5	17.875
8	5100	4	10.5	11.625	4	11.5	12.625	4	12.5	13.625	6	13.5	14.875	6	14.5	15.875	6	16.5	18.125	8	18.5	20.125
10	6000	4	11.5	13.875	4	12.5	15.125	4	13.5	16.125	6	14.5	17.125	6	15.5	18.125	6	17.5	20.125	8	19.5	22.125
12	6600	4	12.5	16.125	4	13.5	17.125	4	14.5	18.125	6	15.5	19.125	6	16.5	20.125	6	18.5	22.125	8	20.5	24.125
14	7500	4	13	17.125	4	14	18.125	4	15	19.125	6	16	20.125	6	17	21.125	6	19	23.125	8	21	25.125
16	8700	4	14	19.375	4	15	20.375	6	16	21.375	6	17	22.375	6	18	23.375	8	20	25.375	8	22	27.375
18	9600	4	15	21.375	4	16	22.375	6	17	23.375	6	18	24.375	6	19	25.375	8	21	27.375	8	23	29.375
20	10200	4	16	23.375	4	17	24.375	6	18	25.375	6	19	26.375	6	20	27.375	8	22	29.375	8	24	31.375
24	10800	4	18.5	27.375	4	19.5	28.375	6	20	29.375	6	21	30.375	6	22	31.375	8	24	33.375	8	26	35.375
30	14100	4	23.5	33.625	6	24	34.625	6	25	35.625	6	25.5	36.625	6	26	37.625	8	27.5	39.625	8	29	41.625
36	16500	4	27.5	40.125	6	28.5	41.125	6	29	42.125	6	29.5	43.125	6	30.5	44.125	8	32	46.125	8	33.5	48.125
42	18600	4	32	46.125	6	32.5	47.125	6	33.5	48.125	6	34	49.125	6	34.5	50.125	8	36	52.125	8	37.5	54.125

Application:

Model B5200 is designed for use on:

- Hot Water
- Cold Water
- Dual Temperature
- Vacuum
- Steam
- Chilled Water
- Gas
- Air

Intended for installation on:

- Flat Surfaces

Temperature Range: +40°F to +1200°F
Note: Up to 1700° F available upon request.

Features:

- All pipe sizes
- Easy Installation
- Eliminates welding to pipe
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Stainless steel to UHMW polyethylene slide
- Other I.D.'s and/or O.D.'s available on request
- Factory mounted polyethylene slide pad on steel mounting plate

Performance Test Results on File:
Available upon request.

Material Data:

- B5200:** Applicable PSI spec. doc.: No. 209.
- Insulation:** Calcium Silicate asbestos-free, treated with water repellant.
- Jackets:** Galvanized Steel ASTM A-527.
- Glue:** Industrial contact adhesive
- Structural Inserts:** High-density calcium silicate asbestos free, treated with water repellant.
- Steel Straps/Base:** Carbon Steel ASTM A-36.
- Fasteners:** ASTM A-307 plated.
- Slide Pad:** UHMW Polyethylene (Teflon Optional).
- Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

Contact factory for other dimensional, temperature, load, or axial travel, requirements.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

Note: For greater axial travel, see: B6300 - For lateral restraint, see: B3300 - For lateral travel, see: B1300

Pipe Size	Vert. Load	Insul. Thk. = 1" L = +/- 1-1/2			Insul. Thk. = 1-1/2" L = +/- 1-3/4			Insul. Thk. = 2" L = +/- 2			Insul. Thk. = 2-1/2" L = +/- 2-1/4			Insul. Thk. = 3" L = +/- 2-1/2			Insul. Thk. = 4" L = +/- 3			Insul. Thk. = 5" L = +/- 3-1/2		
		B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	550	4	5.25	3.375	4	6.25	4.5	4	7.25	5.5	4	8.75	7.125	6	9.75	8.125	6	11.75	10.125	8	13.75	12.25
3/4	700	4	5.25	3.375	4	6.25	4.5	4	7.25	5.5	4	8.75	7.125	6	9.75	8.125	6	11.75	10.125	8	13.75	12.25
1	900	4	5.75	4	4	6.75	5	4	7.75	6.062	4	8.75	7.125	6	9.75	8.125	6	11.75	10.125	8	13.75	12.25
1 1/2	1300	4	6.25	4.5	4	7.25	5.5	4	8.75	7.125	4	9.75	8.125	6	10.75	9.125	6	12.75	11.25	8	14.75	13.25
2	1500	4	6.75	5	4	7.75	6.0625	4	8.75	7.125	4	9.75	8.125	6	10.75	9.125	6	12.75	11.25	8	14.75	13.25
2 1/2	1800	4	7.25	5.5	4	8.75	7.125	4	9.75	8.125	4	10.75	9.125	6	11.75	10.125	6	13.75	12.375	8	15.75	14.625
3	2100	4	7.75	6.187	4	8.75	7.125	4	9.75	8.125	4	10.75	9.125	6	11.75	10.125	6	13.75	12.375	8	15.75	14.625
4	3350	4	8.25	7.25	4	9.25	8.25	4	10.25	9.25	4	11.25	10.25	6	12.25	11.375	6	14.25	13.375	8	16.25	15.625
5	4200	4	9	8.5	4	10	9.5	4	11	10.5	4	12	11.625	6	13	12.625	6	15	14.875	8	17	16.875
6	5100	4	9.5	9.5	4	10.5	10.5	4	11.5	11.625	4	12.5	12.625	6	13.5	13.625	6	15.5	15.875	8	17.5	17.875
8	6800	4	10.5	11.625	4	11.5	12.625	4	12.5	13.625	6	13.5	14.875	6	14.5	15.875	6	16.5	18.125	8	18.5	20.125
10	8000	4	11.5	13.875	4	12.5	15.125	4	13.5	16.125	6	14.5	17.125	6	15.5	18.125	6	17.5	20.125	8	19.5	22.125
12	8800	4	12.5	16.125	4	13.5	17.125	4	14.5	18.125	6	15.5	19.125	6	16.5	20.125	6	18.5	22.125	8	20.5	24.125
14	10000	4	13	17.125	4	14	18.125	4	15	19.125	6	16	20.125	6	17	21.125	6	19	23.125	8	21	25.125
16	11600	4	14	19.375	4	15	20.375	6	16	21.375	6	17	22.375	6	18	23.375	8	20	25.375	8	22	27.375
18	12800	4	15	21.375	4	16	22.375	6	17	23.375	6	18	24.375	6	19	25.375	8	21	27.375	8	23	29.375
20	13600	4	16	23.375	4	17	24.375	6	18	25.375	6	19	26.375	6	20	27.375	8	22	29.375	8	24	31.375
24	14400	4	18.5	27.375	4	19.5	28.375	6	20	29.375	6	21	30.375	6	22	31.375	8	24	33.375	8	26	35.375
30	18800	4	23.5	33.625	6	24	34.625	6	25	35.625	6	25.5	36.625	6	26	37.625	8	27.5	39.625	8	29	41.625
36	22000	4	27.5	40.125	6	28.5	41.125	6	29	42.125	6	29.5	43.125	6	30.5	44.125	8	32	46.125	8	33.5	48.125
42	24800	4	32	46.125	6	32.5	47.125	6	33.5	48.125	6	34	49.125	6	34.5	50.125	8	36	52.125	8	37.5	54.125

Application:

Model B5300 is designed for use on:

- Hot Water
- Vacuum
- Gas
- Cold Water
- Steam
- Air
- Dual Temperature
- Chilled Water

Intended for installation on:

- Flat Surfaces

Temperature Range: +40°F to +1200°F

Note: Up to 1700° F available upon request.

Features:

- All pipe sizes
- Easy Installation
- Eliminates welding to pipe
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Stainless steel to UHMW polyethylene slide
- Other I.D.'s and/or O.D.'s available on request
- Factory mounted polyethylene slide pad on steel mounting plate

Performance Test Results on File:
Available upon request.

Material Data:

- **B5300:** Applicable PSI spec. doc.: No. 209.
- **Insulation:** Calcium Silicate asbestos-free, treated with water repellent.
- **Jackets:** Galvanized Steel ASTM A-527.
- **Glue:** Industrial contact adhesive
- **Structural Inserts:** High-density calcium silicate asbestos free, treated with water repellent.
- **Steel Straps/Base:** Carbon Steel ASTM A-36.
- **Fasteners:** ASTM A-307 plated.
- **Slide Pad:** UHMW Polyethylene (Teflon Optional).
- **Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

Contact factory for other dimensional, temperature, load, or axial travel, requirements.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

Note: For higher load ratings, see: B6100 - For lateral restraint, see: B4000 - For minimal lateral travel, see: B2000

Pipe Size	Vert. Load	Insul. Thk. = 1" L = +/- 1-1/2			Insul. Thk. = 1-1/2" L = +/- 1-3/4			Insul. Thk. = 2" L = +/- 2			Insul. Thk. = 2-1/2" L = +/- 2-1/4			Insul. Thk. = 3" L = +/- 2-1/2			Insul. Thk. = 4" L = +/- 3			Insul. Thk. = 5" L = +/- 3-1/2		
		B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	140	4	5.25	3.25	4	6.25	4.375	4	7.25	5.375	4	8.75	7	6	9.75	8	6	11.75	10	8	13.75	12.125
3/4	175	4	5.25	3.25	4	6.25	4.375	4	7.25	5.375	4	8.75	7	6	9.75	8	6	11.75	10	8	13.75	12.125
1	225	4	5.75	3.875	4	6.75	4.875	4	7.75	5.937	4	8.75	7	6	9.75	8	6	11.75	10	8	13.75	12.25
1 1/2	325	4	6.25	4.375	4	7.25	5.5	4	8.75	7	4	9.75	8	6	10.75	9	6	12.75	11.25	8	14.75	13.25
2	375	4	6.75	5	4	7.75	6.0625	4	8.75	7	4	9.75	8	6	10.75	9.125	6	12.75	11.25	8	14.75	13.25
2 1/2	460	4	7.25	5.5	4	8.75	7.125	4	9.75	8.125	4	10.75	9.125	6	11.75	10.125	6	13.75	12.25	8	15.75	14.5
3	530	4	7.75	6.062	4	8.75	7.125	4	9.75	8.125	4	10.75	9.125	6	11.75	10.125	6	13.75	12.375	8	15.75	14.625
4	840	4	8.25	7.25	4	9.25	8.25	4	10.25	9.25	4	11.25	10.25	6	12.25	11.375	6	14.25	13.375	8	16.25	15.625
5	1050	4	9	8.25	4	10	9.25	4	11	10.25	4	12	11.375	6	13	12.375	6	15	14.875	8	17	16.875
6	1275	4	9.5	9.25	4	10.5	10.25	4	11.5	11.375	4	12.5	12.625	6	13.5	13.625	6	15.5	15.875	8	17.5	17.875
8	1700	4	10.5	11.625	4	11.5	12.625	4	12.5	13.625	6	13.5	14.875	6	14.5	15.875	6	16.5	17.875	8	18.5	20.125
10	2000	4	11.5	13.625	4	12.5	14.875	4	13.5	15.875	6	14.5	16.875	6	15.5	18.125	6	17.5	20.125	8	19.5	22.125
12	2200	4	12.5	16.125	4	13.5	17.125	4	14.5	18.125	6	15.5	19.125	6	16.5	20.125	6	18.5	22.125	8	20.5	24.125
14	2500	4	13	17.125	4	14	18.125	4	15	19.125	6	16	20.125	6	17	21.125	6	19	23.125	8	21	25.125
16	2900	4	14	19.125	4	15	20.125	6	16	21.375	6	17	22.375	6	18	23.375	8	20	25.375	8	22	27.375
18	3200	4	15	21.375	4	16	22.375	6	17	23.375	6	18	24.375	6	19	25.375	8	21	27.375	8	23	29.375
20	3400	4	16	23.375	4	17	24.375	6	18	25.375	6	19	26.375	6	20	27.375	8	22	29.375	8	24	31.375
24	3600	4	18.5	27.375	4	19.5	28.375	6	20	29.375	6	21	30.375	6	22	31.375	8	24	33.375	8	26	35.375
30	4700	4	23.5	33.625	6	24	34.625	6	25	35.625	6	25.5	36.625	6	26	37.625	8	27.5	39.625	8	29	41.625
36	5500	4	27.5	39.625	6	28.5	41.125	6	29	42.125	6	29.5	43.125	6	30.5	44.125	8	32	46.125	8	33.5	48.125
42	6200	4	32	46.125	6	32.5	47.125	6	33.5	48.125	6	34	49.125	6	34.5	50.125	8	36	52.125	8	37.5	54.125

Application:

Model B6000 is designed for use on:

- Hot Water
- Cold Water
- Dual Temperature
- Vacuum
- Steam
- Chilled Water
- Gas
- Air

Intended for installation on:

- Flat Surfaces

Temperature Range: +40°F to +1200°F
Note: Up to 1700° F available upon request.

Features:

- All pipe sizes
- Easy Installation
- Eliminates welding to pipe
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Stainless steel to UHMW polyethylene slide
- Other I.D.'s and/or O.D.'s available on request
- Factory mounted polyethylene slide pad on steel mounting plate

Performance Test Results on File:
Available upon request.

Material Data:

- B6000:** Applicable PSI spec. doc.: No. 209.
- Insulation:** Calcium Silicate asbestos-free, treated with water repellant.
- Jackets:** Galvanized Steel ASTM A-527.
- Glue:** Industrial contact adhesive
- Structural Inserts:** High-density calcium silicate asbestos free, treated with water repellant.
- Steel Straps/Base:** Carbon Steel ASTM A-36.
- Fasteners:** ASTM A-307 plated.
- Slide Pad:** UHMW Polyethylene (Teflon Optional).
- Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

Contact factory for other dimensional, temperature, load, or axial travel, requirements.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

Note: For higher load ratings, see: B6200 - For lateral restraint, see: B4100 - For minimal lateral travel, see: B2100

Pipe Size	Vert. Load	Insul. Thk. = 1" L = +/- 1-1/2			Insul. Thk. = 1-1/2" L = +/- 1-3/4			Insul. Thk. = 2" L = +/- 2			Insul. Thk. = 2-1/2" L = +/- 2-1/4			Insul. Thk. = 3" L = +/- 2-1/2			Insul. Thk. = 4" L = +/- 3			Insul. Thk. = 5" L = +/- 3-1/2		
		B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	280	4	5.25	3.25	4	6.25	4.375	4	7.25	5.375	4	8.75	7	6	9.75	8	6	11.75	10	8	13.75	12.125
3/4	350	4	5.25	3.25	4	6.25	4.375	4	7.25	5.375	4	8.75	7	6	9.75	8	6	11.75	10	8	13.75	12.25
1	450	4	5.75	3.875	4	6.75	5	4	7.75	6.062	4	8.75	7	6	9.75	8	6	11.75	10	8	13.75	12.25
1 1/2	650	4	6.25	4.5	4	7.25	5.5	4	8.75	7.125	4	9.75	8.125	6	10.75	9.125	6	12.75	11.25	8	14.75	13.25
2	750	4	6.75	5	4	7.75	6.0625	4	8.75	7.125	4	9.75	8.125	6	10.75	9.125	6	12.75	11.25	8	14.75	13.25
2 1/2	920	4	7.25	5.5	4	8.75	7.125	4	9.75	8.125	4	10.75	9.125	6	11.75	10.125	6	13.75	12.25	8	15.75	14.5
3	1060	4	7.75	6.187	4	8.75	7.125	4	9.75	8.125	4	10.75	9.125	6	11.75	10.125	6	13.75	12.375	8	15.75	14.625
4	1680	4	8.25	7.25	4	9.25	8.25	4	10.25	9.25	4	11.25	10.25	6	12.25	11.375	6	14.25	13.375	8	16.25	15.625
5	2100	4	9	8.5	4	10	9.5	4	11	10.5	4	12	11.625	6	13	12.625	6	15	14.875	8	17	16.875
6	2550	4	9.5	9.5	4	10.5	10.5	4	11.5	11.625	4	12.5	12.625	6	13.5	13.625	6	15.5	15.875	8	17.5	17.875
8	3400	4	10.5	11.625	4	11.5	12.625	4	12.5	13.625	6	13.5	14.875	6	14.5	15.875	6	16.5	18.125	8	18.5	20.125
10	4000	4	11.5	13.875	4	12.5	15.125	4	13.5	16.125	6	14.5	17.125	6	15.5	18.125	6	17.5	20.125	8	19.5	22.125
12	4400	4	12.5	16.125	4	13.5	17.125	4	14.5	18.125	6	15.5	19.125	6	16.5	20.125	6	18.5	22.125	8	20.5	24.125
14	5000	4	13	17.125	4	14	18.125	4	15	19.125	6	16	20.125	6	17	21.125	6	19	23.125	8	21	25.125
16	5800	4	14	19.375	4	15	20.375	6	16	21.375	6	17	22.375	6	18	23.375	8	20	25.375	8	22	27.375
18	6400	4	15	21.375	4	16	22.375	6	17	23.375	6	18	24.375	6	19	25.375	8	21	27.375	8	23	29.375
20	6800	4	16	23.375	4	17	24.375	6	18	25.375	6	19	26.375	6	20	27.375	8	22	29.375	8	24	31.375
24	7200	4	18.5	27.375	4	19.5	28.375	6	20	29.375	6	21	30.375	6	22	31.375	8	24	33.375	8	26	35.375
30	9400	4	23.5	33.625	6	24	34.625	6	25	35.625	6	25.5	36.625	6	26	37.625	8	27.5	39.625	8	29	41.625
36	11000	4	27.5	40.125	6	28.5	41.125	6	29	42.125	6	29.5	43.125	6	30.5	44.125	8	32	46.125	8	33.5	48.125
42	12400	4	32	46.125	6	32.5	47.125	6	33.5	48.125	6	34	49.125	6	34.5	50.125	8	36	52.125	8	37.5	54.125

<p>Application:</p> <p>Model B6100 is designed for use on:</p> <ul style="list-style-type: none"> Hot Water Cold Water Dual Temperature Vacuum Steam Chilled Water Gas Air <p>Intended for installation on:</p> <ul style="list-style-type: none"> Flat Surfaces <p>Temperature Range: +40°F to +1200°F</p> <p>Note: Up to 1700° F available upon request.</p>	<p>Features:</p> <ul style="list-style-type: none"> All pipe sizes Easy Installation Eliminates welding to pipe Overlapping galvanized sheet metal jacket Insulating structural inserts for load transfer Stainless steel to UHMW polyethylene slide Other I.D.'s and/or O.D.'s available on request Factory mounted polyethylene slide pad on steel mounting plate <p>Performance Test Results on File: Available upon request.</p>	<p>Material Data:</p> <ul style="list-style-type: none"> B6100: Applicable PSI spec. doc.: No. 209. Insulation: Calcium Silicate asbestos-free, treated with water repellent. Jackets: Galvanized Steel ASTM A-527. Glue: Industrial contact adhesive Structural Inserts: High-density calcium silicate asbestos free, treated with water repellent. Steel Straps/Base: Carbon Steel ASTM A-36. Fasteners: ASTM A-307 plated. Slide Pad: UHMW Polyethylene (Teflon Optional). Coating: Primer coated or hot dipped galvanized. Other coatings available upon request. <p>Formal Submittal Sheets available.</p>
---	---	---

Contact factory for other dimensional, temperature, load, or axial travel, requirements.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

Note: For higher load ratings, see: B6300 - For lateral restraint, see: B4200 - For minimal lateral travel, see: B2200

Pipe Size	Vert. Load	Insul. Thk. = 1" L = +/- 1-1/2			Insul. Thk. = 1-1/2" L = +/- 1-3/4			Insul. Thk. = 2" L = +/- 2			Insul. Thk. = 2-1/2" L = +/- 2-1/4			Insul. Thk. = 3" L = +/- 2-1/2			Insul. Thk. = 4" L = +/- 3			Insul. Thk. = 5" L = +/- 3-1/2		
		B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	400	4	5.25	3.25	4	6.25	4.375	4	7.25	5.375	4	8.75	7	6	9.75	8	6	11.75	10	8	13.75	12.125
3/4	500	4	5.25	3.25	4	6.25	4.375	4	7.25	5.375	4	8.75	7	6	9.75	8	6	11.75	10	8	13.75	12.25
1	650	4	5.75	4	4	6.75	5	4	7.75	6.062	4	8.75	7.125	6	9.75	8.125	6	11.75	10.125	8	13.75	12.25
1 1/2	950	4	6.25	4.5	4	7.25	5.5	4	8.75	7.125	4	9.75	8.125	6	10.75	9.125	6	12.75	11.25	8	14.75	13.25
2	1100	4	6.75	5	4	7.75	6.1875	4	8.75	7.125	4	9.75	8.125	6	10.75	9.125	6	12.75	11.25	8	14.75	13.25
2 1/2	1350	4	7.25	5.5	4	8.75	7.125	4	9.75	8.125	4	10.75	9.125	6	11.75	10.125	6	13.75	12.25	8	15.75	14.5
3	1600	4	7.75	6.187	4	8.75	7.125	4	9.75	8.125	4	10.75	9.125	6	11.75	10.125	6	13.75	12.375	8	15.75	14.625
4	2500	4	8.25	7.25	4	9.25	8.25	4	10.25	9.25	4	11.25	10.25	6	12.25	11.375	6	14.25	13.375	8	16.25	15.625
5	3100	4	9	8.5	4	10	9.5	4	11	10.5	4	12	11.625	6	13	12.625	6	15	14.875	8	17	16.875
6	3800	4	9.5	9.5	4	10.5	10.5	4	11.5	11.625	4	12.5	12.625	6	13.5	13.625	6	15.5	15.875	8	17.5	17.875
8	5100	4	10.5	11.625	4	11.5	12.625	4	12.5	13.625	6	13.5	14.875	6	14.5	15.875	6	16.5	18.125	8	18.5	20.125
10	6000	4	11.5	13.875	4	12.5	15.125	4	13.5	16.125	6	14.5	17.125	6	15.5	18.125	6	17.5	20.125	8	19.5	22.125
12	6600	4	12.5	16.125	4	13.5	17.125	4	14.5	18.125	6	15.5	19.125	6	16.5	20.125	6	18.5	22.125	8	20.5	24.125
14	7500	4	13	17.125	4	14	18.125	4	15	19.125	6	16	20.125	6	17	21.125	6	19	23.125	8	21	25.125
16	8700	4	14	19.375	4	15	20.375	6	16	21.375	6	17	22.375	6	18	23.375	8	20	25.375	8	22	27.375
18	9600	4	15	21.375	4	16	22.375	6	17	23.375	6	18	24.375	6	19	25.375	8	21	27.375	8	23	29.375
20	10200	4	16	23.375	4	17	24.375	6	18	25.375	6	19	26.375	6	20	27.375	8	22	29.375	8	24	31.375
24	10800	4	18.5	27.375	4	19.5	28.375	6	20	29.375	6	21	30.375	6	22	31.375	8	24	33.375	8	26	35.375
30	14100	4	23.5	33.625	6	24	34.625	6	25	35.625	6	25.5	36.625	6	26	37.625	8	27.5	39.625	8	29	41.625
36	16500	4	27.5	40.125	6	28.5	41.125	6	29	42.125	6	29.5	43.125	6	30.5	44.125	8	32	46.125	8	33.5	48.125
42	18600	4	32	46.125	6	32.5	47.125	6	33.5	48.125	6	34	49.125	6	34.5	50.125	8	36	52.125	8	37.5	54.125

<p>Application:</p> <p>Model B6200 is designed for use on:</p> <ul style="list-style-type: none"> · Hot Water · Cold Water · Dual Temperature · Vacuum · Steam · Chilled Water · Gas · Air <p>Intended for installation on:</p> <ul style="list-style-type: none"> · Flat Surfaces <p>Temperature Range: +40°F to +1200°F Note: Up to 1700° F available upon request.</p>	<p>Features:</p> <ul style="list-style-type: none"> · All pipe sizes · Easy Installation · Eliminates welding to pipe · Overlapping galvanized sheet metal jacket · Insulating structural inserts for load transfer · Stainless steel to UHMW polyethylene slide · Other I.D.'s and/or O.D.'s available on request · Factory mounted polyethylene slide pad on steel mounting plate <p>Performance Test Results on File: Available upon request.</p>	<p>Material Data:</p> <ul style="list-style-type: none"> · B6200: Applicable PSI spec. doc.: No. 209. · Insulation: Calcium Silicate asbestos-free, treated with water repellant. · Jackets: Galvanized Steel ASTM A-527. · Glue: Industrial contact adhesive · Structural Inserts: High-density calcium silicate asbestos free, treated with water repellant. · Steel Straps/Base: Carbon Steel ASTM A-36. · Fasteners: ASTM A-307 plated. · Slide Pad: UHMW Polyethylene (Teflon Optional). · Coating: Primer coated or hot dipped galvanized. Other coatings available upon request. <p>Formal Submittal Sheets available.</p>
---	--	---

Contact factory for other dimensional, temperature, load, or axial travel, requirements.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

Note: For lateral restraint, see: B4300 - For minimal lateral travel, see: B2300

Pipe Size	Vert. Load	Insul. Thk. = 1" L = +/- 1-1/2			Insul. Thk. = 1-1/2" L = +/- 1-3/4			Insul. Thk. = 2" L = +/- 2			Insul. Thk. = 2-1/2" L = +/- 2-1/4			Insul. Thk. = 3" L = +/- 2-1/2			Insul. Thk. = 4" L = +/- 3			Insul. Thk. = 5" L = +/- 3-1/2		
		B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	550	4	5.25	3.375	4	6.25	4.5	4	7.25	5.5	4	8.75	7.125	6	9.75	8.125	6	11.75	10.125	8	13.75	12.25
3/4	700	4	5.25	3.375	4	6.25	4.5	4	7.25	5.5	4	8.75	7.125	6	9.75	8.125	6	11.75	10.125	8	13.75	12.25
1	900	4	5.75	4	4	6.75	5	4	7.75	6.062	4	8.75	7.125	6	9.75	8.125	6	11.75	10.125	8	13.75	12.25
1 1/2	1300	4	6.25	4.5	4	7.25	5.5	4	8.75	7.125	4	9.75	8.125	6	10.75	9.125	6	12.75	11.25	8	14.75	13.25
2	1500	4	6.75	5	4	7.75	6.0625	4	8.75	7.125	4	9.75	8.125	6	10.75	9.125	6	12.75	11.25	8	14.75	13.25
2 1/2	1800	4	7.25	5.5	4	8.75	7.125	4	9.75	8.125	4	10.75	9.125	6	11.75	10.125	6	13.75	12.375	8	15.75	14.625
3	2100	4	7.75	6.187	4	8.75	7.125	4	9.75	8.125	4	10.75	9.125	6	11.75	10.125	6	13.75	12.375	8	15.75	14.625
4	3350	4	8.25	7.25	4	9.25	8.25	4	10.25	9.25	4	11.25	10.25	6	12.25	11.375	6	14.25	13.375	8	16.25	15.625
5	4200	4	9	8.5	4	10	9.5	4	11	10.5	4	12	11.625	6	13	12.625	6	15	14.875	8	17	16.875
6	5100	4	9.5	9.5	4	10.5	10.5	4	11.5	11.625	4	12.5	12.625	6	13.5	13.625	6	15.5	15.875	8	17.5	17.875
8	6800	4	10.5	11.625	4	11.5	12.625	4	12.5	13.625	6	13.5	14.875	6	14.5	15.875	6	16.5	18.125	8	18.5	20.125
10	8000	4	11.5	13.875	4	12.5	15.125	4	13.5	16.125	6	14.5	17.125	6	15.5	18.125	6	17.5	20.125	8	19.5	22.125
12	8800	4	12.5	16.125	4	13.5	17.125	4	14.5	18.125	6	15.5	19.125	6	16.5	20.125	6	18.5	22.125	8	20.5	24.125
14	10000	4	13	17.125	4	14	18.125	4	15	19.125	6	16	20.125	6	17	21.125	6	19	23.125	8	21	25.125
16	11600	4	14	19.375	4	15	20.375	6	16	21.375	6	17	22.375	6	18	23.375	8	20	25.375	8	22	27.375
18	12800	4	15	21.375	4	16	22.375	6	17	23.375	6	18	24.375	6	19	25.375	8	21	27.375	8	23	29.375
20	13600	4	16	23.375	4	17	24.375	6	18	25.375	6	19	26.375	6	20	27.375	8	22	29.375	8	24	31.375
24	14400	4	18.5	27.375	4	19.5	28.375	6	20	29.375	6	21	30.375	6	22	31.375	8	24	33.375	8	26	35.375
30	18800	4	23.5	33.625	6	24	34.625	6	25	35.625	6	25.5	36.625	6	26	37.625	8	27.5	39.625	8	29	41.625
36	22000	4	27.5	40.125	6	28.5	41.125	6	29	42.125	6	29.5	43.125	6	30.5	44.125	8	32	46.125	8	33.5	48.125
42	24800	4	32	46.125	6	32.5	47.125	6	33.5	48.125	6	34	49.125	6	34.5	50.125	8	36	52.125	8	37.5	54.125

Application:

- Model B6300 is designed for use on:
- Hot Water
 - Cold Water
 - Dual Temperature
 - Vacuum
 - Steam
 - Chilled Water
 - Gas
 - Air

Intended for installation on:

- Flat Surfaces

Temperature Range: +40°F to +1200°F
 Note: Up to 1700° F available upon request.

Features:

- All pipe sizes
- Easy Installation
- Eliminates welding to pipe
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Stainless steel to UHMW polyethylene slide
- Other I.D.'s and/or O.D.'s available on request
- Factory mounted polyethylene slide pad on steel mounting plate

Performance Test Results on File:
 Available upon request.

Material Data:

- B6300:** Applicable PSI spec. doc.: No. 209.
- Insulation:** Calcium Silicate asbestos-free, treated with water repellent.
- Jackets:** Galvanized Steel ASTM A-527.
- Glue:** Industrial contact adhesive
- Structural Inserts:** High-density calcium silicate asbestos free, treated with water repellent.
- Steel Straps/Base:** Carbon Steel ASTM A-36.
- Fasteners:** ASTM A-307 plated.
- Slide Pad:** UHMW Polyethylene (Teflon Optional).
- Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

Contact factory for other dimensional, temperature, load, or axial travel, requirements. If lateral load is greater than 50% of actual vertical load, contact factory.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

Note: For higher load ratings, see: B7100 - For greater axial travel, see: B8000 - For lateral travel, see: B5000

Pipe Size	Vert. Load	Insul. Thk. = 1"			Insul. Thk. = 1-1/2"			Insul. Thk. = 2"			Insul. Thk. = 2-1/2"			Insul. Thk. = 3"			Insul. Thk. = 4"			Insul. Thk. = 5"		
		B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	125	4	3.5	3.25	4	4	4.375	4	4.5	5.375	4	6	7	6	6.5	8	6	8.5	10	8	10	12.125
3/4	155	4	3.5	3.25	4	4	4.375	4	4.5	5.375	4	6	7	6	6.5	8	6	8.5	10	8	10	12.125
1	200	4	4	3.875	4	4.5	4.875	4	5	5.937	4	6	7	6	6.5	8	6	8.5	10	8	10	12.25
1 1/2	290	4	4	4.375	4	4.5	5.5	4	6	7	4	6.5	8	6	7.5	9	6	9.5	11.25	8	11	13.25
2	335	4	4.5	5	4	5	6.0625	4	6	7	4	6.5	8	6	7.5	9.125	6	9.5	11.25	8	11	13.25
2 1/2	410	4	4.5	5.5	4	6	7.125	4	6.5	8.125	4	7.5	9.125	6	8.5	10.125	6	10	12.25	8	11.5	14.5
3	475	4	6.5	6.062	4	7.5	7.125	4	8	8.125	4	9	9.125	6	10	10.125	6	11.5	12.375	8	13	14.625
4	750	4	7.5	7.25	4	8	8.25	4	9	9.25	4	10	10.25	6	11	11.375	6	12.5	13.375	8	14	15.625
5	940	4	8	8.25	4	9	9.25	4	10	10.25	4	11	11.375	6	11.5	12.375	6	13	14.875	8	14.5	16.875
6	1140	4	9	9.25	4	10	10.25	4	11	11.375	4	11.5	12.625	6	12.5	13.625	6	14	15.875	8	15.5	17.875
8	1500	4	11	11.625	4	11.5	12.625	4	12.5	13.625	6	13	14.875	6	14	15.875	6	15.5	17.875	8	16.5	20.125
10	1800	4	13.5	13.625	4	14	14.875	4	15	15.875	6	15.5	16.875	6	16.5	18.125	6	17.5	20.125	8	19	22.125
12	1950	4	15	16.125	4	15.5	17.125	4	16.5	18.125	6	17	19.125	6	17.5	20.125	6	19	22.125	8	20.5	24.125
14	2250	4	16	17.125	4	17	18.125	4	17.5	19.125	6	18	20.125	6	19	21.125	6	20.5	23.125	8	21.5	25.125
16	2600	4	17.5	19.125	4	18	20.125	6	19	21.375	6	19.5	22.375	6	20.5	23.375	8	21.5	25.375	8	23	27.375
18	2850	4	19.5	21.375	4	20	22.375	6	21	23.375	6	21.5	24.375	6	22	25.375	8	23.5	27.375	8	25	29.375
20	3050	4	21	23.375	4	21.5	24.375	6	22	25.375	6	23	26.375	6	23.5	27.375	8	25	29.375	8	26.5	31.375
24	3200	4	24	27.375	4	25	28.375	6	25.5	29.375	6	26.5	30.375	6	27	31.375	8	28.5	33.375	8	30	35.375
30	4200	4	29.5	33.625	6	30	34.625	6	31	35.625	6	31.5	36.625	6	32	37.625	8	33.5	39.625	8	35	41.625
36	4900	4	34	39.625	6	35	41.125	6	35.5	42.125	6	36	43.125	6	37	44.125	8	38.5	46.125	8	40	48.125
42	5550	4	39	46.125	6	39.5	47.125	6	40.5	48.125	6	41	49.125	6	41.5	50.125	8	43	52.125	8	44.5	54.125

Application:

Model B7000 is designed for use on:
 · Hot Water · Vacuum · Gas
 · Cold Water · Steam · Air
 · Dual Temperature · Chilled Water

Intended for installation on:
 · Flat Surfaces

Temperature Range: +40°F to +1200°F
 Note: Up to 1700° F available upon request.

Features:

- All pipe sizes
- Easy Installation
- Eliminates welding to pipe
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Stainless steel to UHMW polyethylene slide
- Other I.D.'s and/or O.D.'s available on request
- Factory mounted polyethylene slide pad on steel mounting plate

Performance Test Results on File:
 Available upon request.

Material Data:

- **B7000:** Applicable PSI spec. doc.: No. 209.
- **Insulation:** Calcium Silicate asbestos-free, treated with water repellent.
- **Jackets:** Galvanized Steel ASTM A-527.
- **Glue:** Industrial contact adhesive
- **Structural Inserts:** High-density calcium silicate asbestos free, treated with water repellent.
- **Steel Straps/Base:** Carbon Steel ASTM A-36.
- **Fasteners:** ASTM A-307 plated.
- **Slide Pad:** UHMW Polyethylene (Teflon Optional).
- **Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

Contact factory for other dimensional, temperature, load, or axial travel, requirements. If lateral load is greater than 50% of actual vertical load, contact factory.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

Note: For higher load ratings, see: B7200 - For lateral restraint, see: B8100 - For minimal lateral travel, see: B5100

Pipe Size	Vert. Load	Insul. Thk. = 1"			Insul. Thk. = 1-1/2"			Insul. Thk. = 2"			Insul. Thk. = 2-1/2"			Insul. Thk. = 3"			Insul. Thk. = 4"			Insul. Thk. = 5"		
		B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	250	4	5	3.25	4	5.5	4.375	4	6	5.375	4	7.5	7	6	8	8	6	10	10	8	11.5	12.125
3/4	310	4	5	3.25	4	5.5	4.375	4	6	5.375	4	7.5	7	6	8	8	6	10	10	8	11.5	12.25
1	400	4	5.5	3.875	4	6	5	4	6.5	6.062	4	7.5	7	6	8	8	6	10	10	8	11.5	12.25
1 1/2	580	4	5.5	4.5	4	6	5.5	4	7.5	7.125	4	8	8.125	6	9	9.125	6	11	11.25	8	12.5	13.25
2	670	4	6	5	4	6.5	6.0625	4	7.5	7.125	4	8	8.125	6	9	9.125	6	11	11.25	8	12.5	13.25
2 1/2	820	4	6.5	5.5	4	8	7.125	4	8.5	8.125	4	9.5	9.125	6	10.5	10.125	6	12	12.25	8	13.5	14.5
3	950	4	7	6.187	4	8	7.125	4	8.5	8.125	4	9.5	9.125	6	10.5	10.125	6	12	12.375	8	13.5	14.625
4	1500	4	8.5	7.25	4	9	8.25	4	10	9.25	4	11	10.25	6	12	11.375	6	13.5	13.375	8	15	15.625
5	1880	4	9.5	8.5	4	10.5	9.5	4	11.5	10.5	4	12.5	11.625	6	13	12.625	6	14.5	14.875	8	16	16.875
6	2280	4	10	9.5	4	11	10.5	4	12	11.625	4	12.5	12.625	6	13.5	13.625	6	15	15.875	8	16.5	17.875
8	3000	4	13	11.625	4	13.5	12.625	4	14.5	13.625	6	15	14.875	6	16	15.875	6	17.5	18.125	8	18.5	20.125
10	3600	4	14.5	13.875	4	15	15.125	4	16	16.125	6	16.5	17.125	6	17.5	18.125	6	18.5	20.125	8	20	22.125
12	3900	4	16.5	16.125	4	17	17.125	4	18	18.125	6	18.5	19.125	6	19	20.125	6	20.5	22.125	8	22	24.125
14	4500	4	17.5	17.125	4	18.5	18.125	4	19	19.125	6	19.5	20.125	6	20.5	21.125	6	22	23.125	8	23	25.125
16	5200	4	19	19.375	4	19.5	20.375	6	20.5	21.375	6	21	22.375	6	22	23.375	8	23	25.375	8	24.5	27.375
18	5700	4	21	21.375	4	21.5	22.375	6	22.5	23.375	6	23	24.375	6	23.5	25.375	8	25	27.375	8	26.5	29.375
20	6100	4	22.5	23.375	4	23	24.375	6	23.5	25.375	6	24.5	26.375	6	25	27.375	8	26.5	29.375	8	28	31.375
24	6400	4	25.5	27.375	4	26.5	28.375	6	27	29.375	6	28	30.375	6	28.5	31.375	8	30	33.375	8	31.5	35.375
30	8400	4	31.5	33.625	6	32	34.625	6	33	35.625	6	33.5	36.625	6	34	37.625	8	35.5	39.625	8	37	41.625
36	9800	4	36	40.125	6	37	41.125	6	37.5	42.125	6	38	43.125	6	39	44.125	8	40.5	46.125	8	42	48.125
42	11100	4	41.5	46.125	6	42	47.125	6	43	48.125	6	43.5	49.125	6	44	50.125	8	45.5	52.125	8	47	54.125

Application:

Model B7100 is designed for use on:

- Hot Water
- Cold Water
- Dual Temperature
- Vacuum
- Steam
- Chilled Water
- Gas
- Air

Intended for installation on:

- Flat Surfaces

Temperature Range: +40°F to +1200°F

Note: Up to 1700° F available upon request.

Features:

- All pipe sizes
- Easy Installation
- Eliminates welding to pipe
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Stainless steel to UHMW polyethylene slide
- Other I.D.'s and/or O.D.'s available on request
- Factory mounted polyethylene slide pad on steel mounting plate

Performance Test Results on File:
Available upon request.

Material Data:

- **B7100:** Applicable PSI spec. doc.: No. 209.
- **Insulation:** Calcium Silicate asbestos-free, treated with water repellent.
- **Jackets:** Galvanized Steel ASTM A-527.
- **Glue:** Industrial contact adhesive
- **Structural Inserts:** High-density calcium silicate asbestos free, treated with water repellent.
- **Steel Straps/Base:** Carbon Steel ASTM A-36.
- **Fasteners:** ASTM A-307 plated.
- **Slide Pad:** UHMW Polyethylene (Teflon Optional).
- **Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

Contact factory for other dimensional, temperature, load, or axial travel, requirements. If lateral load is greater than 50% of actual vertical load, contact factory.
 The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations.
 Dimensions and ratings are subject to change without notice.

Note: For higher load ratings, see: B7300 - For greater axial travel, see: B8200 - For lateral travel, see: B5200

Pipe Size	Vert. Load	Insul. Thk. = 1"			Insul. Thk. = 1-1/2"			Insul. Thk. = 2"			Insul. Thk. = 2-1/2"			Insul. Thk. = 3"			Insul. Thk. = 4"			Insul. Thk. = 5"		
		B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	375	4	5	3.25	4	5.5	4.375	4	6	5.375	4	7.5	7	6	8	8	6	10	10	8	11.5	12.125
3/4	465	4	5	3.25	4	5.5	4.375	4	6	5.375	4	7.5	7	6	8	8	6	10	10	8	11.5	12.25
1	600	4	5.5	4	4	6	5	4	6.5	6.062	4	7.5	7.125	6	8	8.125	6	10	10.125	8	11.5	12.25
1 1/2	870	4	6	4.5	4	6.5	5.5	4	8	7.125	4	8.5	8.125	6	9.5	9.125	6	11.5	11.25	8	13	13.25
2	1005	4	7	5	4	7.5	6.1875	4	8.5	7.125	4	9	8.125	6	10	9.125	6	12	11.25	8	13.5	13.25
2 1/2	1230	4	7	5.5	4	8.5	7.125	4	9	8.125	4	10	9.125	6	11	10.125	6	12.5	12.25	8	14	14.5
3	1425	4	7.5	6.187	4	8.5	7.125	4	9	8.125	4	10	9.125	6	11	10.125	6	12.5	12.375	8	14	14.625
4	2250	4	9.5	7.25	4	10	8.25	4	11	9.25	4	12	10.25	6	13	11.375	6	14.5	13.375	8	16	15.625
5	2820	4	12.5	8.5	4	13	9.5	4	14.5	10.5	4	16	11.625	6	17	12.625	6	19	14.875	8	20.5	16.875
6	3420	4	12	9.5	4	13.5	10.5	4	15	11.625	4	16	12.625	6	17.5	13.625	6	18.5	15.875	8	20.5	17.875
8	4500	4	16	11.625	4	17	12.625	4	18.5	13.625	4	19	14.875	6	20	15.875	6	21.5	18.125	8	23	20.125
10	5400	4	19	13.875	4	19.5	15.125	4	20.5	16.125	6	21	17.125	6	22	18.125	6	23.5	20.125	8	25.5	22.125
12	5850	4	21	16.125	4	21.5	17.125	4	22.5	18.125	6	23.5	19.125	6	24	20.125	6	26	22.125	8	27.5	24.125
14	6750	4	22	17.125	4	23	18.125	4	24	19.125	6	24.5	20.125	6	25.5	21.125	6	27.5	23.125	8	28.5	25.125
16	7800	4	23.5	19.375	4	24	20.375	6	25	21.375	6	26	22.375	6	27	23.375	8	28	25.375	8	29	27.375
18	8550	4	25.5	21.375	4	26.5	22.375	6	27.5	23.375	6	28	24.375	6	28.5	25.375	8	29.5	27.375	8	31	29.375
20	9150	4	28	23.375	4	28.5	24.375	6	29	25.375	6	29.5	26.375	6	30	27.375	8	31.5	29.375	8	33	31.375
24	9600	4	31	27.375	4	32	28.375	6	32.5	29.375	6	33	30.375	6	34	31.375	8	35.5	33.375	8	37	35.375
30	12600	4	37	33.625	6	38	34.625	6	38.5	35.625	6	39.5	36.625	6	40.5	37.625	8	42	39.625	8	43.5	41.625
36	14700	4	43	40.125	6	43.5	41.125	6	44.5	42.125	6	45.5	43.125	6	46	44.125	8	47.5	46.125	8	49.5	48.125
42	16650	4	49	46.125	6	50	47.125	6	51	48.125	6	51.5	49.125	6	52.5	50.125	8	54	52.125	8	55.5	54.125

<p>Application:</p> <p>Model B7200 is designed for use on:</p> <ul style="list-style-type: none"> · Hot Water · Cold Water · Dual Temperature · Vacuum · Steam · Chilled Water · Gas · Air <p>Intended for installation on:</p> <ul style="list-style-type: none"> · Flat Surfaces <p>Temperature Range: +40°F to +1200°F</p> <p>Note: Up to 1700° F available upon request.</p>	<p>Features:</p> <ul style="list-style-type: none"> · All pipe sizes · Easy Installation · Eliminates welding to pipe · Overlapping galvanized sheet metal jacket · Insulating structural inserts for load transfer · Stainless steel to UHMW polyethylene slide · Other I.D.'s and/or O.D.'s available on request · Factory mounted polyethylene slide pad on steel mounting plate <p>Performance Test Results on File: Available upon request.</p>	<p>Material Data:</p> <ul style="list-style-type: none"> · B7200: Applicable PSI spec. doc.: No. 209. · Insulation: Calcium Silicate asbestos-free, treated with water repellent. · Jackets: Galvanized Steel ASTM A-527. · Glue: Industrial contact adhesive · Structural Inserts: High-density calcium silicate asbestos free, treated with water repellent. · Steel Straps/Base: Carbon Steel ASTM A-36. · Fasteners: ASTM A-307 plated. · Slide Pad: UHMW Polyethylene (Teflon Optional). · Coating: Primer coated or hot dipped galvanized. Other coatings available upon request. <p>Formal Submittal Sheets available.</p>
---	---	---

Contact factory for other dimensional, temperature, load, or axial travel, requirements. If lateral load is greater than 50% of actual vertical load, contact factory.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

Note: For greater axial travel, see: B8300 - For lateral travel, see: B5300

Pipe Size	Vert. Load	Insul. Thk. = 1"			Insul. Thk. = 1-1/2"			Insul. Thk. = 2"			Insul. Thk. = 2-1/2"			Insul. Thk. = 3"			Insul. Thk. = 4"			Insul. Thk. = 5"		
		B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	500	4	5	3.375	4	5.5	4.5	4	6	5.5	4	7.5	7.125	6	8	8.125	6	10	10.125	8	11.5	12.25
3/4	620	4	5	3.375	4	5.5	4.5	4	6	5.5	4	7.5	7.125	6	8	8.125	6	10	10.125	8	11.5	12.25
1	800	4	5.5	4	4	6	5	4	6.5	6.062	4	7.5	7.125	6	8	8.125	6	10	10.125	8	11.5	12.25
1 1/2	1160	4	6	4.5	4	6.5	5.5	4	8	7.125	4	8.5	8.125	6	9.5	9.125	6	11.5	11.25	8	13	13.25
2	1340	4	7	5	4	7.5	6.0625	4	8.5	7.125	4	9	8.125	6	10	9.125	6	12	11.25	8	13.5	13.25
2 1/2	1640	4	7	5.5	4	8.5	7.125	4	9	8.125	4	10	9.125	6	11	10.125	6	12.5	12.375	8	14	14.625
3	1900	4	8	6.187	4	9	7.125	4	9.5	8.125	4	10.5	9.125	6	11.5	10.125	6	13	12.375	8	14.5	14.625
4	3000	4	10	7.25	4	10.5	8.25	4	11.5	9.25	4	12.5	10.25	6	13.5	11.375	6	15	13.375	8	16.5	15.625
5	3760	4	13	8.5	4	13.5	9.5	4	15	10.5	4	16.5	11.625	6	17.5	12.625	6	19.5	14.875	8	21	16.875
6	4560	4	13	9.5	4	14.5	10.5	4	16	11.625	4	17	12.625	6	18.5	13.625	6	19.5	15.875	8	21.5	17.875
8	6000	4	17	11.625	4	18	12.625	4	19.5	13.625	6	20	14.875	6	21	15.875	6	22.5	18.125	8	24	20.125
10	7200	4	20	13.875	4	20.5	15.125	4	21.5	16.125	6	22	17.125	6	23	18.125	6	24.5	20.125	8	26.5	22.125
12	7800	4	21.5	16.125	4	22	17.125	4	23	18.125	6	24	19.125	6	24.5	20.125	6	26.5	22.125	8	28	24.375
14	9000	4	22.5	17.125	4	23.5	18.125	4	24.5	19.125	6	25	20.125	6	26	21.125	6	28	23.375	8	29	25.375
16	10400	4	24.5	19.375	4	25	20.375	6	26	21.375	6	27	22.375	6	28	23.375	8	29	25.375	8	30	27.375
18	11400	4	26.5	21.375	4	27.5	22.375	6	28.5	23.375	6	29	24.375	6	29.5	25.375	8	30.5	27.375	8	32	29.375
20	12200	4	29	23.375	4	29.5	24.375	6	30	25.375	6	30.5	26.375	6	31	27.375	8	32.5	29.375	8	34	31.375
24	12800	4	31.5	27.375	4	32.5	28.375	6	33	29.375	6	33.5	30.375	6	34.5	31.375	8	36	33.625	8	37.5	35.625
30	16800	4	37.5	33.625	6	38.5	34.625	6	39	35.625	6	40	37.125	6	41	38.125	8	42.5	40.125	8	44	42.125
36	19600	4	44	40.125	6	44.5	41.125	6	45.5	42.125	6	46.5	43.125	6	47	44.125	8	48.5	46.125	8	50.5	48.125
42	22200	4	50	46.125	6	51	47.125	6	52	48.125	6	52.5	49.125	6	53.5	50.125	8	55	52.125	8	56.5	54.125

Application:

Model B7300 is designed for use on:
 · Hot Water · Vacuum · Gas
 · Cold Water · Steam · Air
 · Dual Temperature · Chilled Water

Intended for installation on:
 · Flat Surfaces

Temperature Range: +40°F to +1200°F
 Note: Up to 1700° F available upon request.

Features:

- All pipe sizes
- Easy Installation
- Eliminates welding to pipe
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Stainless steel to UHMW polyethylene slide
- Other I.D.'s and/or O.D.'s available on request
- Factory mounted polyethylene slide pad on steel mounting plate

Performance Test Results on File:
 Available upon request.

Material Data:

- **B7300:** Applicable PSI spec. doc.: No. 209.
- **Insulation:** Calcium Silicate asbestos-free, treated with water repellent.
- **Jackets:** Galvanized Steel ASTM A-527.
- **Glue:** Industrial contact adhesive
- **Structural Inserts:** High-density calcium silicate asbestos free, treated with water repellent.
- **Steel Straps/Base:** Carbon Steel ASTM A-36.
- **Fasteners:** ASTM A-307 plated.
- **Slide Pad:** UHMW Polyethylene (Teflon Optional).
- **Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

Contact factory for other dimensional, temperature, load, or axial travel, requirements. If lateral load is greater than 50% of actual vertical load, contact factory.
 The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

Note: For higher load ratings, see: B8100 - For lateral travel, see: B6000

Pipe Size	Vert. Load	Insul. Thk. = 1"			Insul. Thk. = 1-1/2"			Insul. Thk. = 2"			Insul. Thk. = 2-1/2"			Insul. Thk. = 3"			Insul. Thk. = 4"			Insul. Thk. = 5"		
		B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	125	4	3.5	3.25	4	4	4.375	4	4.5	5.375	4	6	7	6	6.5	8	6	8.5	10	8	10	12.125
3/4	155	4	3.5	3.25	4	4	4.375	4	4.5	5.375	4	6	7	6	6.5	8	6	8.5	10	8	10	12.125
1	200	4	4	3.875	4	4.5	4.875	4	5	5.937	4	6	7	6	6.5	8	6	8.5	10	8	10	12.25
1 1/2	290	4	4	4.375	4	4.5	5.5	4	6	7	4	6.5	8	6	7.5	9	6	9.5	11.25	8	11	13.25
2	335	4	4.5	5	4	5	6.0625	4	6	7	4	6.5	8	6	7.5	9.125	6	9.5	11.25	8	11	13.25
2 1/2	410	4	4.5	5.5	4	6	7.125	4	6.5	8.125	4	7.5	9.125	6	8.5	10.125	6	10	12.25	8	11.5	14.5
3	475	4	6.5	6.062	4	7.5	7.125	4	8	8.125	4	9	9.125	6	10	10.125	6	11.5	12.375	8	13	14.625
4	750	4	7.5	7.25	4	8	8.25	4	9	9.25	4	10	10.25	6	11	11.375	6	12.5	13.375	8	14	15.625
5	940	4	8	8.25	4	9	9.25	4	10	10.25	4	11	11.375	6	11.5	12.375	6	13	14.875	8	14.5	16.875
6	1140	4	9	9.25	4	10	10.25	4	11	11.375	4	11.5	12.625	6	12.5	13.625	6	14	15.875	8	15.5	17.875
8	1500	4	11	11.625	4	11.5	12.625	4	12.5	13.625	6	13	14.875	6	14	15.875	6	15.5	17.875	8	16.5	20.125
10	1800	4	13.5	13.625	4	14	14.875	4	15	15.875	6	15.5	16.875	6	16.5	18.125	6	17.5	20.125	8	19	22.125
12	1950	4	15	16.125	4	15.5	17.125	4	16.5	18.125	6	17	19.125	6	17.5	20.125	6	19	22.125	8	20.5	24.125
14	2250	4	16	17.125	4	17	18.125	4	17.5	19.125	6	18	20.125	6	19	21.125	6	20.5	23.125	8	21.5	25.125
16	2600	4	17.5	19.125	4	18	20.125	6	19	21.375	6	19.5	22.375	6	20.5	23.375	8	21.5	25.375	8	23	27.375
18	2850	4	19.5	21.375	4	20	22.375	6	21	23.375	6	21.5	24.375	6	22	25.375	8	23.5	27.375	8	25	29.375
20	3050	4	21	23.375	4	21.5	24.375	6	22	25.375	6	23	26.375	6	23.5	27.375	8	25	29.375	8	26.5	31.375
24	3200	4	24	27.375	4	25	28.375	6	25.5	29.375	6	26.5	30.375	6	27	31.375	8	28.5	33.375	8	30	35.375
30	4200	4	29.5	33.625	6	30	34.625	6	31	35.625	6	31.5	36.625	6	32	37.625	8	33.5	39.625	8	35	41.625
36	4900	4	34	39.625	6	35	41.125	6	35.5	42.125	6	36	43.125	6	37	44.125	8	38.5	46.125	8	40	48.125
42	5550	4	39	46.125	6	39.5	47.125	6	40.5	48.125	6	41	49.125	6	41.5	50.125	8	43	52.125	8	44.5	54.125

<p>Application:</p> <p>Model B8000 is designed for use on:</p> <ul style="list-style-type: none"> · Hot Water · Cold Water · Dual Temperature · Vacuum · Steam · Chilled Water · Gas · Air <p>Intended for installation on:</p> <ul style="list-style-type: none"> · Flat Surfaces <p>Temperature Range: +40°F to +1200°F Note: Up to 1700° F available upon request.</p>	<p>Features:</p> <ul style="list-style-type: none"> · All pipe sizes · Easy Installation · Eliminates welding to pipe · Overlapping galvanized sheet metal jacket · Insulating structural inserts for load transfer · Stainless steel to UHMW polyethylene slide · Other I.D.'s and/or O.D.'s available on request · Factory mounted polyethylene slide pad on steel mounting plate <p>Performance Test Results on File: Available upon request.</p>	<p>Material Data:</p> <ul style="list-style-type: none"> · B8000: Applicable PSI spec. doc.: No. 209. · Insulation: Calcium Silicate asbestos-free, treated with water repellent. · Jackets: Galvanized Steel ASTM A-527. · Glue: Industrial contact adhesive · Structural Inserts: High-density calcium silicate asbestos free, treated with water repellent. · Steel Straps/Base: Carbon Steel ASTM A-36. · Fasteners: ASTM A-307 plated. · Slide Pad: UHMW Polyethylene (Teflon Optional). · Coating: Primer coated or hot dipped galvanized. Other coatings available upon request. <p>Formal Submittal Sheets available.</p>
---	--	---

Contact factory for other dimensional, temperature, load, or axial travel, requirements. If lateral load is greater than 50% of actual vertical load, contact factory.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

Note: For higher load ratings, see: B8200 - For lateral travel, see: B6100

Pipe Size	Vert. Load	Insul. Thk. = 1"			Insul. Thk. = 1-1/2"			Insul. Thk. = 2"			Insul. Thk. = 2-1/2"			Insul. Thk. = 3"			Insul. Thk. = 4"			Insul. Thk. = 5"		
		B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	250	4	5	3.25	4	5.5	4.375	4	6	5.375	4	7.5	7	6	8	8	6	10	10	8	11.5	12.125
3/4	310	4	5	3.25	4	5.5	4.375	4	6	5.375	4	7.5	7	6	8	8	6	10	10	8	11.5	12.25
1	400	4	5.5	3.875	4	6	5	4	6.5	6.062	4	7.5	7	6	8	8	6	10	10	8	11.5	12.25
1 1/2	580	4	5.5	4.5	4	6	5.5	4	7.5	7.125	4	8	8.125	6	9	9.125	6	11	11.25	8	12.5	13.25
2	670	4	6	5	4	6.5	6.0625	4	7.5	7.125	4	8	8.125	6	9	9.125	6	11	11.25	8	12.5	13.25
2 1/2	820	4	6.5	5.5	4	8	7.125	4	8.5	8.125	4	9.5	9.125	6	10.5	10.125	6	12	12.25	8	13.5	14.5
3	950	4	7	6.187	4	8	7.125	4	8.5	8.125	4	9.5	9.125	6	10.5	10.125	6	12	12.375	8	13.5	14.625
4	1500	4	8.5	7.25	4	9	8.25	4	10	9.25	4	11	10.25	6	12	11.375	6	13.5	13.375	8	15	15.625
5	1880	4	9.5	8.5	4	10.5	9.5	4	11.5	10.5	4	12.5	11.625	6	13	12.625	6	14.5	14.875	8	16	16.875
6	2280	4	10	9.5	4	11	10.5	4	12	11.625	4	12.5	12.625	6	13.5	13.625	6	15	15.875	8	16.5	17.875
8	3000	4	13	11.625	4	13.5	12.625	4	14.5	13.625	6	15	14.875	6	16	15.875	6	17.5	18.125	8	18.5	20.125
10	3600	4	14.5	13.875	4	15	15.125	4	16	16.125	6	16.5	17.125	6	17.5	18.125	6	18.5	20.125	8	20	22.125
12	3900	4	16.5	16.125	4	17	17.125	4	18	18.125	6	18.5	19.125	6	19	20.125	6	20.5	22.125	8	22	24.125
14	4500	4	17.5	17.125	4	18.5	18.125	4	19	19.125	6	19.5	20.125	6	20.5	21.125	6	22	23.125	8	23	25.125
16	5200	4	19	19.375	4	19.5	20.375	6	20.5	21.375	6	21	22.375	6	22	23.375	8	23	25.375	8	24.5	27.375
18	5700	4	21	21.375	4	21.5	22.375	6	22.5	23.375	6	23	24.375	6	23.5	25.375	8	25	27.375	8	26.5	29.375
20	6100	4	22.5	23.375	4	23	24.375	6	23.5	25.375	6	24.5	26.375	6	25	27.375	8	26.5	29.375	8	28	31.375
24	6400	4	25.5	27.375	4	26.5	28.375	6	27	29.375	6	28	30.375	6	28.5	31.375	8	30	33.375	8	31.5	35.375
30	8400	4	31.5	33.625	6	32	34.625	6	33	35.625	6	33.5	36.625	6	34	37.625	8	35.5	39.625	8	37	41.625
36	9800	4	36	40.125	6	37	41.125	6	37.5	42.125	6	38	43.125	6	39	44.125	8	40.5	46.125	8	42	48.125
42	11100	4	41.5	46.125	6	42	47.125	6	43	48.125	6	43.5	49.125	6	44	50.125	8	45.5	52.125	8	47	54.125

Application:

Model B8100 is designed for use on:
 · Hot Water · Vacuum · Gas
 · Cold Water · Steam · Air
 · Dual Temperature · Chilled Water

Intended for installation on:
 · Flat Surfaces

Temperature Range: +40°F to +1200°F
 Note: Up to 1700° F available upon request.

Features:

- All pipe sizes
- Easy Installation
- Eliminates welding to pipe
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Stainless steel to UHMW polyethylene slide
- Other I.D.'s and/or O.D.'s available on request
- Factory mounted polyethylene slide pad on steel mounting plate

Performance Test Results on File:
 Available upon request.

Material Data:

- **B8100:** Applicable PSI spec. doc.: No. 209.
- **Insulation:** Calcium Silicate asbestos-free, treated with water repellent.
- **Jackets:** Galvanized Steel ASTM A-527.
- **Glue:** Industrial contact adhesive
- **Structural Inserts:** High-density calcium silicate asbestos free, treated with water repellent.
- **Steel Straps/Base:** Carbon Steel ASTM A-36.
- **Fasteners:** ASTM A-307 plated.
- **Slide Pad:** UHMW Polyethylene (Teflon Optional).
- **Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

Contact factory for other dimensional, temperature, load, or axial travel, requirements. If lateral load is greater than 50% of actual vertical load, contact factory.
 The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

Note: For higher load ratings, see: B8300 - For lateral travel, see: B6200

Pipe Size	Vert. Load	Insul. Thk. = 1"			Insul. Thk. = 1-1/2"			Insul. Thk. = 2"			Insul. Thk. = 2-1/2"			Insul. Thk. = 3"			Insul. Thk. = 4"			Insul. Thk. = 5"		
		B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	375	4	5	3.25	4	5.5	4.375	4	6	5.375	4	7.5	7	6	8	8	6	10	10	8	11.5	12.125
3/4	465	4	5	3.25	4	5.5	4.375	4	6	5.375	4	7.5	7	6	8	8	6	10	10	8	11.5	12.25
1	600	4	5.5	4	4	6	5	4	6.5	6.062	4	7.5	7.125	6	8	8.125	6	10	10.125	8	11.5	12.25
1 1/2	870	4	6	4.5	4	6.5	5.5	4	8	7.125	4	8.5	8.125	6	9.5	9.125	6	11.5	11.25	8	13	13.25
2	1005	4	7	5	4	7.5	6.1875	4	8.5	7.125	4	9	8.125	6	10	9.125	6	12	11.25	8	13.5	13.25
2 1/2	1230	4	7	5.5	4	8.5	7.125	4	9	8.125	4	10	9.125	6	11	10.125	6	12.5	12.25	8	14	14.5
3	1425	4	7.5	6.187	4	8.5	7.125	4	9	8.125	4	10	9.125	6	11	10.125	6	12.5	12.375	8	14	14.625
4	2250	4	9.5	7.25	4	10	8.25	4	11	9.25	4	12	10.25	6	13	11.375	6	14.5	13.375	8	16	15.625
5	2820	4	12.5	8.5	4	13	9.5	4	14.5	10.5	4	16	11.625	6	17	12.625	6	19	14.875	8	20.5	16.875
6	3420	4	12	9.5	4	13.5	10.5	4	15	11.625	4	16	12.625	6	17.5	13.625	6	18.5	15.875	8	20.5	17.875
8	4500	4	16	11.625	4	17	12.625	4	18.5	13.625	6	19	14.875	6	20	15.875	6	21.5	18.125	8	23	20.125
10	5400	4	19	13.875	4	19.5	15.125	4	20.5	16.125	6	21	17.125	6	22	18.125	6	23.5	20.125	8	25.5	22.125
12	5850	4	21	16.125	4	21.5	17.125	4	22.5	18.125	6	23.5	19.125	6	24	20.125	6	26	22.125	8	27.5	24.125
14	6750	4	22	17.125	4	23	18.125	4	24	19.125	6	24.5	20.125	6	25.5	21.125	6	27.5	23.125	8	28.5	25.125
16	7800	4	23.5	19.375	4	24	20.375	6	25	21.375	6	26	22.375	6	27	23.375	8	28	25.375	8	29	27.375
18	8550	4	25.5	21.375	4	26.5	22.375	6	27.5	23.375	6	28	24.375	6	28.5	25.375	8	29.5	27.375	8	31	29.375
20	9150	4	28	23.375	4	28.5	24.375	6	29	25.375	6	29.5	26.375	6	30	27.375	8	31.5	29.375	8	33	31.375
24	9600	4	31	27.375	4	32	28.375	6	32.5	29.375	6	33	30.375	6	34	31.375	8	35.5	33.375	8	37	35.375
30	12600	4	37	33.625	6	38	34.625	6	38.5	35.625	6	39.5	36.625	6	40.5	37.625	8	42	39.625	8	43.5	41.625
36	14700	4	43	40.125	6	43.5	41.125	6	44.5	42.125	6	45.5	43.125	6	46	44.125	8	47.5	46.125	8	49.5	48.125
42	16650	4	49	46.125	6	50	47.125	6	51	48.125	6	51.5	49.125	6	52.5	50.125	8	54	52.125	8	55.5	54.125

Application:
 Model B8200 is designed for use on:
 · Hot Water · Vacuum · Gas
 · Cold Water · Steam · Air
 · Dual Temperature · Chilled Water

Intended for installation on:
 · Flat Surfaces

Temperature Range: +40°F to +1200°F
 Note: Up to 1700° F available upon request.

Features:

- All pipe sizes
- Easy Installation
- Eliminates welding to pipe
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Stainless steel to UHMW polyethylene slide
- Other I.D.'s and/or O.D.'s available on request
- Factory mounted polyethylene slide pad on steel mounting plate

Performance Test Results on File:
 Available upon request.

Material Data:

- **B8200:** Applicable PSI spec. doc.: No. 209.
- **Insulation:** Calcium Silicate asbestos-free, treated with water repellant.
- **Jackets:** Galvanized Steel ASTM A-527.
- **Glue:** Industrial contact adhesive
- **Structural Inserts:** High-density calcium silicate asbestos free, treated with water repellant.
- **Steel Straps/Base:** Carbon Steel ASTM A-36.
- **Fasteners:** ASTM A-307 plated.
- **Slide Pad:** UHMW Polyethylene (Teflon Optional).
- **Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

Contact factory for other dimensional, temperature, load, or axial travel, requirements. If lateral load is greater than 50% of actual vertical load, contact factory.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

Note: For lateral travel, see: B6300

Pipe Size	Vert. Load	Insul. Thk. = 1"			Insul. Thk. = 1-1/2"			Insul. Thk. = 2"			Insul. Thk. = 2-1/2"			Insul. Thk. = 3"			Insul. Thk. = 4"			Insul. Thk. = 5"		
		B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	500	4	5	3.375	4	5.5	4.5	4	6	5.5	4	7.5	7.125	6	8	8.125	6	10	10.125	8	11.5	12.25
3/4	620	4	5	3.375	4	5.5	4.5	4	6	5.5	4	7.5	7.125	6	8	8.125	6	10	10.125	8	11.5	12.25
1	800	4	5.5	4	4	6	5	4	6.5	6.062	4	7.5	7.125	6	8	8.125	6	10	10.125	8	11.5	12.25
1 1/2	1160	4	6	4.5	4	6.5	5.5	4	8	7.125	4	8.5	8.125	6	9.5	9.125	6	11.5	11.25	8	13	13.25
2	1340	4	7	5	4	7.5	6.0625	4	8.5	7.125	4	9	8.125	6	10	9.125	6	12	11.25	8	13.5	13.25
2 1/2	1640	4	7	5.5	4	8.5	7.125	4	9	8.125	4	10	9.125	6	11	10.125	6	12.5	12.375	8	14	14.625
3	1900	4	8	6.187	4	9	7.125	4	9.5	8.125	4	10.5	9.125	6	11.5	10.125	6	13	12.375	8	14.5	14.625
4	3000	4	10	7.25	4	10.5	8.25	4	11.5	9.25	4	12.5	10.25	6	13.5	11.375	6	15	13.375	8	16.5	15.625
5	3760	4	13	8.5	4	13.5	9.5	4	15	10.5	4	16.5	11.625	6	17.5	12.625	6	19.5	14.875	8	21	16.875
6	4560	4	13	9.5	4	14.5	10.5	4	16	11.625	4	17	12.625	6	18.5	13.625	6	19.5	15.875	8	21.5	17.875
8	6000	4	17	11.625	4	18	12.625	4	19.5	13.625	6	20	14.875	6	21	15.875	6	22.5	18.125	8	24	20.125
10	7200	4	20	13.875	4	20.5	15.125	4	21.5	16.125	6	22	17.125	6	23	18.125	6	24.5	20.125	8	26.5	22.125
12	7800	4	21.5	16.125	4	22	17.125	4	23	18.125	6	24	19.125	6	24.5	20.125	6	26.5	22.125	8	28	24.375
14	9000	4	22.5	17.125	4	23.5	18.125	4	24.5	19.125	6	25	20.125	6	26	21.125	6	28	23.375	8	29	25.375
16	10400	4	24.5	19.375	4	25	20.375	6	26	21.375	6	27	22.375	6	28	23.375	8	29	25.375	8	30	27.375
18	11400	4	26.5	21.375	4	27.5	22.375	6	28.5	23.375	6	29	24.375	6	29.5	25.375	8	30.5	27.375	8	32	29.375
20	12200	4	29	23.375	4	29.5	24.375	6	30	25.375	6	30.5	26.375	6	31	27.375	8	32.5	29.375	8	34	31.375
24	12800	4	31.5	27.375	4	32.5	28.375	6	33	29.375	6	33.5	30.375	6	34.5	31.375	8	36	33.625	8	37.5	35.625
30	16800	4	37.5	33.625	6	38.5	34.625	6	39	35.625	6	40	37.125	6	41	38.125	8	42.5	40.125	8	44	42.125
36	19600	4	44	40.125	6	44.5	41.125	6	45.5	42.125	6	46.5	43.125	6	47	44.125	8	48.5	46.125	8	50.5	48.125
42	22200	4	50	46.125	6	51	47.125	6	52	48.125	6	52.5	49.125	6	53.5	50.125	8	55	52.125	8	56.5	54.125

Application:

Model B8300 is designed for use on:

- Hot Water
- Cold Water
- Dual Temperature
- Vacuum
- Steam
- Chilled Water
- Gas
- Air

Intended for installation on:

- Flat Surfaces

Temperature Range: +40°F to +1200°F

Note: Up to 1700° F available upon request.

Features:

- All pipe sizes
- Easy Installation
- Eliminates welding to pipe
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Stainless steel to UHMW polyethylene slide
- Other I.D.'s and/or O.D.'s available on request
- Factory mounted polyethylene slide pad on steel mounting plate

Performance Test Results on File:
Available upon request.

Material Data:

- **B8300:** Applicable PSI spec. doc.: No. 209.
- **Insulation:** Calcium Silicate asbestos-free, treated with water repellent.
- **Jackets:** Galvanized Steel ASTM A-527.
- **Glue:** Industrial contact adhesive
- **Structural Inserts:** High-density calcium silicate asbestos free, treated with water repellent.
- **Steel Straps/Base:** Carbon Steel ASTM A-36.
- **Fasteners:** ASTM A-307 plated.
- **Slide Pad:** UHMW Polyethylene (Teflon Optional).
- **Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

INTRODUCTION

SECTION "C"

PIPE ANCHORS

APPLICATION – Heavy Industrial and Large HVAC Distribution Systems

TYPES – Welded and Insulated

These anchors have been designed to provide dimensional compatibility with the base mounted supports in Section "B".

Models C1000	Welded Tee Anchor for carbon steel pipe sizes 3" to 6". See Product Data Sheet for model numbers used with other pipe materials.
Models C1100	Welded Tee "No Moment" Anchor for carbon steel pipe sizes 3" to 6". No weld required to sub-structure. See Product Data Sheet for model numbers used with other pipe materials.
Models C2000	Welded Anchor similar to C1000 except for 8" pipe and larger.
Models C2100	Welded "No Moment" Anchor similar to C1100 except for 8" pipe and larger.
Models C3000 - C3300	Friction Anchors for relatively light axial forces and infrequent thermal cycling. The higher the model number in this series, the higher the load rating.
Models C4000 - C4300	Insulated Positive Anchors for heavy axial forces. The higher the model number in this series, the higher the load rating.

If your requirements are not covered by the Product Data Sheets in this catalog, please contact us at 713-731-0030 or 1-800-787-5914.

Please acquaint yourself with the selection guide at the front of this catalog and the section index on the page following this introduction, for assistance in determining the most appropriate support for your application.

WELDED PIPE ANCHORS

MODEL	PIPE SIZE RANGE	INSULATION	FIELD WELD TO PIPE	ROTATIONAL RESTRAINT	AXIAL LOAD CAPACITY
C1000	3 - 6	NO	YES	YES	HEAVIEST
C1100	3 - 6	NO	YES	NO	HEAVIEST
C2000	8 - 30	NO	YES	YES	HEAVIEST
C2100	8 - 30	NO	YES	NO	HEAVIEST
C3000	1/2 - 42	YES	NO	NO	LIGHTEST
C3100	1/2 - 42	YES	NO	NO	LIGHTER
C3200	1/2 - 42	YES	NO	NO	LIGHT
C3300	1/2 - 42	YES	NO	NO	MED/LIGHT
C4000	1 - 42	YES	YES	NO	LIGHTEST
C4100	1 - 42	YES	YES	NO	LIGHTER
C4200	1 - 42	YES	YES	NO	LIGHT
C4300	1 - 42	YES	YES	NO	MED/LIGHT

TO ORDER, specify:

1. Quantity 20
2. Pipe Size & Type 4" IPS
3. Insulation Thickness 2"
4. Model Number C1000

EXAMPLE: (20) 4 x 2 C1000

Dimensions and ratings are subject to change without notice.

Note: For "no moment" anchor, see: C1100, For large bore welded anchor, see: C2000,
For insulated friction anchor, see: C3000, For insulated positive anchor, see: C4000

Pipe Size	A	C	D	Insulation Thickness						
				1" B	2" B	3" B	4" B	5" B	6" B	7" B
3	3	1.75	0.56	4	4	6	6	8	8	10
3.5	3.5	2.25	0.56	4	4	6	6	8	8	10
4	4	2.75	0.56	4	4	6	6	8	8	10
5	5	3.5	0.69	4	4	6	6	8	8	10
6	6	4.5	0.69	4	4	6	6	8	8	10

<p>Application:</p> <p>Model C1000 and C1030 are designed for use on:</p> <ul style="list-style-type: none"> · Pipe Sizes through 6" <p><u>Model No.</u> <u>For use with Pipe Material</u></p> <table> <tr> <td>C1000</td> <td>Carbon Steel</td> </tr> <tr> <td>C1010</td> <td>Chrome-Moly</td> </tr> <tr> <td>C1020</td> <td>Carbon Silicon</td> </tr> <tr> <td>C1030</td> <td>Stainless</td> </tr> </table>	C1000	Carbon Steel	C1010	Chrome-Moly	C1020	Carbon Silicon	C1030	Stainless	<p>Features:</p> <ul style="list-style-type: none"> · Supplied with bolt holes for choice of bolting or welding to support structure. · Bottom-of-pipe to top-of-steel matches base mounted insulated supports. See "B" Series. · Broad selection of materials to match pipe material and eliminate galvanic action.	<p>Material Data:</p> <ul style="list-style-type: none"> · C1000: A36 Carbon Steel. · C1010: A387 Gr. 11 Chrome-Moly Steel. · C1020: A515 Gr. 70 Carbon Silicon Steel. · C1030: 304L Stainless Steel. · Primer Coating: Primer coated or hot dipped galvanized. Other coatings available upon request. <p>Other materials available upon request.</p> <p>Formal Submittal Sheets available.</p>
C1000	Carbon Steel									
C1010	Chrome-Moly									
C1020	Carbon Silicon									
C1030	Stainless									

Dimensions and ratings are subject to change without notice.

Note: For welded anchor, see: C1000,
For insulated friction anchor, see: C3000,

For large bore welded anchor, see: C2100,
For insulated positive anchor, see: C4000

Pipe Size	A	Insulation Thickness						
		1"	2"	3"	4"	5"	6"	7"
		B	B	B	B	B	B	B
3	3	4	4	6	6	8	8	10
3.5	3.5	4	4	6	6	8	8	10
4	4	4	4	6	6	8	8	10
5	5	4	4	6	6	8	8	10
6	6	4	4	6	6	8	8	10

Application:

Model C1100 and C1130 are designed for use on:
· Pipe Sizes through 6"

Model No. For use with Pipe Material

C1100	Carbon Steel
C1110	Chrome-Moly
C1120	Carbon Silicon
C1130	Stainless

Features:

- Supplied with angle clips for field welding to restrict axial and lateral movement to +/- 1/8".
- Bottom-of-pipe to top-of-steel matches base mounted insulated supports. See "B" Series.
- Broad selection of materials to match pipe material and eliminate galvanic action.

Material Data:

- **C1100:** A36 Carbon Steel.
- **C1110:** A387 Gr. 11 Chrome-Moly Steel.
- **C1120:** A515 Gr. 70 Carbon Silicon Steel.
- **C1130:** 304L Stainless Steel.
- **Primer Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Other materials available upon request.

Formal Submittal Sheets available.

Dimensions and ratings are subject to change without notice. Contact factory for current information.

Note: For small bore welded tee anchor, see: C1000, For large bore "no moment" anchor, see: C2100, For insulated friction anchor, see: C3000, For insulated positive anchor, see: C4000

Pipe Size	A	C	D	E	F	G	Insulation Thickness						
							1"	2"	3"	4"	5"	6"	7"
							B	B	B	B	B	B	B
8	6	4	0.69	9	12	0.38	4	4	6	6	8	8	10
10	6	4	0.69	9	12	0.38	4	4	6	6	8	8	10
12	6	4	0.81	9	12	0.38	4	4	6	6	8	8	10
14	6	4	0.81	9	12	0.38	4	4	6	6	8	8	10
16	6	4	0.81	9	12	0.38	4	6	6	8	8	10	10
18	9	6.5	0.94	15	18	0.5	4	6	6	8	8	10	10
20	9	6.5	0.94	15	18	0.5	4	6	6	8	8	10	10
24	9	6.5	0.94	15	18	0.5	4	6	6	8	8	10	10
30	12	9	1.06	15	18	0.5	4	6	6	8	8	10	10

<p>Application:</p> <p>Model C2000 and C2030 are designed for use on:</p> <ul style="list-style-type: none"> · Pipe Sizes 8" through 30" <p><u>Model No.</u> <u>For use with Pipe Material</u></p> <table> <tr> <td>C2000</td> <td>Carbon Steel</td> </tr> <tr> <td>C2010</td> <td>Chrome-Moly</td> </tr> <tr> <td>C2020</td> <td>Carbon Silicon</td> </tr> <tr> <td>C2030</td> <td>Stainless</td> </tr> </table>	C2000	Carbon Steel	C2010	Chrome-Moly	C2020	Carbon Silicon	C2030	Stainless	<p>Features:</p> <ul style="list-style-type: none"> · Supplied with bolt holes for choice of bolting or welding to support structure. · Bottom-of-pipe to top-of-steel matches base mounted insulated supports. See "B" Series. · Broad selection of materials to match pipe material and eliminate galvanic action. · Slots in central web for insulation banding.	<p>Material Data:</p> <ul style="list-style-type: none"> · C2000: A36 Carbon Steel. · C2010: A387 Gr. 11 Chrome-Moly Steel. · C2020: A515 Gr. 70 Carbon Silicon Steel. · C2030: 304L Stainless Steel. · Primer Coating: Primer coated or hot dipped galvanized. Other coatings available upon request. <p>Other materials available upon request.</p> <p>Formal Submittal Sheets available.</p>
C2000	Carbon Steel									
C2010	Chrome-Moly									
C2020	Carbon Silicon									
C2030	Stainless									

Dimensions and ratings are subject to change without notice. Contact factory for current information.

Note: For welded anchor, see: C2000, For small bore welded tee"no moment" anchor, see: C1100,
 For insulated friction anchor, see: C3000, For insulated positive anchor, see: C4000

Pipe Size	A	F	G	Insulation Thickness						
				1"	2"	3"	4"	5"	6"	7"
				B	B	B	B	B	B	B
8	6	12	0.38	4	4	6	6	8	8	10
10	6	12	0.38	4	4	6	6	8	8	10
12	6	12	0.38	4	4	6	6	8	8	10
14	6	12	0.38	4	4	6	6	8	8	10
16	6	12	0.38	4	6	6	8	8	10	10
18	9	18	0.5	4	6	6	8	8	10	10
20	9	18	0.5	4	6	6	8	8	10	10
24	9	18	0.5	4	6	6	8	8	10	10
30	12	18	0.5	4	6	6	8	8	10	10

Application:

Model C2100 and C2130 are designed for use on:
 · Pipe Sizes 8" through 30"

Model No. For use with Pipe Material

C2100	Carbon Steel
C2110	Chrome-Moly
C2120	Carbon Silicon
C2130	Stainless

Features:

- Supplied with angle clips for field welding to restrict axial and lateral movement to +/- 1/8".
- Bottom-of-pipe to top-of-steel matches base mounted insulated supports. See "B" Series.
- Broad selection of materials to match pipe material and eliminate galvanic action.
- Slots in central web for insulation banding

Material Data:

- **C2100:** A36 Carbon Steel.
- **C2110:** A387 Gr. 11 Chrome-Moly Steel.
- **C2120:** A515 Gr. 70 Carbon Silicon Steel.
- **C2130:** 304L Stainless Steel.
- **Primer Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Other materials available upon request.

Formal Submittal Sheets available.

Contact factory for other dimensional, temperature, load, or axial travel requirements.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations.

Dimensions and ratings are subject to change without notice.

Note: For higher load ratings, see: C3100, C4000

Pipe Size	Load Rating		Insul. Thk. = 1"			Insul. Thk. = 1-1/2"			Insul. Thk. = 2"			Insul. Thk. = 2-1/2"			Insul. Thk. = 3"			Insul. Thk. = 4"			Insul. Thk. = 5"		
	Vert. Lbs	Axial Lbs	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	140	28	4	1.5	3.25	4	2	4.375	4	2.5	5.375	4	4	7	6	4.5	8	6	6.5	10	8	8	12.125
3/4	175	35	4	1.5	3.25	4	2	4.375	4	2.5	5.375	4	4	7	6	4.5	8	6	6.5	10	8	8	12.125
1	225	45	4	2	3.875	4	2.5	4.875	4	3	5.937	4	4	7	6	4.5	8	6	6.5	10	8	8	12.25
1 1/2	325	65	4	2	4.375	4	2.5	5.5	4	4	7	4	4.5	8	6	5.5	9	6	7.5	11.25	8	9	13.25
2	375	75	4	2.5	5	4	3	6.0625	4	4	7	4	4.5	8	6	5.5	9.125	6	7.5	11.25	8	9	13.25
2 1/2	460	92	4	2.5	5.5	4	4	7.125	4	4.5	8.125	4	5.5	9.125	6	6.5	10.125	6	8	12.25	8	9.5	14.5
3	530	106	4	3	6.062	4	4	7.125	4	4.5	8.125	4	5.5	9.125	6	6.5	10.125	6	8	12.375	8	9.5	14.625
4	840	168	4	4	7.25	4	4.5	8.25	4	5.5	9.25	4	6.5	10.25	6	7.5	11.375	6	9	13.375	8	10.5	15.625
5	1050	210	4	4.5	8.25	4	5.5	9.25	4	6.5	10.25	4	7.5	11.375	6	8	12.375	6	9.5	14.875	8	11	16.875
6	1275	255	4	5.5	9.25	4	6.5	10.25	4	7.5	11.375	4	8	12.625	6	9	13.625	6	10.5	15.875	8	12	17.875
8	1700	340	4	7.5	11.625	4	8	12.625	4	9	13.625	6	9.5	14.875	6	10.5	15.875	6	12	17.875	8	13	20.125
10	2000	400	4	9	13.625	4	9.5	14.875	4	10.5	15.875	6	11	16.875	6	12	18.125	6	13	20.125	8	14.5	22.125
12	2200	440	4	10.5	16.125	4	11	17.125	4	12	18.125	6	12.5	19.125	6	13	20.125	6	14.5	22.125	8	16	24.125
14	2500	500	4	11	17.125	4	12	18.125	4	12.5	19.125	6	13	20.125	6	14	21.125	6	15.5	23.125	8	16.5	25.125
16	2900	580	4	12.5	19.125	4	13	20.125	6	14	21.375	6	14.5	22.375	6	15.5	23.375	8	16.5	25.375	8	18	27.375
18	3200	640	4	14	21.375	4	14.5	22.375	6	15.5	23.375	6	16	24.375	6	16.5	25.375	8	18	27.375	8	19.5	29.375
20	3400	680	4	15.5	23.375	4	16	24.375	6	16.5	25.375	6	17.5	26.375	6	18	27.375	8	19.5	29.375	8	21	31.375
24	3600	720	4	18	27.375	4	19	28.375	6	19.5	29.375	6	20.5	30.375	6	21	31.375	8	22.5	33.375	8	24	35.375
30	4700	940	4	22.5	33.625	6	23	34.625	6	24	35.625	6	24.5	36.625	6	25	37.625	8	26.5	39.625	8	28	41.625
36	5500	1100	4	26.5	39.625	6	27.5	41.125	6	28	42.125	6	28.5	43.125	6	29.5	44.125	8	31	46.125	8	32.5	48.125
42	6200	1240	4	31	46.125	6	31.5	47.125	6	32.5	48.125	6	33	49.125	6	33.5	50.125	8	35	52.125	8	36.5	54.125

Application:

Model C3000 is designed for use on:

- Hot Water
- Cold Water
- Dual Temperature
- Where thermal cycle are infrequent
- Where axial forces are relatively light or in balance
- Intended for installation on:
 - Flat Surfaces

Temperature Range: +40° F to +1200° F

Features:

- All pipe sizes
- Easy Installation
- Eliminates welding to pipe
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Other I.D.'s and/or O.D.'s available on request
- Bottom-of-pipe to top-of-shield matches insulated supports in "B" series

Performance Test Results on File:
Available upon request.

Material Data:

- C3000:** Applicable PSI spec. doc.: No. 209.
- Insulation:** Calcium Silicate asbestos-free, treated with water repellent.
- Jackets:** Galvanized Steel ASTM A-527.
- Glue:** Industrial contact adhesive
- Structural Inserts:** High-density calcium silicate asbestos free, treated with water repellent.
- Steel Straps/Base:** Carbon Steel ASTM A-36.
- Fasteners:** ASTM A-307 plated.
- Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

Contact factory for other dimensional, temperature, load, or axial travel requirements.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations.

Dimensions and ratings are subject to change without notice.

Note: For higher load ratings, see: C3200, C4100

Pipe Size	Load Rating		Insul. Thk. = 1"			Insul. Thk. = 1-1/2"			Insul. Thk. = 2"			Insul. Thk. = 2-1/2"			Insul. Thk. = 3"			Insul. Thk. = 4"			Insul. Thk. = 5"		
	Vert. Lbs	Axial Lbs	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	280	56	4	1.5	3.25	4	2	4.375	4	2.5	5.375	4	4	7	6	4.5	8	6	6.5	10	8	8	12.125
3/4	350	70	4	1.5	3.25	4	2	4.375	4	2.5	5.375	4	4	7	6	4.5	8	6	6.5	10	8	8	12.25
1	450	90	4	2	3.875	4	2.5	5	4	3	6.062	4	4	7	6	4.5	8	6	6.5	10	8	8	12.25
1 1/2	650	130	4	2	4.5	4	2.5	5.5	4	4	7.125	4	4.5	8.125	6	5.5	9.125	6	7.5	11.25	8	9	13.25
2	750	150	4	2.5	5	4	3	6.0625	4	4	7.125	4	4.5	8.125	6	5.5	9.125	6	7.5	11.25	8	9	13.25
2 1/2	920	184	4	2.5	5.5	4	4	7.125	4	4.5	8.125	4	5.5	9.125	6	6.5	10.125	6	8	12.25	8	9.5	14.5
3	1060	212	4	3	6.187	4	4	7.125	4	4.5	8.125	4	5.5	9.125	6	6.5	10.125	6	8	12.375	8	9.5	14.625
4	1680	336	4	4	7.25	4	4.5	8.25	4	5.5	9.25	4	6.5	10.25	6	7.5	11.375	6	9	13.375	8	10.5	15.625
5	2100	420	4	4.5	8.5	4	5.5	9.5	4	6.5	10.5	4	7.5	11.625	6	8	12.625	6	9.5	14.875	8	11	16.875
6	2550	510	4	5.5	9.5	4	6.5	10.5	4	7.5	11.625	4	8	12.625	6	9	13.625	6	10.5	15.875	8	12	17.875
8	3400	680	4	7.5	11.625	4	8	12.625	4	9	13.625	6	9.5	14.875	6	10.5	15.875	6	12	18.125	8	13	20.125
10	4000	800	4	9	13.875	4	9.5	15.125	4	10.5	16.125	6	11	17.125	6	12	18.125	6	13	20.125	8	14.5	22.125
12	4400	880	4	10.5	16.125	4	11	17.125	4	12	18.125	6	12.5	19.125	6	13	20.125	6	14.5	22.125	8	16	24.125
14	5000	1000	4	11	17.125	4	12	18.125	4	12.5	19.125	6	13	20.125	6	14	21.125	6	15.5	23.125	8	16.5	25.125
16	5800	1160	4	12.5	19.375	4	13	20.375	6	14	21.375	6	14.5	22.375	6	15.5	23.375	8	16.5	25.375	8	18	27.375
18	6400	1280	4	14	21.375	4	14.5	22.375	6	15.5	23.375	6	16	24.375	6	16.5	25.375	8	18	27.375	8	19.5	29.375
20	6800	1360	4	15.5	23.375	4	16	24.375	6	16.5	25.375	6	17.5	26.375	6	18	27.375	8	19.5	29.375	8	21	31.375
24	7200	1440	4	18	27.375	4	19	28.375	6	19.5	29.375	6	20.5	30.375	6	21	31.375	8	22.5	33.375	8	24	35.375
30	9400	1880	4	22.5	33.625	6	23	34.625	6	24	35.625	6	24.5	36.625	6	25	37.625	8	26.5	39.625	8	28	41.625
36	11000	2200	4	26.5	40.125	6	27.5	41.125	6	28	42.125	6	28.5	43.125	6	29.5	44.125	8	31	46.125	8	32.5	48.125
42	12400	2480	4	31	46.125	6	31.5	47.125	6	32.5	48.125	6	33	49.125	6	33.5	50.125	8	35	52.125	8	36.5	54.125

Application:

Model C3100 is designed for use on:

- Hot Water · Vacuum · Gas
- Cold Water · Steam · Air
- Dual Temperature · Chilled Water
- Where thermal cycle are infrequent
- Where axial forces are relatively light or in balance

Intended for installation on:

- Flat Surfaces

Temperature Range: +40° F to +1200° F

Features:

- All pipe sizes
- Easy Installation
- Eliminates welding to pipe
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Other I.D.'s and/or O.D.'s available on request
- Bottom-of-pipe to top-of-shield matches insulated supports in "B" series

Performance Test Results on File Available upon request.

Material Data:

- **C3100:** Applicable PSI spec. doc.: No. 209.
- **Insulation:** Calcium Silicate asbestos-free, treated with water repellent.
- **Jackets:** Galvanized Steel ASTM A-527.
- **Glue:** Industrial contact adhesive
- **Structural Inserts:** High-density calcium silicate asbestos free, treated with water repellent.
- **Steel Straps/Base:** Carbon Steel ASTM A-36.
- **Fasteners:** ASTM A-307 plated.
- **Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

Contact factory for other dimensional, temperature, load, or axial travel requirements.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations.

Dimensions and ratings are subject to change without notice.

Note: For higher load ratings, see: C3300, C4200

Pipe Size	Load Rating		Insul. Thk. = 1"			Insul. Thk. = 1-1/2"			Insul. Thk. = 2"			Insul. Thk. = 2-1/2"			Insul. Thk. = 3"			Insul. Thk. = 4"			Insul. Thk. = 5"			
	Vert. Lbs	Axial Lbs	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	
1/2	400	80	4	1.5	3.25	4	2	4.375	4	2.5	5.375	4	4	7	6	4.5	8	6	6.5	10	8	8	8	12.125
3/4	500	100	4	1.5	3.25	4	2	4.375	4	2.5	5.375	4	4	7	6	4.5	8	6	6.5	10	8	8	8	12.25
1	650	130	4	2	4	4	2.5	5	4	3	6.062	4	4	7.125	6	4.5	8.125	6	6.5	10.125	8	8	8	12.25
1 1/2	950	190	4	2	4.5	4	2.5	5.5	4	4	7.125	4	4.5	8.125	6	5.5	9.125	6	7.5	11.25	8	9	9	13.25
2	1100	220	4	2.5	5	4	3	6.1875	4	4	7.125	4	4.5	8.125	6	5.5	9.125	6	7.5	11.25	8	9	9	13.25
2 1/2	1350	270	4	2.5	5.5	4	4	7.125	4	4.5	8.125	4	5.5	9.125	6	6.5	10.125	6	8	12.25	8	9.5	14.5	
3	1600	320	4	3	6.187	4	4	7.125	4	4.5	8.125	4	5.5	9.125	6	6.5	10.125	6	8	12.375	8	9.5	14.625	
4	2500	500	4	4	7.25	4	4.5	8.25	4	5.5	9.25	4	6.5	10.25	6	7.5	11.375	6	9	13.375	8	10.5	15.625	
5	3100	620	4	4.5	8.5	4	5.5	9.5	4	6.5	10.5	4	7.5	11.625	6	8	12.625	6	9.5	14.875	8	11	16.875	
6	3800	760	4	5.5	9.5	4	6.5	10.5	4	7.5	11.625	4	8	12.625	6	9	13.625	6	10.5	15.875	8	12	17.875	
8	5100	1020	4	7.5	11.625	4	8	12.625	4	9	13.625	6	9.5	14.875	6	10.5	15.875	6	12	18.125	8	13	20.125	
10	6000	1200	4	9	13.875	4	9.5	15.125	4	10.5	16.125	6	11	17.125	6	12	18.125	6	13	20.125	8	14.5	22.125	
12	6600	1320	4	10.5	16.125	4	11	17.125	4	12	18.125	6	12.5	19.125	6	13	20.125	6	14.5	22.125	8	16	24.125	
14	7500	1500	4	11	17.125	4	12	18.125	4	12.5	19.125	6	13	20.125	6	14	21.125	6	15.5	23.125	8	16.5	25.125	
16	8700	1740	4	12.5	19.375	4	13	20.375	6	14	21.375	6	14.5	22.375	6	15.5	23.375	8	16.5	25.375	8	18	27.375	
18	9600	1920	4	14	21.375	4	14.5	22.375	6	15.5	23.375	6	16	24.375	6	16.5	25.375	8	18	27.375	8	19.5	29.375	
20	10200	2040	4	15.5	23.375	4	16	24.375	6	16.5	25.375	6	17.5	26.375	6	18	27.375	8	19.5	29.375	8	21	31.375	
24	10800	2160	4	18	27.375	4	19	28.375	6	19.5	29.375	6	20.5	30.375	6	21	31.375	8	22.5	33.375	8	24	35.375	
30	14100	2820	4	22.5	33.625	6	23	34.625	6	24	35.625	6	24.5	36.625	6	25	37.625	8	26.5	39.625	8	28	41.625	
36	16500	3300	4	26.5	40.125	6	27.5	41.125	6	28	42.125	6	28.5	43.125	6	29.5	44.125	8	31	46.125	8	32.5	48.125	
42	18600	3720	4	31	46.125	6	31.5	47.125	6	32.5	48.125	6	33	49.125	6	33.5	50.125	8	35	52.125	8	36.5	54.125	

<p>Application:</p> <p>Model C3200 is designed for use on:</p> <ul style="list-style-type: none"> · Hot Water · Cold Water · Dual Temperature · Where thermal cycle are infrequent · Where axial forces are relatively light or in balance Intended for installation on: · Flat Surfaces <p>Temperature Range: +40° F to +1200° F</p>	<p>Features:</p> <ul style="list-style-type: none"> · All pipe sizes · Easy Installation · Eliminates welding to pipe · Overlapping galvanized sheet metal jacket · Insulating structural inserts for load transfer · Other I.D.'s and/or O.D.'s available on request · Bottom-of-pipe to top-of-shield matches insulated supports in "B" series <p>Performance Test Results on File: Available upon request.</p>	<p>Material Data:</p> <ul style="list-style-type: none"> · C3200: Applicable PSI spec. doc.: No. 209. · Insulation: Calcium Silicate asbestos-free, treated with water repellant. · Jackets: Galvanized Steel ASTM A-527. · Glue: Industrial contact adhesive · Structural Inserts: High-density calcium silicate asbestos free, treated with water repellant. · Steel Straps/Base: Carbon Steel ASTM A-36. · Fasteners: ASTM A-307 plated. · Coating: Primer coated or hot dipped galvanized. Other coatings available upon request. <p>Formal Submittal Sheets available.</p>
--	---	---

Contact factory for other dimensional, temperature, load, or axial travel requirements.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations.

Dimensions and ratings are subject to change without notice.

Note: For higher load ratings, see: C4300

Pipe Size	Load Rating		Insul. Thk. = 1"			Insul. Thk. = 1-1/2"			Insul. Thk. = 2"			Insul. Thk. = 2-1/2"			Insul. Thk. = 3"			Insul. Thk. = 4"			Insul. Thk. = 5"		
	Vert. Lbs	Axial Lbs	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E	B	C	E
1/2	550	110	4	1.5	3.375	4	2	4.5	4	2.5	5.5	4	4	7.125	6	4.5	8.125	6	6.5	10.125	8	8	12.25
3/4	700	140	4	1.5	3.375	4	2	4.5	4	2.5	5.5	4	4	7.125	6	4.5	8.125	6	6.5	10.125	8	8	12.25
1	900	180	4	2	4	4	2.5	5	4	3	6.062	4	4	7.125	6	4.5	8.125	6	6.5	10.125	8	8	12.25
1 1/2	1300	260	4	2	4.5	4	2.5	5.5	4	4	7.125	4	4.5	8.125	6	5.5	9.125	6	7.5	11.25	8	9	13.25
2	1500	300	4	2.5	5	4	3	6.0625	4	4	7.125	4	4.5	8.125	6	5.5	9.125	6	7.5	11.25	8	9	13.25
2 1/2	1800	360	4	2.5	5.5	4	4	7.125	4	4.5	8.125	4	5.5	9.125	6	6.5	10.125	6	8	12.375	8	9.5	14.625
3	2100	420	4	3	6.187	4	4	7.125	4	4.5	8.125	4	5.5	9.125	6	6.5	10.125	6	8	12.375	8	9.5	14.625
4	3350	670	4	4	7.25	4	4.5	8.25	4	5.5	9.25	4	6.5	10.25	6	7.5	11.375	6	9	13.375	8	10.5	15.625
5	4200	840	4	4.5	8.5	4	5.5	9.5	4	6.5	10.5	4	7.5	11.625	6	8	12.625	6	9.5	14.875	8	11	16.875
6	5100	1020	4	5.5	9.5	4	6.5	10.5	4	7.5	11.625	4	8	12.625	6	9	13.625	6	10.5	15.875	8	12	17.875
8	6800	1360	4	7.5	11.625	4	8	12.625	4	9	13.625	6	9.5	14.875	6	10.5	15.875	6	12	18.125	8	13	20.125
10	8000	1600	4	9	13.875	4	9.5	15.125	4	10.5	16.125	6	11	17.125	6	12	18.125	6	13	20.125	8	14.5	22.125
12	8800	1760	4	10.5	16.125	4	11	17.125	4	12	18.125	6	12.5	19.125	6	13	20.125	6	14.5	22.125	8	16	24.125
14	10000	2000	4	11	17.125	4	12	18.125	4	12.5	19.125	6	13	20.125	6	14	21.125	6	15.5	23.125	8	16.5	25.125
16	11600	2320	4	12.5	19.375	4	13	20.375	6	14	21.375	6	14.5	22.375	6	15.5	23.375	8	16.5	25.375	8	18	27.375
18	12800	2560	4	14	21.375	4	14.5	22.375	6	15.5	23.375	6	16	24.375	6	16.5	25.375	8	18	27.375	8	19.5	29.375
20	13600	2720	4	15.5	23.375	4	16	24.375	6	16.5	25.375	6	17.5	26.375	6	18	27.375	8	19.5	29.375	8	21	31.375
24	14400	2880	4	18	27.375	4	19	28.375	6	19.5	29.375	6	20.5	30.375	6	21	31.375	8	22.5	33.375	8	24	35.375
30	18800	3760	4	22.5	33.625	6	23	34.625	6	24	35.625	6	24.5	36.625	6	25	37.625	8	26.5	39.625	8	28	41.625
36	22000	4400	4	26.5	40.125	6	27.5	41.125	6	28	42.125	6	28.5	43.125	6	29.5	44.125	8	31	46.125	8	32.5	48.125
42	24800	4960	4	31	46.125	6	31.5	47.125	6	32.5	48.125	6	33	49.125	6	33.5	50.125	8	35	52.125	8	36.5	54.125

Application:

- Model C3300 is designed for use on:
- Hot Water
 - Cold Water
 - Dual Temperature
 - Where thermal cycle are infrequent
 - Where axial forces are relatively light or in balance Intended for installation on:
 - Flat Surfaces
- Temperature Range:** +40° F to +1200° F

Features:

- All pipe sizes
- Easy Installation
- Eliminates welding to pipe
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Other I.D.'s and/or O.D.'s available on request
- Bottom-of-pipe to top-of-shield matches insulated supports in "B" series

Performance Test Results on File:
Available upon request.

Material Data:

- C3300:** Applicable PSI spec. doc.: No. 209.
- Insulation:** Calcium Silicate asbestos-free, treated with water repellant.
- Jackets:** Galvanized Steel ASTM A-527.
- Glue:** Industrial contact adhesive
- Structural Inserts:** High-density calcium silicate asbestos free, treated with water repellant.
- Steel Straps/Base:** Carbon Steel ASTM A-36.
- Fasteners:** ASTM A-307 plated.
- Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

Contact factory for other dimensional, temperature, load, or axial travel requirements.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations.

Dimensions and ratings are subject to change without notice.

Note: For higher load ratings, see: C4100

If thrust plate thickness "D" is greater than pipe wall thickness, consult factory

Pipe Size	Load Rating		Insul. Thk. = 1"				Insul. Thk. = 1-1/2"				Insul. Thk. = 2"				Insul. Thk. = 2-1/2"				Insul. Thk. = 3"				Insul. Thk. = 4"							
	Vert. Lbs	Axial Lbs	B	C	D	E	B	C	D	E	B	C	D	E	B	C	D	E	B	C	D	E	B	C	D	E				
1	200	410	4	2	0.1875	4.125	4	2.5	0.1875	5.125	4	3	0.25	6.187	4	4	0.25	7.25	6	4.5	0.25	8.25	6	6.5	0.25	10.25	6	6.5	0.25	10.25
1 1/2	290	590	4	2	0.1875	4.625	4	2.5	0.1875	5.625	4	4	0.25	7.25	4	4.5	0.25	8.25	6	5.5	0.25	9.25	6	7.5	0.25	11.375	6	7.5	0.25	11.375
2	360	730	4	2.5	0.1875	5.125	4	3	0.1875	6.1875	4	4	0.25	7.25	4	4.5	0.25	8.25	6	5.5	0.25	9.25	6	7.5	0.3125	11.375	6	7.5	0.3125	11.375
2 1/2	440	890	4	2.5	0.1875	5.625	4	4	0.1875	7.25	4	4.5	0.25	8.25	4	5.5	0.25	9.25	6	6.5	0.25	10.25	6	8	0.3125	12.375	6	8	0.3125	12.375
3	530	1400	4	3	0.1875	6.187	4	4	0.25	7.25	4	4.5	0.25	8.25	4	5.5	0.3125	9.25	6	6.5	0.3125	10.25	6	8	0.375	12.375	6	8	0.375	12.375
4	840	1730	4	4	0.1875	7.25	4	4.5	0.25	8.25	4	5.5	0.25	9.25	4	6.5	0.3125	10.25	6	7.5	0.3125	11.375	6	9	0.375	13.375	6	9	0.375	13.375
5	1050	2060	4	4.5	0.1875	8.25	4	5.5	0.25	9.25	4	6.5	0.25	10.25	4	7.5	0.3125	11.375	6	8	0.3125	12.375	6	9.5	0.375	14.625	6	9.5	0.375	14.625
6	1275	2400	4	5.5	0.1875	9.25	4	6.5	0.25	10.25	4	7.5	0.25	11.375	4	8	0.3125	12.375	6	9	0.3125	13.375	6	10.5	0.375	15.625	6	10.5	0.375	15.625
8	1700	3020	4	7.5	0.1875	11.375	4	8	0.25	12.375	4	9	0.25	13.375	6	9.5	0.3125	14.625	6	10.5	0.3125	15.625	6	12	0.375	17.625	6	12	0.375	17.625
10	2000	3700	4	9	0.1875	13.625	4	9.5	0.25	14.875	4	10.5	0.25	15.875	6	11	0.3125	16.875	6	12	0.3125	17.875	6	13	0.375	19.875	6	13	0.375	19.875
12	2200	4320	4	10.5	0.1875	15.625	4	11	0.25	16.875	4	12	0.25	17.875	6	12.5	0.3125	18.875	6	13	0.3125	19.875	6	14.5	0.375	21.875	6	14.5	0.375	21.875
14	2500	4700	4	11	0.1875	16.625	4	12	0.25	17.875	4	12.5	0.25	18.875	6	13	0.3125	19.875	6	14	0.3125	20.875	6	15.5	0.375	22.875	6	15.5	0.375	22.875
16	2900	5340	4	12.5	0.1875	18.625	4	13	0.25	19.875	6	14	0.25	20.875	6	14.5	0.3125	21.875	6	15.5	0.3125	22.875	6	16.5	0.375	24.875	6	16.5	0.375	24.875
18	3200	5970	4	14	0.1875	20.625	4	14.5	0.25	21.875	6	15.5	0.25	22.875	6	16	0.3125	23.875	6	16.5	0.3125	24.875	8	18	0.375	26.875	6	18	0.375	26.875
20	3400	6600	4	15.5	0.1875	22.625	4	16	0.25	23.875	6	16.5	0.25	24.875	6	17.5	0.3125	25.875	6	18	0.3125	26.875	8	19.5	0.375	28.875	6	19.5	0.375	28.875
24	3600	7850	4	18	0.1875	26.625	4	19	0.25	27.875	6	19.5	0.25	28.875	6	20.5	0.3125	29.875	6	21	0.3125	30.875	8	22.5	0.375	32.875	6	22.5	0.375	32.875
30	4700	9740	4	22.5	0.1875	33.125	6	23	0.25	34.125	6	24	0.25	35.125	6	24.5	0.3125	36.125	6	25	0.3125	37.125	8	26.5	0.375	39.125	6	26.5	0.375	39.125
36	5500	11600	4	26.5	0.1875	39.125	6	27.5	0.25	40.125	6	28	0.25	41.125	6	28.5	0.3125	42.125	6	29.5	0.3125	43.125	8	31	0.375	45.125	6	31	0.375	45.125
42	6200	13500	4	31	0.1875	45.125	6	31.5	0.25	46.125	6	32.5	0.25	47.125	6	33	0.3125	48.125	6	33.5	0.3125	49.125	8	35	0.375	51.125	6	35	0.375	51.125

Application:

Model C4000 through C4030 is designed for use on:
 · Hot Water · Vacuum · Gas
 · Cold Water · Steam · Air
 · Dual Temperature · Chilled Water
 · Where large axial forces must be resisted
 Intended for installation on:
 · Flat Surfaces
Temperature Range: +40°F to +1200°F

Features:

- All pipe sizes
- Easy Installation
- Galvanized sheet metal jacket
- Positive stop - axial, lateral, vertical
- Insulating structural inserts for load transfer
- Other I.D.'s and/or O.D.'s available on request
- Bottom-of-pipe to top-of-shield matches insulated supports in "B" series

Performance Test Results on File:
 Available upon request.

Material Data:

- C4000 - C4030: specification document: No. 209.
- Steel Inner Thrust Plates (supplied loose):

Model	ASTM	For Pipe Material
C4000	A36	Carbon-Steel
C4010	A387GR.11	Chrome-Moly
C4020	A515GR.70	Carbon Silicon
C4030	A304L	Stainless Steel
- **Structural Inserts:** High-density calcium silicate. Asbestos-free, treated with water repellent.
- **Jackets:** Galvanized Steel ASTM A-527.
- **Steel Straps & Base:** Carbon Steel ASTM A-36
- **Glue:** Industrial contact adhesive.
- **Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.
- **Fasteners:** ASTM A-307 plated.

Formal Submittal Sheets available.

Contact factory for other dimensional, temperature, load, or axial travel requirements.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations.

Dimensions and ratings are subject to change without notice.

Note: For higher load ratings, see: C4200

If thrust plate thickness "D" is greater than pipe wall thickness, consult factory

Pipe Size	Load Rating		Insul. Thk. = 1-1/2"				Insul. Thk. = 2"				Insul. Thk. = 2-1/2"				Insul. Thk. = 3"				Insul. Thk. = 4"			
	Vert. Lbs	Axial Lbs	B	C	D	E	B	C	D	E	B	C	D	E	B	C	D	E	B	C	D	E
1	400	640	4	2.5	0.25	5.375	4	3	0.25	6.437	4	4	0.25	7.5	6	4.5	0.25	8.5	6	6.5	0.3125	10.5
1 1/2	580	930	4	2.5	0.25	5.875	4	4	0.25	7.5	4	4.5	0.3125	8.5	6	5.5	0.3125	9.5	6	7.5	0.3125	11.625
2	720	1160	4	3	0.25	6.4375	4	4	0.25	7.5	4	4.5	0.3125	8.5	6	5.5	0.3125	9.5	6	7.5	0.3125	11.625
2 1/2	870	1410	4	4	0.25	7.5	4	4.5	0.25	8.5	4	5.5	0.3125	9.5	6	6.5	0.3125	10.5	6	8	0.375	12.625
3	1060	2400	4	4	0.3125	7.5	4	4.5	0.3125	8.5	4	5.5	0.375	9.5	6	6.5	0.375	10.5	6	8	0.5	12.625
4	1680	2900	4	4.5	0.3125	8.5	4	5.5	0.3125	9.5	4	6.5	0.375	10.5	6	7.5	0.375	11.625	6	9	0.5	13.625
5	2100	3400	4	5.5	0.3125	9.5	4	6.5	0.3125	10.5	4	7.5	0.375	11.625	6	8	0.375	12.625	6	9.5	0.5	14.875
6	2550	3900	4	6.5	0.3125	10.5	4	7.5	0.3125	11.625	4	8	0.375	12.625	6	9	0.375	13.625	6	10.5	0.5	15.875
8	3400	4850	4	8	0.3125	12.625	4	9	0.3125	13.625	6	9.5	0.375	14.875	6	10.5	0.375	15.875	6	12	0.5	17.875
10	4000	5850	4	9.5	0.3125	15.125	4	10.5	0.3125	16.125	6	11	0.375	17.125	6	12	0.375	18.125	6	13	0.5	20.125
12	4400	6800	4	11	0.3125	17.125	4	12	0.3125	18.125	6	12.5	0.375	19.125	6	13	0.375	20.125	6	14.5	0.5	22.125
14	5000	7350	4	12	0.3125	18.125	4	12.5	0.3125	19.125	6	13	0.375	20.125	6	14	0.375	21.125	6	15.5	0.5	23.125
16	5800	8320	4	13	0.3125	20.125	6	14	0.3125	21.125	6	14.5	0.375	22.125	6	15.5	0.375	23.125	8	16.5	0.5	25.125
18	6400	9240	4	14.5	0.3125	22.125	6	15.5	0.3125	23.125	6	16	0.375	24.125	6	16.5	0.375	25.125	8	18	0.5	27.125
20	6800	10200	4	16	0.3125	24.125	6	16.5	0.3125	25.125	6	17.5	0.375	26.125	6	18	0.375	27.125	8	19.5	0.5	29.125
24	7200	12000	4	19	0.3125	28.125	6	19.5	0.3125	29.125	6	20.5	0.375	30.125	6	21	0.375	31.125	8	22.5	0.5	33.125
30	9400	14900	6	23	0.3125	34.375	6	24	0.3125	35.375	6	24.5	0.375	36.375	6	25	0.375	37.375	8	26.5	0.5	39.375
36	11000	17750	6	27.5	0.3125	40.375	6	28	0.3125	41.375	6	28.5	0.375	42.375	6	29.5	0.375	43.375	8	31	0.5	45.375
42	12400	20500	6	31.5	0.3125	46.375	6	32.5	0.3125	47.375	6	33	0.375	48.375	6	33.5	0.375	49.375	8	35	0.5	51.375

Application:

Model C4100 through C4130 is designed for use on:
 · Hot Water · Vacuum · Gas
 · Cold Water · Steam · Air
 · Dual Temperature · Chilled Water
 · Where large axial forces must be resisted
 Intended for installation on:
 · Flat Surfaces
Temperature Range: +40°F to +1200°F

Features:

- All pipe sizes
- Easy Installation
- Galvanized sheet metal jacket
- Positive stop - axial, lateral, vertical
- Insulating structural inserts for load transfer
- Other I.D.'s and/or O.D.'s available on request
- Bottom-of-pipe to top-of-shield matches insulated supports in "B" series

Performance Test Results on File:
 Available upon request.

Material Data:

- C4100 - C4130: specification document: No. 209.
- Steel Inner Thrust Plates (supplied loose):

Model	ASTM	For Pipe Material
C4100	A36	Carbon-Steel
C4110	A387GR.11	Chrome-Moly
C4120	A515GR.70	Carbon Silicon
C4130	A304L	Stainless Steel
- **Structural Inserts:** High-density calcium silicate. Asbestos-free, treated with water repellent.
- **Jackets:** Galvanized Steel ASTM A-527.
- **Steel Straps & Base:** Carbon Steel ASTM A-36
- **Glue:** Industrial contact adhesive.
- **Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.
- **Fasteners:** ASTM A-307 plated.

Formal Submittal Sheets available.

Contact factory for other dimensional, temperature, load, or axial travel requirements.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations.

Dimensions and ratings are subject to change without notice.

Note: For higher load ratings, see: C4300

If thrust plate thickness "D" is greater than pipe wall thickness, consult factory

Pipe Size	Load Rating		Insul. Thk. = 2"				Insul. Thk. = 2-1/2"				Insul. Thk. = 3"				Insul. Thk. = 4"			
	Vert. Lbs	Axial Lbs	B	C	D	E	B	C	D	E	B	C	D	E	B	C	D	E
1	600	900	4	3	0.3125	6.687	4	4	0.3125	7.75	6	4.5	0.3125	8.75	6	6.5	0.3125	10.75
1 1/2	870	1290	4	4	0.3125	7.75	4	4.5	0.3125	8.75	6	5.5	0.375	9.75	6	7.5	0.375	11.875
2	1090	1620	4	4	0.3125	7.75	4	4.5	0.3125	8.75	6	5.5	0.375	9.75	6	7.5	0.375	11.875
2 1/2	1310	1960	4	4.5	0.3125	8.75	4	5.5	0.375	9.75	6	6.5	0.375	10.75	6	8	0.375	12.875
3	1600	3450	4	4.5	0.375	8.75	4	5.5	0.5	9.75	6	6.5	0.5	10.75	6	8	0.5	12.875
4	2500	4100	4	5.5	0.375	9.75	4	6.5	0.5	10.75	6	7.5	0.5	11.875	6	9	0.5	13.875
5	3100	4750	4	6.5	0.375	10.75	4	7.5	0.5	11.875	6	8	0.5	12.875	6	9.5	0.5	15.125
6	3800	5400	4	7.5	0.375	11.875	4	8	0.5	12.875	6	9	0.5	13.875	6	10.5	0.5	16.125
8	5100	6675	4	9	0.375	13.875	6	9.5	0.5	15.125	6	10.5	0.5	16.125	6	12	0.5	18.125
10	6000	8000	4	10.5	0.375	16.375	6	11	0.5	17.375	6	12	0.5	18.375	6	13	0.5	20.375
12	6600	9300	4	12	0.375	18.375	6	12.5	0.5	19.375	6	13	0.5	20.375	6	14.5	0.5	22.375
14	7500	10000	4	12.5	0.375	19.375	6	13	0.5	20.375	6	14	0.5	21.375	6	15.5	0.5	23.375
16	8700	11300	6	14	0.375	21.375	6	14.5	0.5	22.375	6	15.5	0.5	23.375	8	16.5	0.5	25.375
18	9600	12500	6	15.5	0.375	23.375	6	16	0.5	24.375	6	16.5	0.5	25.375	8	18	0.5	27.375
20	10200	13800	6	16.5	0.375	25.375	6	17.5	0.5	26.375	6	18	0.5	27.375	8	19.5	0.5	29.375
24	10800	16300	6	19.5	0.375	29.375	6	20.5	0.5	30.375	6	21	0.5	31.375	8	22.5	0.5	33.375
30	14100	20100	6	24	0.375	35.625	6	24.5	0.5	36.625	6	25	0.5	37.625	8	26.5	0.5	39.625
36	16500	23900	6	28	0.375	41.625	6	28.5	0.5	42.625	6	29.5	0.5	43.625	8	31	0.5	45.625
42	16500	23900	6	32.5	0.375	47.625	6	33	0.5	48.625	6	33.5	0.5	49.625	8	35	0.5	51.625

Application:

Model C4200 through C4230 is designed for use on:

- Hot Water · Vacuum · Gas
- Cold Water · Steam · Air
- Dual Temperature · Chilled Water

· Where large axial forces must be resisted

Intended for installation on:

- Flat Surfaces

Temperature Range: +40°F to +1200°F

Features:

- All pipe sizes
- Easy Installation
- Galvanized sheet metal jacket
- Positive stop - axial, lateral, vertical
- Insulating structural inserts for load transfer
- Other I.D.'s and/or O.D.'s available on request
- Bottom-of-pipe to top-of-shield matches insulated supports in "B" series

Performance Test Results on File:

Available upon request.

Material Data:

- C4200 - C4230: specification document: No. 209.

· Steel Inner Thrust Plates (supplied loose):

Model ASTM For Pipe Material

C4200 A36 Carbon-Steel

C4210 A387GR.11 Chrome-Moly

C4220 A515GR.70 Carbon Silicon

C4230 A304L Stainless Steel

- **Structural Inserts:** High-density calcium silicate. Asbestos-free, treated with water repellent.

- **Jackets:** Galvanized Steel ASTM A-527.

- **Steel Straps & Base:** Carbon Steel ASTM A-36

- **Glue:** Industrial contact adhesive.

- **Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

- **Fasteners:** ASTM A-307 plated.

Formal Submittal Sheets available.

Contact factory for other dimensional, temperature, load, or axial travel requirements.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice.

Note: If thrust plate thickness "D" is greater than pipe wall thickness, consult factory

Pipe Size	Load Rating		Insul. Thk. = 2-1/2"				Insul. Thk. = 3"				Insul. Thk. = 4"			
	Vert. Lbs	Axial Lbs	B	C	D	E	B	C	D	E	B	C	D	E
1	910	1360	4	4	0.375	8	6	4.5	0.5	9	6	6.5	0.5	11
1 1/2	1310	1970	4	4.5	0.5	9	6	5.5	0.5	10	6	7.5	0.5	12.125
2	1640	2460	4	4.5	0.5	9	6	5.5	0.5	10	6	7.5	0.5	12.125
2 1/2	1980	2980	4	5.5	0.5	10	6	6.5	0.5	11	6	8	0.625	13.125
3	2420	3620	4	5.5	0.5	10	6	6.5	0.5	11	6	8	0.625	13.125
4	3110	4660	4	6.5	0.5	11	6	7.5	0.5	12.125	6	9	0.625	14.125
5	3840	5760	4	7.5	0.5	12.125	6	8	0.5	13.125	6	9.5	0.625	15.375
6	4570	6860	4	8	0.5	13.125	6	9	0.625	14.125	6	10.5	0.625	16.375
8	5950	8930	6	9.5	0.5	15.375	6	10.5	0.625	16.375	6	12	0.625	18.375
10	7420	11130	6	11	0.5	17.375	6	12	0.625	18.375	6	13	0.625	20.375
12	8800	13200	6	12.5	0.5	19.625	6	13	0.625	20.625	6	14.5	0.625	22.625
14	10000	15000	6	13	0.5	20.625	6	14	0.625	21.625	6	15.5	0.625	23.625
16	11600	17400	6	14.5	0.5	22.625	6	15.5	0.625	23.625	8	16.5	0.625	25.625
18	12800	19200	6	16	0.5	24.625	6	16.5	0.625	25.625	8	18	0.625	27.625
20	13600	20400	6	17.5	0.5	26.625	6	18	0.625	27.625	8	19.5	0.625	29.625
24	14400	21600	6	20.5	0.5	30.625	6	21	0.625	31.625	8	22.5	0.625	33.625
30	18800	28200	6	24.5	0.5	37.125	6	25	0.625	38.125	8	26.5	0.625	40.125
36	22000	33000	6	28.5	0.5	43.125	6	29.5	0.625	44.125	8	31	0.625	46.125
42	24800	37200	6	33	0.5	49.125	6	33.5	0.625	50.125	8	35	0.625	52.125

Application:

Model C4300 through C4330 is designed for use on:
 · Hot Water · Vacuum · Gas
 · Cold Water · Steam · Air
 · Dual Temperature · Chilled Water
 · Where large axial forces must be resisted
 Intended for installation on:
 · Flat Surfaces
Temperature Range: +40°F to +1200°F

Features:

- All pipe sizes
- Easy Installation
- Galvanized sheet metal jacket
- Positive stop - axial, lateral, vertical
- Insulating structural inserts for load transfer
- Other I.D.'s and/or O.D.'s available on request
- Bottom-of-pipe to top-of-shield matches insulated supports in "B" series

Performance Test Results on File:
 Available upon request.

Material Data:

- C4300 - C4330: specification document: No. 209.
- Steel Inner Thrust Plates (supplied loose):

<u>Model</u>	<u>ASTM</u>	<u>For Pipe Material</u>
C4300	A36	Carbon-Steel
C4310	A387GR.11	Chrome-Moly
C4320	A515GR.70	Carbon Silicon
C4330	A304L	Stainless Steel
- **Structural Inserts:** High-density calcium silicate. Asbestos-free, treated with water repellant.
- **Jackets:** Galvanized Steel ASTM A-527.
- **Steel Straps & Base:** Carbon Steel ASTM A-36
- **Glue:** Industrial contact adhesive.
- **Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.
- **Fasteners:** ASTM A-307 plated.

Formal Submittal Sheets available.

INTRODUCTION

SECTION "D"

PRE-INSULATED PIPE SUPPORTS – Hanger Type

APPLICATION – Heavy Industrial and Large HVAC Distribution Systems

These supports were designed to take advantage of maximum hanger spacings and/or to accommodate thermal loads or loads due to the presence of valves or other pipe systems components.

Models D1000 – D2000	Two-bolt hanger insulated supports for up to 4" pipe size.
Models D3000 – D3300	Two-bolt hanger insulated supports for 1" through 42" pipe size.
Models D4000 – D5000	Double-rod hung insulated supports for up to 4" pipe size. Designed to accommodate minimum overhead clearance conditions.
Models D6000 – D6300	Double-rod insulated supports for 5" through 30" pipe size. Designed to accommodate minimum overhead clearance conditions.

By modifying our standard pipe support concept with combinations of structural insert materials and strap design, we can readily and economically respond to virtually any pipe support requirement.

If your requirements are not covered by the Product Data Sheets in this catalog, please contact us at **731-713-0030 or 1-800-787-5914.**

Please acquaint yourself with the selection guide at the front of this catalog and the section index on the page following this introduction, for assistance in determining the most appropriate support for your application.

**PRE-INSULATED PIPE SUPPORTS
HANGER TYPE**

MODEL	PIPE SIZE RANGE	PRIMARY APPLICATION		SPECIAL FEATURES	DUTY
		HOT	COLD		
D1000	1/2 - 4	X		2 - BOLT	HEAVY
D2000	1/2 - 4		X	2 - BOLT	HEAVY
D3000	1 - 42	X	X	2 - BOLT	HEAVY
D3100	1 - 42	X	X	2 - BOLT	EXTRA-HEAVY
D3200	1 - 42	X	X	2 - BOLT	HEAVIER
D3300	1 - 42	X	X	2 - BOLT	HEAVIEST
				MIN OVERHEAD CLEARANCE	
D4000	1/2 - 4	X			HEAVY
D5000	1/2 - 4		X	"	HEAVY
D6000	5 - 30	X	X	"	HEAVY
D6100	5 - 30	X	X	"	EXTRA-HEAVY
D6200	16 - 30	X	X	"	HEAVIER
D6300	20 - 30	X	X	"	HEAVIEST

TO ORDER, specify:

- | | |
|-------------------------|--------|
| 1. Quantity | 20 |
| 2. Pipe Size & Type | 2" IPS |
| 3. Insulation Thickness | 3" |
| 4. Model Number | D1000 |

EXAMPLE: (20) 2 x 3 D1000

Oper Temp °F	Mult Factor "F"
500	0.90
750	0.75
1000	0.50
1200	0.30

TABLE II

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice. Contact factory for current information.

To obtain load ratings for operating temperatures of 500°F and higher, multiply maximum load rating by factor "F" in Table II.

Iron Pipe Size	(a) load lbs.	A	B	C	D	Insul. Thk 1"		Insul. Thk 2"		Insul. Thk 3"		Insul. Thk 4"		Insul. Thk 5"	
						E	F	E	F	E	F	E	F	E	F
						1/2	65	1/8x 1 1/2	0.38	0.69	0.56	2.38	4	3.44	4
3/4	75	1/8x 1 1/2	0.38	0.69	0.56	2.38	4	3.44	4	4.75	6	5.75	6	6.81	6
1	90	1/8x 1 1/2	0.38	0.69	0.56	2.69	4	3.72	4	4.75	6	5.75	6	6.81	6
1 1/2	150	1/8x 1 1/2	0.38	0.69	0.56	2.94	4	4.25	4	5.25	6	6.31	6	7.31	6
2	245	1/4x 1 1/2	0.50	0.81	0.63	3.56	6	4.63	6	5.63	6	6.69	6	7.69	6
2 1/2	290	1/4x 1 1/2	0.50	0.81	0.63	3.81	6	5.13	6	6.13	9	7.19	9	8.31	9
3	365	1/4x 1 1/2	0.63	1.06	0.63	4.22	6	5.25	6	6.25	9	7.31	9	8.44	9
4	475	1/4x 1 1/2	0.63	1.06	0.63	4.75	6	5.75	6	6.81	9	7.81	9	8.94	9

TABLE I

Application:

Model D1000 is designed for use on:

- Hot Water
- Cold Water
- Dual Temperature
- Vacuum
- Steam
- Chilled Water
- Gas
- Air

Intended to be hung from threaded rod

Temperature Range:
+40°F to +1200°F

Features:

- Compact
- Easy installation
- Eliminates welding to pipe
- Copper tubing sizes and pipe sizes
- Overlapping galvanized sheet metal jacket
- Minimizes heat-loss and/or condensation
- Other I.D.'s and/or O.D.'s available on request

Performance Test Results on File:
Available upon request.

Material Data:

- **D1000:** Applicable PSI specification document: No. 209.
- **Insulation:** Calcium Silicate – Asbestos-free, treated with water repellent.
- **Jackets:** Galvanized Steel ASTM A-527.
- **Steel Straps:** Carbon Steel ASTM A-36
- **Glue:** Industrial contact adhesive.
- **Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.
- **Fasteners:** ASTM A-307 plated.

Formal Submittal Sheets available.

Oper Temp °F	Mult Factor "F"
500	0.90
750	0.75
1000	0.50
1200	0.30

TABLE II

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice. Contact factory for current information.

To obtain load ratings for operating temperatures of 500°F and higher, multiply maximum load rating by factor "F" in Table II.

Iron Pipe Size	(a) load lbs.	A	B	C	D	Insul. Thk 1"		Insul. Thk 2"		Insul. Thk 3"		Insul. Thk 4"		Insul. Thk 5"	
						E	F	E	F	E	F	E	F	E	F
						1/2	65	1/8x 1 1/2	0.38	0.69	0.56	2.38	6	3.44	6
3/4	75	1/8x 1 1/2	0.38	0.69	0.56	2.38	6	3.44	6	4.75	6	5.75	6	6.81	6
1	90	1/8x 1 1/2	0.38	0.69	0.56	2.69	6	3.72	6	4.75	6	5.75	6	6.81	6
1 1/2	150	1/8x 1 1/2	0.38	0.69	0.56	2.94	6	4.25	6	5.25	6	6.31	6	7.31	6
2	245	1/4x 1 1/2	0.50	0.81	0.63	3.56	6	4.63	6	5.63	6	6.69	6	7.69	6
2 1/2	290	1/4x 1 1/2	0.50	0.81	0.63	3.81	6	5.13	6	6.13	9	7.19	9	8.31	9
3	365	1/4x 1 1/2	0.63	1.06	0.63	4.22	6	5.25	6	6.25	9	7.31	9	8.44	9
4	475	1/4x 1 1/2	0.63	1.06	0.63	4.75	6	5.75	6	6.81	9	7.81	9	8.94	9

TABLE I

Application:
 Model D2000 is designed for use on:
 · Cold Water
 · Chilled Water
 Intended to be hung from threaded rod
Temperature Range:
 +40°F to +1200°F

Features:

- Compact
- Easy installation
- Eliminates welding to pipe
- Copper tubing sizes and pipe sizes
- Overlapping galvanized sheet metal jacket
- Minimizes heat-loss and/or condensation
- Other I.D.'s and/or O.D.'s available on request
- Calcium silicate insulation extend 1" beyond the galvanized sheet metal jacket providing for an easier wet lag butt joint with the pipe insulation.

Performance Test Results on File:
 Available upon request.

Material Data:

- **D2000:** Applicable PSI specification document: No. 209.
- **Insulation:** Calcium Silicate – Asbestos-free, treated with water repellent.
- **Jackets:** Galvanized Steel ASTM A-527.
- **Steel Straps:** Carbon Steel ASTM A-36
- **Glue:** Industrial contact adhesive.
- **Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.
- **Fasteners:** ASTM A-307 plated.

Formal Submittal Sheets available.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice. Contact factory for current information.

Note: For higher load ratings, see: D3100

Pipe Size	(a) load lbs.	A	B	C	D	Insul. Thk 1"		Insul. Thk 2"		Insul. Thk 3"		Insul. Thk 4"		Insul. Thk 5"	
						E	F	E	F	E	F	E	F	E	F
						1	285	3/16x2	0.375	0.675	0.75	2.81	6	3.84	6
1 1/2	320	3/16x2	0.375	0.675	0.75	3.06	6	4.38	6	5.38	6	6.44	6	7.44	6
2	320	3/16x2	0.375	0.675	0.75	3.31	6	4.38	6	5.38	6	6.44	6	7.44	6
2 1/2	540	1/4x2	0.375	0.675	0.75	3.69	6	5	6	6	6	7.06	6	8.19	6
3	540	1/4x2	0.375	0.675	0.75	3.97	6	5	6	6	6	7.06	6	8.19	6
4	770	1/4x3	0.5	0.84	0.75	4.63	6	5.63	6	6.69	6	7.69	6	8.81	6
5	1125	3/8x3	0.5	0.84	0.75	5.38	6	6.38	6	7.44	6	8.56	6	9.56	6
6	1430	3/8x3	0.625	1.05	0.75	6	6	7.06	6	8.06	6	9.18	6	10.19	6
8	1805	1/2x3	0.625	1.05	0.75	7.31	6	8.31	6	9.44	6	10.44	6	11.44	6
10	2310	1/2x3	0.75	1.05	0.75	8.44	6	9.56	6	10.56	6	11.56	6	12.56	6
12	2705	5/8x3	0.75	1.05	0.75	9.69	6	10.69	6	11.69	6	12.69	6	13.69	6
14	2705	5/8x3	0.75	1.05	0.75	10.19	6	11.19	6	12.18	6	13.19	6	14.19	6
16	3035	5/8x3	0.875	1.315	1	11.31	6	12.31	6	13.31	6	14.31	6	15.31	6
18	3750	3/4x3	0.875	1.315	1	12.56	6	13.56	6	14.56	6	15.56	6	16.56	6
20	3855	3/4x3	1	1.315	1	13.69	6	14.69	6	15.69	6	16.69	6	17.69	6
24	4935	1x3	1	1.315	1	16.19	6	17.19	6	18.19	6	19.18	6	20.19	6
30	5295	1x3	1.25	1.66	1.25	19.44	6	20.44	6	21.44	6	22.44	6	23.44	6
36	7855	1x6	1.25	1.66	1.25	22.44	9	23.44	9	24.44	9	25.44	9	26.44	9
42	7970	1x6	1.25	1.66	1.25	25.44	9	26.44	9	27.44	9	28.44	9	29.44	9

TABLE I

<p>Application:</p> <p>Model D3000 is designed for use on:</p> <ul style="list-style-type: none"> · Hot Water · Vacuum · Gas · Cold Water · Steam · Air · Dual Temperature · Chilled Water <p>Intended to be hung from threaded rod</p> <p>Temperature Range: +40°F to +1200°F</p>	<p>Features:</p> <ul style="list-style-type: none"> · Compact · Easy installation · Eliminates welding to pipe · Copper tubing sizes and pipe sizes · Overlapping galvanized sheet metal jacket · Minimizes heat-loss and/or condensation · Other I.D.'s and/or O.D.'s available on request <p>Performance Test Results on File: Available upon request.</p>	<p>Material Data:</p> <ul style="list-style-type: none"> · D3000: Applicable PSI specification document: No. 209. · Insulation: Calcium Silicate asbestos-free, treated with water repellent. · Jackets: Galvanized Steel ASTM A-527. · Glue: Industrial contact adhesive · Structural Inserts: High-density calcium silicate asbestos free, treated with water repellent. · Steel Straps: Carbon Steel ASTM A-36. · Fasteners: ASTM A-307 plated. · Coating: Primer coated or hot dipped galvanized. Other coatings available upon request. <p>Formal Submittal Sheets available.</p>
--	--	--

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice. Contact factory for current information.

Note: For higher load ratings, see: D3200

Pipe Size	(a) load lbs.	A	B	C	D	Insul. Thk 1"		Insul. Thk 2"		Insul. Thk 3"		Insul. Thk 4"		Insul. Thk 5"	
						E	F	E	F	E	F	E	F	E	F
						1	510	3/16x3	0.375	0.675	0.75	2.81	6	3.84	6
1 1/2	605	1/4x3	0.375	0.675	0.75	3.19	6	4.5	6	5.5	6	6.56	6	7.56	6
2	605	1/4x3	0.375	0.675	0.75	3.44	6	4.5	6	5.5	6	6.56	6	7.56	6
2 1/2	810	1/4x3	0.5	0.84	0.75	3.81	6	5.13	6	6.13	6	7.19	6	8.31	6
3	1125	3/8x3	0.5	0.84	0.75	4.34	6	5.38	6	6.38	6	7.44	6	8.56	6
4	1720	3/8x3	0.625	1.05	0.75	5	6	6	6	7.06	6	8.06	6	9.19	6
5	2340	1/2x3	0.75	1.05	0.75	5.88	6	6.88	6	7.94	6	9.06	6	10.06	6
6	2705	1/2x3	0.75	1.05	0.75	6.38	6	7.44	6	8.44	6	9.56	6	10.56	6
8	3605	5/8x3	0.875	1.315	1	7.69	6	8.69	6	9.81	6	10.81	6	11.81	6
10	3630	5/8x3	0.875	1.315	1	8.69	6	9.81	6	10.81	6	11.81	6	12.81	6
12	4660	3/4x3	1	1.315	1	10.19	6	11.19	6	12.19	6	13.19	6	14.19	6
14	4660	3/4x3	1	1.315	1	10.69	6	11.69	6	12.69	6	13.69	6	14.69	6
16	6820	3/4x5	1.25	1.66	1.25	11.94	9	12.94	9	13.94	9	14.94	9	15.94	9
18	6820	3/4x5	1.25	1.66	1.25	12.94	9	13.94	9	14.94	9	15.94	9	16.94	9
20	7970	1x6	1.25	1.66	1.25	14.44	9	15.44	9	16.44	9	17.44	9	18.44	9
24	10285	1x6	1.5	1.9	1.25	16.69	9	17.69	9	18.69	9	19.69	9	20.69	9
30	10600	1x6	1.5	1.9	1.25	19.69	9	20.69	9	21.69	9	22.69	9	23.69	9
36	13020	1 1/4x6	2	2.375	1.75	23.69	9	24.69	9	25.69	9	26.69	9	27.69	9
42	13020	1 1/4x6	2	2.375	1.75	26.69	9	27.69	9	28.69	9	29.69	9	30.69	9

TABLE I

Application:

- Model D3100 is designed for use on:
- Hot Water
 - Cold Water
 - Dual Temperature
 - Vacuum
 - Steam
 - Chilled Water
 - Gas
 - Air

Intended to be hung from threaded rod

Temperature Range:

+40°F to +1200°F

Features:

- Compact
- Easy installation
- Eliminates welding to pipe
- Copper tubing sizes and pipe sizes
- Overlapping galvanized sheet metal jacket
- Minimizes heat-loss and/or condensation
- Other I.D.'s and/or O.D.'s available on request

Performance Test Results on File:
Available upon request.

Material Data:

- **D3100:** Applicable PSI specification document: No. 209.
- **Insulation:** Calcium Silicate asbestos-free, treated with water repellent.
- **Jackets:** Galvanized Steel ASTM A-527.
- **Glue:** Industrial contact adhesive
- **Structural Inserts:** High-density calcium silicate asbestos free, treated with water repellent.
- **Steel Straps:** Carbon Steel ASTM A-36.
- **Fasteners:** ASTM A-307 plated.
- **Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice. Contact factory for current information.

Note: For higher load ratings, see: D3300

Pipe Size	(a) load lbs.	A	B	C	D	Insul. Thk 1"		Insul. Thk 2"		Insul. Thk 3"		Insul. Thk 4"		Insul. Thk 5"	
						E	F	E	F	E	F	E	F	E	F
						1	850	1/4x4 1/2	0.625	1.05	0.75	3.19	9	4.22	9
1 1/2	1215	1/4x4 1/2	0.625	1.05	0.75	3.44	9	4.75	9	5.75	9	6.81	9	7.81	9
2	1215	1/4x4 1/2	0.625	1.05	0.75	3.69	9	4.75	9	5.75	9	6.81	9	7.81	9
2 1/2	1215	1/4x4 1/2	0.625	1.05	0.75	3.94	9	5.25	9	6.25	9	7.31	9	8.44	9
3	1805	3/8x4 1/2	0.625	1.05	0.75	4.47	9	5.5	9	6.5	9	7.56	9	8.69	9
4	2585	3/8x4 1/2	0.75	1.05	0.75	5.13	9	6.13	9	7.19	9	8.19	9	9.31	9
5	2705	1/2x4 1/2	0.75	1.05	0.75	5.88	9	6.88	9	7.94	9	9.06	9	10.06	9
6	3750	1/2x4 1/2	0.875	1.315	1	6.5	9	7.56	9	8.56	9	9.69	9	10.69	9
8	4215	1/2x5	1	1.315	1	7.81	9	8.81	9	9.94	9	10.94	9	11.94	9
10	6045	5/8x5	1.25	1.66	1.25	9.06	9	10.19	9	11.19	9	12.19	9	13.19	9
12	7770	3/4x5	1.25	1.66	1.25	10.44	9	11.44	9	12.44	9	13.44	9	14.44	9
14	7770	3/4x5	1.25	1.66	1.25	10.94	9	11.94	9	12.94	9	13.94	9	14.94	9
16	7970	1x5	1.25	1.66	1.25	12.44	9	13.44	9	14.44	9	15.44	9	16.44	9
18	11270	1x5	1.5	1.9	1.25	13.69	9	14.69	9	15.69	9	16.69	9	17.69	9
20	11465	1x6	1.5	1.9	1.25	14.69	9	15.69	9	16.69	9	17.69	9	18.69	9
24	12220	1x6	2	2.375	1.75	17.06	9	18.06	9	19.06	9	20.06	9	21.06	9
30	16480	1 1/4x6	2	2.375	1.75	20.69	9	21.69	9	22.69	9	23.69	9	24.69	9
36	17370	1 1/4x8	2	2.375	1.75	23.69	12	24.69	12	25.69	12	26.69	12	27.69	12
42	17370	1 1/4x8	2	2.375	1.75	26.69	12	27.69	12	28.69	12	29.69	12	30.69	12

TABLE I

<p>Application:</p> <p>Model D3300 is designed for use on:</p> <ul style="list-style-type: none"> · Hot Water · Vacuum · Gas · Cold Water · Steam · Air · Dual Temperature · Chilled Water <p>Intended to be hung from threaded rod</p> <p>Temperature Range:</p> <p style="text-align: center;">+40°F to +1200°F</p>	<p>Features:</p> <ul style="list-style-type: none"> · Compact · Easy installation · Eliminates welding to pipe · Copper tubing sizes and pipe sizes · Overlapping galvanized sheet metal jacket · Minimizes heat-loss and/or condensation · Other I.D.'s and/or O.D.'s available on request <p>Performance Test Results on File: Available upon request.</p>	<p>Material Data:</p> <ul style="list-style-type: none"> · D3200: Applicable PSI specification document: No. 209. · Insulation: Calcium Silicate asbestos-free, treated with water repellant. · Jackets: Galvanized Steel ASTM A-527. · Glue: Industrial contact adhesive · Structural Inserts: High-density calcium silicate asbestos free, treated with water repellant. · Steel Straps: Carbon Steel ASTM A-36. · Fasteners: ASTM A-307 plated. · Coating: Primer coated or hot dipped galvanized. Other coatings available upon request. <p>Formal Submittal Sheets available.</p>
--	--	--

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice. Contact factory for current information.

Pipe Size	(a) load lbs.	A	B	C	D	Insul. Thk 1"		Insul. Thk 2"		Insul. Thk 3"		Insul. Thk 4"		Insul. Thk 5"	
						E	F	E	F	E	F	E	F	E	F
						1	1135	1/4x6	0.625	1.05	0.75	3.188	9	4.22	9
1.5	1630	1/4x6	0.625	1.05	0.75	3.44	9	4.75	9	5.75	9	6.81	9	7.81	9
2	1715	1/4x6	0.625	1.05	0.75	3.69	9	4.75	9	5.75	9	6.81	9	7.81	9
2.5	1805	3/8x6	0.625	1.05	0.75	4.19	9	5.5	9	6.5	9	7.56	9	8.69	9
3	2705	3/8x6	0.75	1.05	0.75	4.59	9	5.63	9	6.63	9	7.69	9	8.81	9
4	3445	3/8x6	0.875	1.315	1	5.25	9	6.25	9	7.31	9	8.31	9	9.44	9
5	3750	1/2x6	0.875	1.315	1	6	9	7	9	8.06	9	9.19	9	10.19	9
6	4935	1/2x6	1	1.315	1	6.75	9	7.81	9	8.81	9	9.94	9	10.94	9
8	7215	5/8x6	1.25	1.66	1.25	8.06	9	9.06	9	10.19	9	11.19	9	12.19	9
10	7257	5/8x6	1.25	1.66	1.25	9.06	9	10.19	9	11.19	9	12.19	9	13.19	9
12	9320	3/4x6	1.5	1.9	1.25	10.69	9	11.69	9	12.69	9	13.69	9	14.69	9
14	9320	3/4x6	1.5	1.9	1.25	11.19	9	12.19	9	13.19	9	14.19	9	15.19	9
16	11465	1x6	1.5	1.9	1.25	12.69	9	13.69	9	14.69	9	15.69	9	16.69	9
18	14445	1x6	2	2.375	1.75	14.06	9	15.06	9	16.06	9	17.06	9	18.06	9
20	16580	1 1/4x6	2	2.375	1.75	15.69	9	16.69	9	17.69	9	18.69	9	19.69	9
24	19005	1 1/4x6	2	2.375	1.75	17.69	9	18.69	9	19.69	9	20.69	9	21.69	9
30	20605	1 1/4x8	2	2.375	1.75	20.69	12	21.69	12	22.69	12	23.69	12	24.69	12
36	24905	1 1/2x8	2.5	3.508	1.75	24.44	12	25.44	12	26.44	12	27.44	12	28.44	12
42	24905	1 1/2x8	2.5	3.508	1.75	27.44	12	28.44	12	29.44	12	30.44	12	31.44	12

TABLE I

Application:

Model D3300 is designed for use on:
 · Hot Water · Vacuum · Gas
 · Cold Water · Steam · Air
 · Dual Temperature · Chilled Water

Intended to be hung from threaded rod

Temperature Range:

+40°F to +1200°F

Features:

- Compact
- Easy installation
- Eliminates welding to pipe
- Copper tubing sizes and pipe sizes
- Overlapping galvanized sheet metal jacket
- Minimizes heat-loss and/or condensation
- Other I.D.'s and/or O.D.'s available on request

Performance Test Results on File:
 Available upon request.

Material Data:

- **D3300:** Applicable PSI specification document: No. 209.
- **Insulation:** Calcium Silicate asbestos-free, treated with water repellent.
- **Jackets:** Galvanized Steel ASTM A-527.
- **Glue:** Industrial contact adhesive
- **Structural Inserts:** High-density calcium silicate asbestos free, treated with water repellent.
- **Steel Straps:** Carbon Steel ASTM A-36.
- **Fasteners:** ASTM A-307 plated.
- **Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

Oper Temp °F	Mult Factor "F"
500	0.90
750	0.75
1000	0.50
1200	0.30

TABLE II

(a)

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice. Contact factory for current information.

Pipe Size	(a) load lbs.	A	B	Insul. Thk 1"			Insul. Thk 2"			Insul. Thk 3"			Insul. Thk 4"		
				C	D	E	C	D	E	C	D	E	C	D	E
				1/2	65	1/8x1 1/2	0.375	1.63	4.75	6	2.69	6.875	6	4.0	9.5
3/4	75	1/8x1 1/2	0.375	1.63	4.75	6	2.69	6.875	6	4.0	9.5	6	5.0	11.5	6
1	90	1/8x1 1/2	0.375	1.94	5.375	6	2.97	7.437	6	4.0	9.5	6	5.0	11.5	6
1 1/2	130	1/8x1 1/2	0.375	2.19	5.875	6	3.50	8.5	6	4.5	10.5	6	5.56	12.625	6
2	245	1/4x1 1/2	0.375	2.44	6.875	6	3.50	9	6	4.5	11	6	5.56	13.125	6
2 1/2	290	1/4x1 1/2	0.375	2.69	7.375	6	4.0	10	6	5.0	12	9	6.06	14.125	9
3	365	1/4x1 1/2	0.375	2.97	7.937	6	4.0	10	6	5.0	12	9	6.06	14.125	9
4	475	1/4x1 1/2	0.375	3.5	9	6	4.5	11	6	5.56	13.125	9	6.56	15.125	9

TABLE I

<p>Application:</p> <p>Model D4000 is designed for use on:</p> <ul style="list-style-type: none"> · Hot Water · Vacuum · Gas · Cold Water · Steam · Air · Dual Temperature · Chilled Water <p>Intended to be hung from two threaded rods in close overhead clearance conditions.</p> <p>Temperature Range: +40°F to +1200°F</p>	<p>Features:</p> <ul style="list-style-type: none"> · Compact · Easy installation · Eliminates welding to pipe · Copper tubing sizes and pipe sizes · Overlapping galvanized sheet metal jacket · Minimizes heat-loss and/or condensation · Other I.D.'s and/or O.D.'s available on request <p>Performance Test Results on File: Available upon request.</p>	<p>Material Data:</p> <ul style="list-style-type: none"> · D4000: Applicable PSI specification document: No. 209. · Insulation: Calcium Silicate asbestos-free, treated with water repellant. · Jackets: Galvanized Steel ASTM A-527. · Glue: Industrial contact adhesive · Structural Inserts: High-density calcium silicate asbestos free, treated with water repellant. · Steel Straps: Carbon Steel ASTM A-36. · Fasteners: ASTM A-307 plated. · Coating: Primer coated or hot dipped galvanized. Other coatings available upon request. <p>Formal Submittal Sheets available.</p>
---	--	--

Oper Temp °F	Mult Factor "F"
500	0.90
750	0.75
1000	0.50
1200	0.30

TABLE II

(a)

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice. Contact factory for current information.

Pipe Size	(a) load lbs.	A	B	Insul. Thk 1"			Insul. Thk 2"			Insul. Thk 3"			Insul. Thk 4"		
				C	D	E	C	D	E	C	D	E	C	D	E
				1/2	65	1/8x1 1/2	0.375	1.63	4.75	6	2.69	6.875	6	4.0	9.5
3/4	75	1/8x1 1/2	0.375	1.63	4.75	6	2.69	6.875	6	4.0	9.5	6	5.0	11.5	6
1	90	1/8x1 1/2	0.375	1.94	5.375	6	2.97	7.437	6	4.0	9.5	6	5.0	11.5	6
1 1/2	130	1/8x1 1/2	0.375	2.19	5.875	6	3.50	8.5	6	4.5	10.5	6	5.56	12.625	6
2	245	1/4x1 1/2	0.375	2.44	6.875	6	3.50	9	6	4.5	11	6	5.56	13.125	6
2 1/2	290	1/4x1 1/2	0.375	2.69	7.375	6	4.0	10	6	5.0	12	9	6.06	14.125	9
3	365	1/4x1 1/2	0.375	2.97	7.937	6	4.0	10	6	5.0	12	9	6.06	14.125	9
4	475	1/4x1 1/2	0.375	3.5	9	6	4.5	11	6	5.56	13.125	9	6.56	15.125	9

TABLE I

Application:

Model D5000 is designed for use on:

- Cold Water
- Chilled Water

Intended to be hung from two threaded rods in close overhead clearance conditions.

Temperature Range:

+40°F to +1200°F

Features:

- Compact
- Easy installation
- Eliminates welding to pipe
- Copper tubing sizes and pipe sizes
- Overlapping galvanized sheet metal jacket
- Minimizes heat-loss and/or condensation
- Minimal overhead clearance requirement
- Other I.D.'s and/or O.D.'s available on request

Performance Test Results on File:
Available upon request.

Material Data:

- **D5000:** Applicable PSI specification document: No. 209.
- **Insulation:** Calcium Silicate asbestos-free, treated with water repellent.
- **Jackets:** Galvanized Steel ASTM A-527.
- **Glue:** Industrial contact adhesive
- **Structural Inserts:** High-density calcium silicate asbestos free, treated with water repellent.
- **Steel Straps:** Carbon Steel ASTM A-36.
- **Fasteners:** ASTM A-307 plated.
- **Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice. Contact factory for current information.

Note: For higher load ratings, see: D6100

Pipe Size	load lbs.	A	B	Insul. Thk 1"			Insul. Thk 2"			Insul. Thk 3"			Insul. Thk 4"		
				C	D	E	C	D	E	C	D	E	C	D	E
5	600	1/2x3	0.375	4.13	11	6	5.13	13	6	6.18	15.125	6	7.31	17.375	6
6	800	1/2x3	0.375	4.63	12	6	5.68	14.125	6	6.68	16.125	6	7.81	18.375	6
8	1300	1/2x3	0.500	5.68	14.375	6	6.68	16.375	6	7.81	18.625	6	8.81	20.625	6
10	2000	1/2x3	0.500	6.69	16.375	6	7.81	18.625	6	8.81	20.625	6	9.81	22.625	9
12	2400	5/8x3	0.625	7.81	19.375	6	8.81	21.375	6	9.81	23.375	6	10.81	25.375	9
14	2500	5/8x3	0.625	8.31	20.375	6	9.31	22.375	6	10.31	24.375	9	11.31	26.375	9
16	3300	3/4x3	0.750	9.31	22.875	6	10.31	24.875	9	11.31	26.875	9	12.31	28.875	9
18	3500	3/4x3	0.750	10.31	24.875	9	11.31	26.875	9	12.31	28.875	9	13.31	30.875	12
20	3600	3/4x3	0.750	11.31	26.875	9	12.31	28.875	9	13.31	30.875	9	14.31	32.875	12
24	4500	1x3	0.750	13.31	31.625	9	14.31	33.625	12	15.31	35.625	12	16.31	37.625	12
30	4800	1x3	0.750	16.31	37.625	12	17.31	39.625	12	18.31	41.625	12	19.31	43.625	12

TABLE I

<p>Application:</p> <p>Model D6000 is designed for use on:</p> <ul style="list-style-type: none"> · Hot Water · Vacuum · Gas · Cold Water · Steam · Air · Dual Temperature · Chilled Water <p>Intended to be hung from two threaded rods in close overhead clearance conditions.</p> <p>Temperature Range: +40°F to +1200°F</p>	<p>Features:</p> <ul style="list-style-type: none"> · Compact · Easy installation · Eliminates welding to pipe · Copper tubing sizes and pipe sizes · Overlapping galvanized sheet metal jacket · Minimizes heat-loss and/or condensation · Minimal overhead clearance requirement · Other I.D.'s and/or O.D.'s available on request <p>Performance Test Results on File: Available upon request.</p>	<p>Material Data:</p> <ul style="list-style-type: none"> · D6000: Applicable PSI specification document: No. 209. · Insulation: Calcium Silicate asbestos-free, treated with water repellent. · Jackets: Galvanized Steel ASTM A-527. · Glue: Industrial contact adhesive · Structural Inserts: High-density calcium silicate asbestos free, treated with water repellent. · Steel Straps: Carbon Steel ASTM A-36. · Fasteners: ASTM A-307 plated. · Coating: Primer coated or hot dipped galvanized. Other coatings available upon request. <p>Formal Submittal Sheets available.</p>
---	--	--

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice. Contact factory for current information.

Note: For higher load ratings, see: D6300

Pipe Size	load lbs.	A	B	Insul. Thk 1"			Insul. Thk 2"			Insul. Thk 3"			Insul. Thk 4"		
				C	D	E	C	D	E	C	D	E	C	D	E
5	1200	1/2x3	0.50	4.13	11.25	6	5.13	13.25	6	6.18	15.375	6	7.31	17.625	6
6	1600	1/2x3	0.50	4.63	12.25	6	5.68	14.375	6	6.68	16.375	6	7.81	18.625	6
8	2600	1/2x3	0.63	5.68	14.625	6	6.68	16.625	6	7.81	18.875	6	8.81	20.875	6
10	4000	5/8x3	0.75	6.69	17.125	6	7.81	19.375	6	8.81	21.375	6	9.81	23.375	9
12	4800	3/4x3	0.75	7.81	19.875	6	8.81	21.875	6	9.81	23.875	6	10.81	25.875	9
14	5000	3/4x3	0.75	8.31	20.875	6	9.31	22.875	6	10.31	24.875	9	11.31	26.875	9
16	6150	1x3	0.88	9.31	24.125	6	10.31	26.125	9	11.31	28.125	9	12.31	30.125	9
18	6150	1x4 1/2	0.88	10.31	26.125	9	11.31	28.125	9	12.31	30.125	9	13.31	32.125	9
20	6150	1x4 1/2	0.88	11.31	28.125	9	12.31	30.125	9	13.31	32.125	9	14.31	34.125	12
24	8550	1x4 1/2	1.00	13.31	32.375	9	14.31	34.375	12	15.31	36.375	12	16.31	38.375	12
30	8550	1x4 1/2	1.25	16.31	38.875	12	17.31	40.875	12	18.31	42.875	12	19.31	44.875	12

TABLE I

<p>Application:</p> <p>Model D6100 is designed for use on:</p> <ul style="list-style-type: none"> · Hot Water · Vacuum · Gas · Cold Water · Steam · Air · Dual Temperature · Chilled Water <p>Intended to be hung from two threaded rods in close overhead clearance conditions.</p> <p>Temperature Range: +40°F to +1200°F</p>	<p>Features:</p> <ul style="list-style-type: none"> · Compact · Easy installation · Eliminates welding to pipe · Copper tubing sizes and pipe sizes · Overlapping galvanized sheet metal jacket · Minimizes heat-loss and/or condensation · Minimal overhead clearance requirement · Other I.D.'s and/or O.D.'s available on request <p>Performance Test Results on File: Available upon request.</p>	<p>Material Data:</p> <ul style="list-style-type: none"> · D6100: Applicable PSI specification document: No. 209. · Insulation: Calcium Silicate asbestos-free, treated with water repellant. · Jackets: Galvanized Steel ASTM A-527. · Glue: Industrial contact adhesive · Structural Inserts: High-density calcium silicate asbestos free, treated with water repellant. · Steel Straps: Carbon Steel ASTM A-36. · Fasteners: ASTM A-307 plated. · Coating: Primer coated or hot dipped galvanized. Other coatings available upon request. <p>Formal Submittal Sheets available.</p>
--	--	--

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice. Contact factory for current information.

Note: For higher load ratings, see: D6300

Pipe Size	load lbs.	A	B	Insul. Thk 1"			Insul. Thk 2"			Insul. Thk 3"			Insul. Thk 4"		
				C	D	E	C	D	E	C	D	E	C	D	E
16	6600	1x4 1/2	1.25	9.31	24.875	6	10.31	26.875	9	11.31	28.875	9	12.31	30.875	9
18	7000	1x4 1/2	1.25	10.31	26.875	9	11.31	28.875	9	12.31	30.875	9	13.31	32.875	9
20	7200	1x4 1/2	1.25	11.31	28.875	9	12.31	30.875	9	13.31	32.875	9	14.31	34.875	12
24	9000	1x4 1/2	1.25	13.31	32.875	9	14.31	34.875	12	15.31	36.875	12	16.31	38.875	12
30	9600	1x4 1/2	1.25	16.31	38.875	12	17.31	40.875	12	18.31	42.875	12	19.31	44.875	12

TABLE I

<p>Application:</p> <p>Model D6200 is designed for use on:</p> <ul style="list-style-type: none"> · Hot Water · Vacuum · Gas · Cold Water · Steam · Air · Dual Temperature · Chilled Water <p>Intended to be hung from two threaded rods in close overhead clearance conditions.</p> <p>Temperature Range: +40°F to +1200°F</p>	<p>Features:</p> <ul style="list-style-type: none"> · Compact · Easy installation · Eliminates welding to pipe · Copper tubing sizes and pipe sizes · Overlapping galvanized sheet metal jacket · Minimizes heat-loss and/or condensation · Minimal overhead clearance requirement · Other I.D.'s and/or O.D.'s available on request <p>Performance Test Results on File: Available upon request.</p>	<p>Material Data:</p> <ul style="list-style-type: none"> · D6200: Applicable PSI specification document: No. 209. · Insulation: Calcium Silicate asbestos-free, treated with water repellent. · Jackets: Galvanized Steel ASTM A-527. · Glue: Industrial contact adhesive · Structural Inserts: High-density calcium silicate asbestos free, treated with water repellent. · Steel Straps: Carbon Steel ASTM A-36. · Fasteners: ASTM A-307 plated. · Coating: Primer coated or hot dipped galvanized. Other coatings available upon request. <p>Formal Submittal Sheets available.</p>
---	--	--

The load ratings represent average values obtained in accordance with accepted test methods and are subject to normal manufacturing variations. Dimensions and ratings are subject to change without notice. Contact factory for current information.

Pipe Size	load lbs.	Bolt Torq ft-lbs	A	B	Insul. Thk 1"			Insul. Thk 2"			Insul. Thk 3"			Insul. Thk 4"		
					C	D	E	C	D	E	C	D	E	C	D	E
20	8200	50	1x6	1.25	11.31	28.875	9	12.31	30.875	9	13.31	32.875	9	14.31	34.875	12
24	11400	50	1x6	1.50	13.31	33.375	9	14.31	35.375	12	15.31	37.375	12	16.31	39.375	12
30	11400	50	1x6	1.50	16.31	39.375	12	17.31	41.375	12	18.31	43.375	12	19.31	45.375	12

TABLE I

<p>Application:</p> <p>Model D6300 is designed for use on:</p> <ul style="list-style-type: none"> · Hot Water · Cold Water · Dual Temperature · Vacuum · Steam · Chilled Water · Gas · Air <p>Intended to be hung from two threaded rods in close overhead clearance conditions.</p> <p>Temperature Range: +40°F to +1200°F</p>	<p>Features:</p> <ul style="list-style-type: none"> · Compact · Easy installation · Eliminates welding to pipe · Copper tubing sizes and pipe sizes · Overlapping galvanized sheet metal jacket · Minimizes heat-loss and/or condensation · Minimal overhead clearance requirement · Other I.D.'s and/or O.D.'s available on request <p>Performance Test Results on File: Available upon request.</p>	<p>Material Data:</p> <ul style="list-style-type: none"> · D6300: Applicable PSI specification document: No. 209. · Insulation: Calcium Silicate asbestos-free, treated with water repellent. · Jackets: Galvanized Steel ASTM A-527. · Glue: Industrial contact adhesive · Structural Inserts: High-density calcium silicate asbestos free, treated with water repellent. · Steel Straps: Carbon Steel ASTM A-36. · Fasteners: ASTM A-307 plated. · Coating: Primer coated or hot dipped galvanized. Other coatings available upon request. <p>Formal Submittal Sheets available.</p>
---	--	--

INTRODUCTION

SECTION "E"

INSULATED PIPE RISER CLAMPS

APPLICATION – Commercial, Light and Heavy Industrial and Large HVAC Distribution Systems

Models E1000 – E1300 Insulated Pipe Riser Clamps for restraint of **downward loads only**. These models require the field welding of two (2) factory supplied thrust plates against the upper side of the riser clamp. The higher the model number in this series, the higher the load rating.

Models E2000 – E2300 Insulated Pipe Riser Clamps for restraint of either, or both, **upward or downward loads**. These models require field welding of two (2) factory supplied thrust plates on both the upper and lower sides of the riser clamp. The higher the model number in this series, the higher the load rating.

Pipe Shields Inc. can also supply similar clamps (not catalogued) for the support of pipe insulation. Insulated clamps (not catalogued) can be supplied for use as pipe guides on vertical risers.

If your requirements are not covered by the Product Data Sheets in this catalog, please contact us at 713-731-0030 or 1-800-787-5914.

Please acquaint yourself with the selection guide at the front of this catalog and the section index on the page following this introduction, for assistance in determining the most appropriate support for your application.

INSULATED PIPE RISER CLAMPS

MODEL	PIPE SIZE RANGE	PRIMARY APPLICATION		DUTY
		DOWNWARD	UPWARD	
E1000	2 - 24	X		MEDIUM
E1100	2 - 24	X		HEAVY
E1200	2 - 24	X		HEAVIER
E1300	12 - 24	X		HEAVIEST
E2000	2 - 24	X	X	MEDIUM
E2100	2 - 24	X	X	HEAVY
E2200	2 - 24	X	X	HEAVIER
E2300	12 - 24	X	X	HEAVIEST

TO ORDER, specify:

- | | |
|-------------------------|--------|
| 1. Quantity | 20 |
| 2. Pipe Size & Type | 4" IPS |
| 3. Insulation Thickness | 2" |
| 4. Model Number | E1000 |

EXAMPLE: (20) 4 x 2 E1000

a. If thrust plate thickness "B" is greater than pipe wall thickness, consult factory.

b. One pair thrust plates supplied loose for field welding, top only.

Note: For higher load ratings, see: E1100

Pipe Size	Load lbs	A	B	C	D	E	Insul. Thk. = 1"			Insul. Thk. = 2"			Insul. Thk. = 3"			Insul. Thk. = 4"		
							F	G	H	F	G	H	F	G	H	F	G	H
2	250	0.63	0.25	0.25 x 3.00	1.50	0.625	3.69	5.69	5.13	4.75	6.75	7.25	5.75	7.75	9.25	6.81	8.81	11.38
2 1/2	300	0.63	0.25	0.25 x 3.00	1.50	0.625	3.94	5.94	5.63	5.25	7.25	8.25	6.25	8.25	10.25	7.31	9.31	12.38
3	400	0.63	0.25	0.25 x 3.00	1.50	0.625	4.22	6.22	6.19	5.25	7.25	8.25	6.25	8.25	10.25	7.31	9.31	12.38
4	600	0.63	0.25	0.25 x 3.00	1.50	0.625	4.75	6.75	7.25	5.75	7.75	9.25	6.81	8.81	11.38	7.81	9.81	13.38
5	800	0.63	0.25	0.25 x 3.00	1.50	0.625	5.25	7.25	8.25	6.25	8.25	10.25	7.31	9.31	12.38	8.44	10.44	14.63
6	1000	0.63	0.25	0.25 x 4.00	2.00	0.625	5.75	7.75	9.25	6.81	8.81	11.38	7.81	9.81	13.38	8.94	10.94	15.63
8	1300	0.63	0.25	0.25 x 4.00	2.00	0.625	6.81	8.81	11.38	7.81	9.81	13.38	8.94	10.94	15.63	9.94	11.94	17.63
10	1600	0.63	0.38	0.38 x 5.00	3.00	0.625	8.06	10.31	13.63	9.19	11.44	15.88	10.19	12.44	17.88	11.19	13.44	19.88
12	1700	0.63	0.38	0.38 x 5.00	3.00	0.625	9.19	11.44	15.88	10.19	12.44	17.88	11.19	13.44	19.88	12.19	14.44	21.88
14	2000	0.88	0.38	0.38 x 5.00	3.00	0.625	9.69	11.94	16.88	10.69	12.94	18.88	11.69	13.94	20.88	12.69	14.94	22.88
16	2300	0.88	0.38	0.38 x 5.00	3.00	0.625	10.69	12.94	18.88	11.69	13.94	20.88	12.69	14.94	22.88	13.69	15.94	24.88
18	2500	0.88	0.38	0.38 x 5.00	3.00	0.625	11.69	13.94	20.88	12.69	14.94	22.88	13.69	15.94	24.88	14.69	16.94	26.88
20	2700	0.88	0.38	0.38 x 5.00	3.00	0.625	12.69	14.94	22.88	13.69	15.94	24.88	14.69	16.94	26.88	15.69	17.94	28.88
24	2800	0.88	0.38	0.38 x 5.00	3.00	0.625	14.69	17.19	26.88	15.69	18.19	28.88	16.69	19.19	30.88	17.69	20.19	32.88

Application:
 Model E1000 through E1030 is designed for use on:
 · Hot Water · Vacuum · Gas
 · Cold Water · Steam · Air
 · Dual Temperature · Chilled Water
 Intended for installation on:
 · Vertical runs of insulated pipe with downward load only.
 Other:
 · For handling both upward and downward loads, see E2000
Temperature Range:
+40°F to +650°F

Features:
 · All pipe sizes
 · Easy Installation
 · Positive stop - axially downward
 · May be supported from below or above
 · Overlapping galvanized sheet metal jacket
 · Insulating structural inserts for load transfer
 · Other I.D.'s and/or O.D.'s Available on Request
 · Eliminates condensation sweating on chilled water risers

 Performance Test Results on File:
 Available upon request

Material Data:
 · **E1000 - E1030:** specification document: No. 206.
 · **Steel Top Thrust Plates:**

<u>Model</u>	<u>ASTM</u>	<u>For Pipe Material</u>
E1000	A36	Carbon-Steel
E1010	A387GR.11	Chrome-Moly
E1020	A515GR.70	Carbon Silicon
E1030	A304L	Stainless Steel

 · Insulation: Calcium Silicate asbestos-free, treated with water repellent.
 · Jackets: Galvanized Steel ASTM A-527.
 · Glue: Industrial contact adhesive
 · Structural Inserts: High-density calcium silicate asbestos free, treated with water repellent.
 · Steel Straps/Base: Carbon Steel ASTM A-36.
 · Fasteners: ASTM A-307 plated.
 · Coating: Primer coated or hot dipped galvanized.
 Other coatings available upon request.
Formal Submittal Sheets available.

a. If thrust plate thickness "B" is greater than pipe wall thickness, consult factory.

b. One pair thrust plates supplied loose for field welding, top only.

Note: For higher load ratings, see: E1200

Pipe Size	Load lbs	A	B	C	D	E	Insul. Thk. = 1"			Insul. Thk. = 2"			Insul. Thk. = 3"			Insul. Thk. = 4"		
							F	G	H	F	G	H	F	G	H	F	G	H
							2	500	0.63	0.38	0.38 x 3.00	1.50	0.625	3.94	6.19	5.38	5.00	7.25
2 1/2	600	0.63	0.38	0.38 x 3.00	1.50	0.625	4.19	6.44	5.88	5.50	7.75	8.50	6.50	8.75	10.50	7.56	9.81	12.63
3	800	0.63	0.38	0.38 x 3.00	1.50	0.625	4.47	6.72	6.44	5.50	7.75	8.50	6.50	8.75	10.50	7.56	9.81	12.63
4	1200	0.63	0.38	0.38 x 3.00	1.50	0.625	5.00	7.25	7.50	6.00	8.25	9.50	7.06	9.31	11.63	8.06	10.31	13.63
5	1600	0.63	0.38	0.38 x 4.00	2.00	0.625	5.50	7.75	8.50	6.50	8.75	10.50	7.56	9.81	12.63	8.69	10.94	14.88
6	2000	0.63	0.38	0.38 x 4.00	2.00	0.625	6.00	8.25	9.50	7.06	9.31	11.63	8.06	10.31	13.63	9.19	11.44	15.88
8	2600	0.63	0.50	0.50 x 4.00	2.00	0.625	7.31	9.81	11.88	8.31	10.81	13.88	9.44	11.94	16.13	10.44	12.94	18.13
10	3200	0.88	0.50	0.50 x 5.00	3.00	0.625	8.31	10.81	13.88	9.44	11.94	16.13	10.44	12.94	18.13	11.44	13.94	20.13
12	3400	0.88	0.50	0.50 x 5.00	3.00	0.625	9.44	11.94	16.13	10.44	12.94	18.13	11.44	13.94	20.13	12.44	14.94	22.13
14	4000	0.88	0.50	0.50 x 5.00	3.00	0.75	10.06	12.69	17.13	11.06	13.69	19.13	12.06	14.69	21.13	13.06	15.69	23.13
16	4600	0.88	0.50	0.50 x 6.00	4.00	0.75	11.06	13.69	19.13	12.06	14.69	21.13	13.06	15.69	23.13	14.06	16.69	25.13
18	5000	0.88	0.50	0.50 x 6.00	4.00	0.75	12.06	14.69	21.13	13.06	15.69	23.13	14.06	16.69	25.13	15.06	17.69	27.13
20	5400	0.88	0.50	0.50 x 6.00	4.00	0.75	13.06	15.69	23.13	14.06	16.69	25.13	15.06	17.69	27.13	16.06	18.69	29.13
24	5600	0.88	0.50	0.50 x 6.00	4.00	0.75	15.06	17.69	27.13	16.06	18.69	29.13	17.06	19.69	31.13	18.06	20.69	33.13

Application:

Model E1100 through E1130 is designed for use on:

- Hot Water
- Cold Water
- Dual Temperature
- Vacuum
- Steam
- Chilled Water
- Gas
- Air

Intended for installation on:

- Vertical runs of insulated pipe.

Other:

- For handling both upward and downward loads, see E2100

Temperature Range:

+40°F to +650°F

Features:

- All pipe sizes
- Easy Installation
- Positive stop - axially downward
- May be supported from below or above
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Other I.D.'s and/or O.D.'s available on request
- Eliminates condensation sweating on chilled water risers

Performance Test Results on File:
Available upon request

Material Data:

- **E1100 - E1130:** specification document: No. 206.

Steel Inner Thrust Plates:

Model	ASTM	For Pipe Material
E1100	A36	Carbon-Steel
E1110	A387GR.11	Chrome-Moly
E1120	A515GR.70	Carbon Silicon
E1130	A304L	Stainless Steel

- Insulation: Calcium Silicate asbestos-free, treated with water repellent.
- Jackets: Galvanized Steel ASTM A-527.
- Glue: Industrial contact adhesive
- Structural Inserts: High-density calcium silicate asbestos free, treated with water repellent.
- Steel Straps/Base: Carbon Steel ASTM A-36.
- Fasteners: ASTM A-307 plated.
- Coating: Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

a. If thrust plate thickness "B" is greater than pipe wall thickness, consult factory.

b. One pair thrust plates supplied loose for field welding, top only.

Note: For higher load ratings, see: E1300

Pipe Size	Load lbs	A	B	C	D	E	Insul. Thk. = 1"			Insul. Thk. = 2"			Insul. Thk. = 3"			Insul. Thk. = 4"		
							F	G	H	F	G	H	F	G	H	F	G	H
2	750	0.63	0.50	0.50 x 3.00	1.50	0.625	4.19	6.19	5.63	5.25	7.25	7.75	6.25	8.25	9.75	7.31	9.31	11.88
2 1/2	900	0.63	0.50	0.50 x 3.00	1.50	0.625	4.44	6.44	6.13	5.75	7.75	8.75	6.75	8.75	10.75	7.81	9.81	12.88
3	1200	0.63	0.50	0.50 x 3.00	1.50	0.625	4.72	6.72	6.69	5.75	7.75	8.75	6.75	8.75	10.75	7.81	9.81	12.88
4	1800	0.63	0.50	0.50 x 4.00	2.00	0.625	5.25	7.25	7.75	6.25	8.25	9.75	7.31	9.31	11.88	8.31	10.31	13.88
5	2400	0.63	0.50	0.50 x 4.00	2.00	0.625	5.75	7.75	8.75	6.75	8.75	10.75	7.81	9.81	12.88	8.94	10.94	15.13
6	3000	0.88	0.50	0.50 x 5.00	3.00	0.625	6.25	8.25	9.75	7.31	9.31	11.88	8.31	10.31	13.88	9.44	11.44	16.13
8	3900	0.88	0.50	0.50 x 5.00	3.00	0.625	7.31	9.31	11.88	8.31	10.31	13.88	9.44	11.44	16.13	10.44	12.44	18.13
10	4800	0.88	0.50	0.50 x 6.00	4.00	0.75	8.44	10.69	13.88	9.56	11.81	16.13	10.56	12.81	18.13	11.56	13.81	20.13
12	5100	1.13	0.50	0.50 x 6.00	4.00	0.75	9.56	11.81	16.13	10.56	12.81	18.13	11.56	13.81	20.13	12.56	14.81	22.13
14	6000	1.13	0.50	0.50 x 6.00	4.00	0.75	10.06	12.31	17.13	11.06	13.31	19.13	12.06	14.31	21.13	13.06	15.31	23.13
16	6900	1.13	0.50	0.50 x 7.00	5.00	0.88	11.19	13.44	19.13	12.19	14.44	21.13	13.19	15.44	23.13	14.19	16.44	25.13
18	7500	1.13	0.50	0.50 x 7.00	5.00	0.88	12.19	14.44	21.13	13.19	15.44	23.13	14.19	16.44	25.13	15.19	17.44	27.13
20	8100	1.13	0.50	0.50 x 7.00	5.00	0.88	13.19	15.44	23.13	14.19	16.44	25.13	15.19	17.44	27.13	16.19	18.44	29.13
24	8400	1.13	0.50	0.50 x 7.00	5.00	0.88	15.19	17.69	27.13	16.19	18.69	29.13	17.19	19.69	31.13	18.19	20.69	33.13

Application:
 Model E1200 through E1230 is designed for use on:
 · Hot Water · Vacuum · Gas
 · Cold Water · Steam · Air
 · Dual Temperature · Chilled Water
 Intended for installation on:
 · Vertical runs of insulated pipe with downward load only.
 Other:
 · For handling both upward and downward loads, see E2200
Temperature Range:
 +40°F to +650°F

Features:

- All pipe sizes
- Easy Installation
- Positive stop - axially downward
- May be supported from below or above
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Other I.D.'s and/or O.D.'s Available on Request
- Eliminates condensation sweating on chilled water risers

Performance Test Results on File:
 Available upon request

Material Data:

- **E1200 - E1230:** specification document: No. 206.
- **Steel Inner Thrust Plates:**

Model	ASTM	For Pipe Material
E1200	A36	Carbon-Steel
E1210	A387GR.11	Chrome-Moly
E1220	A515GR.70	Carbon Silicon
E1230	A304L	Stainless Steel
- Insulation: Calcium Silicate asbestos-free, treated with water repellant.
- Jackets: Galvanized Steel ASTM A-527.
- Glue: Industrial contact adhesive
- Structural Inserts: High-density calcium silicate asbestos free, treated with water repellant.
- Steel Straps/Base: Carbon Steel ASTM A-36.
- Fasteners: ASTM A-307 plated.
- Coating: Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

a. If thrust plate thickness "B" is greater than pipe wall thickness, consult factory.

b. One pair thrust plates supplied loose for field welding, top only.

Pipe Size	Load lbs	A	B	C	D	E	Insul. Thk. = 1"			Insul. Thk. = 2"			Insul. Thk. = 3"			Insul. Thk. = 4"		
							F	G	H	F	G	H	F	G	H	F	G	H
							12	6800	1.13	0.50	0.50 x 7.00	5.00	0.875	9.69	11.94	16.13	10.69	12.94
14	8000	1.13	0.50	0.50 x 7.00	5.00	0.875	10.19	12.44	17.13	11.19	13.44	19.13	12.19	14.44	21.13	13.19	15.44	23.13
16	9200	1.13	0.63	0.63 x 7.00	5.00	1.00	11.44	13.69	19.38	12.44	14.69	21.38	13.44	15.69	23.38	14.44	16.69	25.38
18	10000	1.13	0.63	0.63 x 7.00	5.00	1.00	12.44	14.69	21.38	13.44	15.69	23.38	14.44	16.69	25.38	15.44	17.69	27.38
20	10800	1.13	0.63	0.63 x 7.00	5.00	1.00	13.44	15.69	23.38	14.44	16.69	25.38	15.44	17.69	27.38	16.44	18.69	29.38
24	11200	1.13	0.63	0.63 x 7.00	5.00	1.25	15.69	18.19	27.38	16.69	19.19	29.38	17.69	20.19	31.38	18.69	21.19	33.38

<p>Application: Model E1300 through E1330 is designed for use on: · Hot Water · Vacuum · Gas · Cold Water · Steam · Air · Dual Temperature · Chilled Water Intended for installation on: · Vertical runs of insulated pipe with downward load only. Other: · For handling both upward and downward loads, see E2300 Temperature Range: +40°F to +650°F</p>	<p>Features: · All pipe sizes · Easy Installation · Positive stop - axially downward · May be supported from below or above · Overlapping galvanized sheet metal jacket · Insulating structural inserts for load transfer · Other I.D.'s and/or O.D.'s Available on Request · Eliminates condensation sweating on chilled water risers</p> <p>Performance Test Results on File: Available upon request</p>	<p>Material Data: · E1300 - E1330: specification document: No. 206. · Steel Inner Thrust Plates:</p> <table border="1"> <thead> <tr> <th>Model</th> <th>ASTM</th> <th>For Pipe Material</th> </tr> </thead> <tbody> <tr> <td>E1300</td> <td>A36</td> <td>Carbon-Steel</td> </tr> <tr> <td>E1310</td> <td>A387GR.11</td> <td>Chrome-Moly</td> </tr> <tr> <td>E1320</td> <td>A515GR.70</td> <td>Carbon Silicon</td> </tr> <tr> <td>E1330</td> <td>A304L</td> <td>Stainless Steel</td> </tr> </tbody> </table> <p>· Insulation: Calcium Silicate asbestos-free, treated with water repellant. · Jackets: Galvanized Steel ASTM A-527. · Glue: Industrial contact adhesive · Structural Inserts: High-density calcium silicate asbestos free, treated with water repellant. · Steel Straps/Base: Carbon Steel ASTM A-36. · Fasteners: ASTM A-307 plated. · Coating: Primer coated or hot dipped galvanized. Other coatings available upon request. Formal Submittal Sheets available.</p>	Model	ASTM	For Pipe Material	E1300	A36	Carbon-Steel	E1310	A387GR.11	Chrome-Moly	E1320	A515GR.70	Carbon Silicon	E1330	A304L	Stainless Steel
Model	ASTM	For Pipe Material															
E1300	A36	Carbon-Steel															
E1310	A387GR.11	Chrome-Moly															
E1320	A515GR.70	Carbon Silicon															
E1330	A304L	Stainless Steel															

a. If thrust plate thickness "B" is greater than pipe wall thickness, consult factory.

b. One pair thrust plates supplied loose for field welding, top and bottom.

Note: For higher load ratings, see: E2100

Pipe Size	Load lbs	A	B	C	D	E	Insul. Thk. = 1"			Insul. Thk. = 2"			Insul. Thk. = 3"			Insul. Thk. = 4"		
							F	G	H	F	G	H	F	G	H	F	G	H
2	250	0.63	0.25	0.25 x 3.00	1.50	0.625	3.69	5.69	5.13	4.75	6.75	7.25	5.75	7.75	9.25	6.81	8.81	11.38
2 1/2	300	0.63	0.25	0.25 x 3.00	1.50	0.625	3.94	5.94	5.63	5.25	7.25	8.25	6.25	8.25	10.25	7.31	9.31	12.38
3	400	0.63	0.25	0.25 x 3.00	1.50	0.625	4.22	6.22	6.19	5.25	7.25	8.25	6.25	8.25	10.25	7.31	9.31	12.38
4	600	0.63	0.25	0.25 x 3.00	1.50	0.625	4.75	6.75	7.25	5.75	7.75	9.25	6.81	8.81	11.38	7.81	9.81	13.38
5	800	0.63	0.25	0.25 x 3.00	1.50	0.625	5.25	7.25	8.25	6.25	8.25	10.25	7.31	9.31	12.38	8.44	10.44	14.63
6	1000	0.63	0.25	0.25 x 4.00	2.00	0.625	5.75	7.75	9.25	6.81	8.81	11.38	7.81	9.81	13.38	8.94	10.94	15.63
8	1300	0.63	0.25	0.25 x 4.00	2.00	0.625	6.81	8.81	11.38	7.81	9.81	13.38	8.94	10.94	15.63	9.94	11.94	17.63
10	1600	0.63	0.38	0.38 x 5.00	3.00	0.625	8.06	10.31	13.63	9.19	11.44	15.88	10.19	12.44	17.88	11.19	13.44	19.88
12	1700	0.63	0.38	0.38 x 5.00	3.00	0.625	9.19	11.44	15.88	10.19	12.44	17.88	11.19	13.44	19.88	12.19	14.44	21.88
14	2000	0.88	0.38	0.38 x 5.00	3.00	0.625	9.69	11.94	16.88	10.69	12.94	18.88	11.69	13.94	20.88	12.69	14.94	22.88
16	2300	0.88	0.38	0.38 x 5.00	3.00	0.625	10.69	12.94	18.88	11.69	13.94	20.88	12.69	14.94	22.88	13.69	15.94	24.88
18	2500	0.88	0.38	0.38 x 5.00	3.00	0.625	11.69	13.94	20.88	12.69	14.94	22.88	13.69	15.94	24.88	14.69	16.94	26.88
20	2700	0.88	0.38	0.38 x 5.00	3.00	0.625	12.69	14.94	22.88	13.69	15.94	24.88	14.69	16.94	26.88	15.69	17.94	28.88
24	2800	0.88	0.38	0.38 x 5.00	3.00	0.625	14.69	17.19	26.88	15.69	18.19	28.88	16.69	19.19	30.88	17.69	20.19	32.88

Application:

Model E2000 through E2030 is designed for use on:

- Hot Water · Vacuum · Gas
- Cold Water · Steam · Air
- Dual Temperature · Chilled Water

Intended for installation on:

- Vertical runs of insulated pipe with upward and/or downward load.

Other:

- For handling downward loads only, see E1000

Temperature Range:

+40°F to +650°F

Features:

- All pipe sizes
- Easy Installation
- Positive stop - axially upward or downward
- May be supported from below or above
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Other I.D.'s and/or O.D.'s Available on Request
- Eliminates condensation sweating on chilled water risers

Performance Test Results on File:

Available upon request

Material Data:

- **E2000 - E2030:** specification document: No. 206.

Steel Top Thrust Plates:

Model	ASTM	For Pipe Material
E2000	A36	Carbon-Steel
E2010	A387GR.11	Chrome-Moly
E2020	A515GR.70	Carbon Silicon
E2030	A304L	Stainless Steel

- Insulation: Calcium Silicate asbestos-free, treated with water repellant.
- Jackets: Galvanized Steel ASTM A-527.
- Glue: Industrial contact adhesive
- Structural Inserts: High-density calcium silicate asbestos free, treated with water repellant.
- Steel Straps/Base: Carbon Steel ASTM A-36.
- Fasteners: ASTM A-307 plated.
- Coating: Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

a. If thrust plate thickness "B" is greater than pipe wall thickness, consult factory.

b. One pair thrust plates supplied loose for field welding, top and bottom.

Note: For higher load ratings, see: E2200

Pipe Size	Load lbs	A	B	C	D	E	Insul. Thk. = 1"			Insul. Thk. = 2"			Insul. Thk. = 3"			Insul. Thk. = 4"		
							F	G	H	F	G	H	F	G	H	F	G	H
							2	500	0.63	0.38	0.38 x 3.00	1.50	0.625	3.94	6.19	5.38	5.00	7.25
2 1/2	600	0.63	0.38	0.38 x 3.00	1.50	0.625	4.19	6.44	5.88	5.50	7.75	8.5	6.50	8.75	10.5	7.56	9.81	12.63
3	800	0.63	0.38	0.38 x 3.00	1.50	0.625	4.47	6.72	6.44	5.50	7.75	8.5	6.50	8.75	10.5	7.56	9.81	12.63
4	1200	0.63	0.38	0.38 x 3.00	1.50	0.625	5.00	7.25	7.5	6.00	8.25	9.5	7.06	9.31	11.63	8.06	10.31	13.63
5	1600	0.63	0.38	0.38 x 4.00	2.00	0.625	5.50	7.75	8.5	6.50	8.75	10.5	7.56	9.81	12.63	8.69	10.94	14.88
6	2000	0.63	0.38	0.38 x 4.00	2.00	0.625	6.00	8.25	9.5	7.06	9.31	11.63	8.06	10.31	13.63	9.19	11.44	15.88
8	2600	0.63	0.50	0.50 x 4.00	2.00	0.625	7.31	9.81	11.88	8.31	10.81	13.88	9.44	11.94	16.13	10.44	12.94	18.13
10	3200	0.88	0.50	0.50 x 5.00	3.00	0.625	8.31	10.81	13.88	9.44	11.94	16.13	10.44	12.94	18.13	11.44	13.94	20.13
12	3400	0.88	0.50	0.50 x 5.00	3.00	0.625	9.44	11.94	16.13	10.44	12.94	18.13	11.44	13.94	20.13	12.44	14.94	22.13
14	4000	0.88	0.50	0.50 x 5.00	3.00	0.75	10.06	12.69	17.13	11.06	13.69	19.13	12.06	14.69	21.13	13.06	15.69	23.13
16	4600	0.88	0.50	0.50 x 6.00	4.00	0.75	11.06	13.69	19.13	12.06	14.69	21.13	13.06	15.69	23.13	14.06	16.69	25.13
18	5000	0.88	0.50	0.50 x 6.00	4.00	0.75	12.06	14.69	21.13	13.06	15.69	23.13	14.06	16.69	25.13	15.06	17.69	27.13
20	5400	0.88	0.50	0.50 x 6.00	4.00	0.75	13.06	15.69	23.13	14.06	16.69	25.13	15.06	17.69	27.13	16.06	18.69	29.13
24	5600	0.88	0.50	0.50 x 6.00	4.00	0.75	15.06	17.69	27.13	16.06	18.69	29.13	17.06	19.69	31.13	18.06	20.69	33.13

Application:

Model E2100 through E2130 is designed for use on:

- Hot Water · Vacuum · Gas
- Cold Water · Steam · Air
- Dual Temperature · Chilled Water

Intended for installation on:

- Vertical runs of insulated pipe.

Other:

- For handling downward loads only, see E1200

Temperature Range:
+40°F to +650°F

Features:

- All pipe sizes
- Easy Installation
- Positive stop - axially upward or downward
- May be supported from below or above
- Overlapping galvanized sheet metal jacket
- Insulating structural inserts for load transfer
- Other I.D.'s and/or O.D.'s Available on Request
- Eliminates condensation sweating on chilled water risers

Performance Test Results on File:
 Available upon request

Material Data:

- **E2100 - E2130:** specification document: No. 206.
 - **Steel Inner Thrust Plates:**
- | Model | ASTM | For Pipe Material |
|-------|-----------|-------------------|
| E2100 | A36 | Carbon-Steel |
| E2110 | A387GR.11 | Chrome-Moly |
| E2120 | A515GR.70 | Carbon Silicon |
| E2130 | A304L | Stainless Steel |
- Insulation: Calcium Silicate asbestos-free, treated with water repellent.
 - Jackets: Galvanized Steel ASTM A-527.
 - Glue: Industrial contact adhesive
 - Structural Inserts: High-density calcium silicate asbestos free, treated with water repellent.
 - Steel Straps/Base: Carbon Steel ASTM A-36.
 - Fasteners: ASTM A-307 plated.
 - Coating: Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

a. If thrust plate thickness "B" is greater than pipe wall thickness, consult factory.

b. One pair thrust plates supplied loose for field welding, top and bottom.

Note: For higher load ratings, see: E2200

Pipe Size	Load lbs	A	B	C	D	E	Insul. Thk. = 1"			Insul. Thk. = 2"			Insul. Thk. = 3"			Insul. Thk. = 4"		
							F	G	H	F	G	H	F	G	H	F	G	H
2	500	0.63	0.38	0.38 x 3.00	1.50	0.625	3.94	6.19	5.38	5.00	7.25	7.5	6.00	8.25	9.5	7.06	9.31	11.63
2 1/2	600	0.63	0.38	0.38 x 3.00	1.50	0.625	4.19	6.44	5.88	5.50	7.75	8.5	6.50	8.75	10.5	7.56	9.81	12.63
3	800	0.63	0.38	0.38 x 3.00	1.50	0.625	4.47	6.72	6.44	5.50	7.75	8.5	6.50	8.75	10.5	7.56	9.81	12.63
4	1200	0.63	0.38	0.38 x 3.00	1.50	0.625	5.00	7.25	7.5	6.00	8.25	9.5	7.06	9.31	11.63	8.06	10.31	13.63
5	1600	0.63	0.38	0.38 x 4.00	2.00	0.625	5.50	7.75	8.5	6.50	8.75	10.5	7.56	9.81	12.63	8.69	10.94	14.88
6	2000	0.63	0.38	0.38 x 4.00	2.00	0.625	6.00	8.25	9.5	7.06	9.31	11.63	8.06	10.31	13.63	9.19	11.44	15.88
8	2600	0.63	0.50	0.50 x 4.00	2.00	0.625	7.31	9.81	11.88	8.31	10.81	13.88	9.44	11.94	16.13	10.44	12.94	18.13
10	3200	0.88	0.50	0.50 x 5.00	3.00	0.625	8.31	10.81	13.88	9.44	11.94	16.13	10.44	12.94	18.13	11.44	13.94	20.13
12	3400	0.88	0.50	0.50 x 5.00	3.00	0.625	9.44	11.94	16.13	10.44	12.94	18.13	11.44	13.94	20.13	12.44	14.94	22.13
14	4000	0.88	0.50	0.50 x 5.00	3.00	0.75	10.06	12.69	17.13	11.06	13.69	19.13	12.06	14.69	21.13	13.06	15.69	23.13
16	4600	0.88	0.50	0.50 x 6.00	4.00	0.75	11.06	13.69	19.13	12.06	14.69	21.13	13.06	15.69	23.13	14.06	16.69	25.13
18	5000	0.88	0.50	0.50 x 6.00	4.00	0.75	12.06	14.69	21.13	13.06	15.69	23.13	14.06	16.69	25.13	15.06	17.69	27.13
20	5400	0.88	0.50	0.50 x 6.00	4.00	0.75	13.06	15.69	23.13	14.06	16.69	25.13	15.06	17.69	27.13	16.06	18.69	29.13
24	5600	0.88	0.50	0.50 x 6.00	4.00	0.75	15.06	17.69	27.13	16.06	18.69	29.13	17.06	19.69	31.13	18.06	20.69	33.13

Application:
 Model E2200 through E2230 is designed for use on:
 · Hot Water · Vacuum · Gas
 · Cold Water · Steam · Air
 · Dual Temperature · Chilled Water
 Intended for installation on:
 · Vertical runs of insulated pipe with upward and/or downward load.
 Other:
 · For handling downward loads only, see E1200
Temperature Range:
 +40°F to +650°F

Features:
 · All pipe sizes
 · Easy Installation
 · Positive stop - axially upward or downward
 · May be supported from below or above
 · Overlapping galvanized sheet metal jacket
 · Insulating structural inserts for load transfer
 · Other I.D.'s and/or O.D.'s Available on Request
 · Eliminates condensation sweating on chilled water risers

 Performance Test Results on File:
 Available upon request

Material Data:
 · **E2200 - E2230:** specification document: No. 206.
 · **Steel Inner Thrust Plates:**

<u>Model</u>	<u>ASTM</u>	<u>For Pipe Material</u>
E2200	A36	Carbon-Steel
E2210	A387GR.11	Chrome-Moly
E2220	A515GR.70	Carbon Silicon
E2230	A304L	Stainless Steel

 · Insulation: Calcium Silicate asbestos-free, treated with water repellant.
 · Jackets: Galvanized Steel ASTM A-527.
 · Glue: Industrial contact adhesive
 · Structural Inserts: High-density calcium silicate asbestos free, treated with water repellant.
 · Steel Straps/Base: Carbon Steel ASTM A-36.
 · Fasteners: ASTM A-307 plated.
 · Coating: Primer coated or hot dipped galvanized.
 Other coatings available upon request.
Formal Submittal Sheets available.

- a. If thrust plate thickness "B" is greater than pipe wall thickness, consult factory.
- b. One pair thrust plates supplied loose for field welding, top and bottom.

Pipe Size	Load lbs	A	B	C	D	E	Insul. Thk. = 1"			Insul. Thk. = 2"			Insul. Thk. = 3"			Insul. Thk. = 4"		
							F	G	H	F	G	H	F	G	H	F	G	H
12	6800	1.13	0.50	0.50 x 7.00	5.00	0.875	9.69	11.94	16.13	10.69	12.94	18.13	11.69	13.94	20.13	12.69	14.94	22.13
14	8000	1.13	0.50	0.50 x 7.00	5.00	0.875	10.19	12.44	17.13	11.19	13.44	19.13	12.19	14.44	21.13	13.19	15.44	23.13
16	9200	1.13	0.63	0.63 x 7.00	5.00	1.00	11.44	13.69	19.38	12.44	14.69	21.38	13.44	15.69	23.38	14.44	16.69	25.38
18	10000	1.13	0.63	0.63 x 7.00	5.00	1.00	12.44	14.69	21.38	13.44	15.69	23.38	14.44	16.69	25.38	15.44	17.69	27.38
20	10800	1.13	0.63	0.63 x 7.00	5.00	1.00	13.44	15.69	23.38	14.44	16.69	25.38	15.44	17.69	27.38	16.44	18.69	29.38
24	11200	1.13	0.63	0.63 x 7.00	5.00	1.25	15.69	18.19	27.38	16.69	19.19	29.38	17.69	20.19	31.38	18.69	21.19	33.38

Application:

Model E2300 through E2330 is designed for use on:

- Hot Water
- Cold Water
- Dual Temperature
- Vacuum
- Steam
- Chilled Water
- Gas
- Air

Intended for installation on:

- Vertical runs of insulated pipe with upward and/or downward load.

Other:

- For handling downward loads only, see E1300

Temperature Range:
+40°F to +650°F

Features:

- All pipe sizes
 - Easy Installation
 - Positive stop - axially downward
 - May be supported from below or above
 - Overlapping galvanized sheet metal jacket
 - Insulating structural inserts for load transfer
 - Other I.D.'s and/or O.D.'s Available on Request
 - Eliminates condensation sweating on chilled water risers
- Performance Test Results on File:
 Available upon request

Material Data:

- **E2300 - E2330:** specification document: No. 206.
 - **Steel Inner Thrust Plates:**
- | Model | ASTM | For Pipe Material |
|-------|-----------|-------------------|
| E2300 | A36 | Carbon-Steel |
| E2310 | A387GR.11 | Chrome-Moly |
| E2320 | A515GR.70 | Carbon Silicon |
| E2330 | A304L | Stainless Steel |
- Insulation: Calcium Silicate asbestos-free, treated with water repellent.
 - Jackets: Galvanized Steel ASTM A-527.
 - Glue: Industrial contact adhesive
 - Structural Inserts: High-density calcium silicate asbestos free, treated with water repellent.
 - Steel Straps/Base: Carbon Steel ASTM A-36.
 - Fasteners: ASTM A-307 plated.
 - Coating: Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

INTRODUCTION

SECTION "G"

PIPE CLAMPS, PIPE GUIDE STRAPS, PIPE GUIDE U-BOLTS

APPLICATION – For installation on standard 1-5/8" width framing channel.

The models listed in the Section Index are selected based upon the following considerations:

FOR USE WITH

Bare Pipe
Copper Tubing
Insulated Pipe Support

PURPOSE

Clamp
Guide

DUTY

Light
Heavy

If your requirements are not covered by the Product Data Sheets in this catalog, please contact us at 713-731-0030 or 1-800-787-5914.

Please acquaint yourself with the Section Index on the page following this introduction for assistance in determining the most appropriate pipe clamp, pipe guide strap, or pipe guide U-bolt for your application

PIPE CLAMPS, PIPE GUIDE STRAPS, PIPE GUIDE U-BOLTS

MODEL	FOR USE ON			PURPOSE		DUTY
	BARE PIPE	BARE COPPER TUBING	INSULATED PIPE SUPPORT	CLAMP	GUIDE	
<p>G1000</p>	X		X	X		LIGHT
<p>G1200</p>	X	X		X		LIGHT
<p>G2000</p>	X			X		HEAVY
			X		X	
<p>G2200</p>	X	X		X		HEAVY
<p>G3000</p>	X		X		X	LIGHT

TO ORDER, specify:

- | | |
|---|--------|
| 1. Quantity | 20 |
| 2. Pipe Size & Type | 2" IPS |
| 3. Insulation Thickness | 2-1/2" |
| 4. Model Number | G1000 |
| 5. For use on (bare pipe or insulated pipe support model) | A1000 |

EXAMPLE: (20) 2 x 2-1/2 G1000 (For use on A1000)

Pipe Size	Maximum Lateral Load - Lbs
3/4	50
1	50
1-1/4	50
1-1/2	50
2	50
2-1/2	50
3	50
3-1/2	50
4	50
5	50
6	50
8	50
10	50
12	50

TABLE I

Insulation Thicknesses
0
1/2
3/4
1
1-1/2
2
2-1/2
3
3-1/2
4

TABLE II

Contact factory for pipe sizes or insulation thicknesses not shown.

Note: For neoprene lined clamps, see: G1200; For bolt-on clamps, see: G2000; For U-bolts, see: G3000

Insulation and Framing Channel sold separately.

<p>Application:</p> <p>Model G1000 is designed for use on:</p> <ul style="list-style-type: none"> · Hot Water · Cold Water · Chilled Water · Dual Temperature · Steam · Air · Gas · Vacuum <p>Intended for installation on:</p> <ul style="list-style-type: none"> · Standard 1-5/8" width Framing Channels	<p>Features:</p> <ul style="list-style-type: none"> · Easy installation · Rugged · Fits standard 1-5/8" width framing channel · Sized to clamp on O.D. of bare pipe · Sized to clamp on O.D. of insulated pipe support models A1000 through A7400 · Complete with top bolt and nut · Other sizes available on request	<p>Material Data:</p> <ul style="list-style-type: none"> · G1000: Applicable PSI specification document: No. 208. · Steel: Galvanized Steel 11 ga. X 1-1/4 wide ASTM A-527 · Fasteners: ASTM A-307 Plated. <p>Formal Submittal Sheets available.</p>
---	---	--

Pipe Size	Maximum Lateral Load - Lbs
3/4	50
1	50
1-1/4	50
1-1/2	50
2	50
2-1/2	50
3	50
3-1/2	50
4	50
5	50
6	50
8	50
10	50
12	50

TABLE I

Copper Tubing O.D.	Maximum Lateral Load - Lbs
1-1/8	50
1-3/8	50
1-5/8	50
2-1/8	50
2-5/8	50
3-1/8	50
3-5/8	50
4-1/8	50

TABLE II

Contact factory for pipe sizes or insulation thicknesses not shown.

Note: For non-lined clamps, see: G1000; For bolt-on clamps, see: G2200; For U-bolts, see: G3200

Framing Channel sold separately.

Application:

Model G1200 is designed for use on:

- Hot Water
- Cold Water
- Chilled Water
- Dual Temperature
- Air
- Gas
- Vacuum

Intended for installation on:

- Standard 1-5/8" width Framing Channels

Features:

- Easy installation
- Rugged
- Fits standard 1-5/8" width framing channel
- Sized to clamp on O.D. of bare pipe or bare copper tubing
- Vibration isolator
- Complete with top bolt and nut
- Other sizes available on request
- Neoprene sleeve eliminates galvanic action between clamp, framing channel and copper tubing.

Material Data:

- **G1200:** Applicable PSI specification document: No. 208.
- **Steel:** Galvanized Steel 11 ga. X 1-1/4 wide ASTM A-527
- **Fasteners:** ASTM A-307 Plated.
- **Sleeve :** 1/4" thick X 2" wide closed cell neoprene.

Formal Submittal Sheets available.

Pipe Size	Maximum Lateral Load - Lbs
3/4	200
1	200
1-1/4	200
1-1/2	200
2	400
2-1/2	400
3	400
3-1/2	400
4	400
5	400
6	400
8	400
10	400
12	400

TABLE I

Insulation Thicknesses
0
1/2
3/4
1
1-1/2
2
2-1/2
3
3-1/2
4

TABLE II

Contact factory for pipe sizes or insulation thicknesses not shown.

Note: For neoprene lined straps, see: G2200; For pipe/shield clamps, see: G1000; For U-bolts, see: G3000

Insulation and Framing Channel sold separately.

Application:

Model G2000 is designed for use on:

- Hot Water
- Cold Water
- Chilled Water
- Dual Temperature
- Steam
- Air
- Gas
- Vacuum

Intended for installation on:

- Standard 1-5/8" width Framing Channels

Features:

- Easy installation
- Rugged
- Bolts to standard 1-5/8" width framing channel
- Sized to clamp on O.D. of bare pipe
- Sized to provide approximately 1/16" radial clearance around O.D. of insulated pipe support models A1000 through A7400
- Complete with top bolt and nut plus two (2) tie down bolts and channel nuts with springs
- Other sizes available on request

Material Data:

- **G2000:** Applicable PSI specification document: No. 208.
- **Steel:** ASTM A36 1/4 X 1-1/2
- **Fasteners:** ASTM A-307 Plated.
- **Coating:** Primer coating or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

Pipe Size	Maximum Lateral Load - Lbs
3/4	200
1	200
1-1/4	200
1-1/2	200
2	400
2-1/2	400
3	400
3-1/2	400
4	400
5	400
6	400
8	400
10	400
12	400

TABLE I

Copper Tubing O.D.	Maximum Lateral Load - Lbs
1-1/8	200
1-3/8	200
1-5/8	200
2-1/8	400
2-5/8	400
3-1/8	400
3-5/8	400
4-1/8	400

TABLE II

Contact factory for pipe sizes or tube sizes not shown.

Note: For non-lined clamps, see: G2000; For pipe/tubing clamps, see: G2200; For U-bolts, see: G3200

Framing Channel sold separately.

Application:

Model G2200 is designed for use on:

- Hot Water
- Cold Water
- Chilled Water
- Dual Temperature
- Air
- Gas
- Vacuum

Intended for installation on:

- Standard 1-5/8" width Framing Channels

Features:

- Easy installation
- Rugged
- Bolts to standard 1-5/8" width framing channel
- Sized to clamp on O.D. of bare pipe or bare copper tubing.
- Vibration isolator
- Complete with top bolt and nut plus two (2) tie down bolts and channel nuts with springs.
- Other sizes available on request
- Neoprene sleeve eliminates galvanic action between clamp, framing and copper tubing.

Material Data:

- **G2200:** Applicable PSI specification document: No. 208.
- **Steel:** ASTM A36 1/4 X 1-1/2
- **Fasteners:** ASTM A-307 Plated.
- **Sleeve:** 1/4" thick X 2" wide closed cell neoprene.
- **Coating:** Primer coated or hot dipped galvanized. Other coatings available upon request.

Formal Submittal Sheets available.

Insulation and Plate sold separately.

Contact factory for pipe, tube sizes, or insulation thicknesses not shown.

Note: For pipe clamps, see: G1000, G1200, G2000, G2200; For shield clamps, see: G1000; For shield guide straps, see: G2000

Pipe Size	Maximum Lateral Load-Lbs	Thread	Insulation Thickness																	
			BARE		1/2		3/4		1		1-1/2		2		2-1/2		3		4	
			A	B	A	B	A	B	A	B	A	B	A	B	A	B	A	B	A	B
1/2	50	1/4-20	1.25	2.75	2.5	3.38	2.88	3.63	3.38	3.88	4.5	4.38	5.5	4.88	7.13	5.88	8.13	6.25	10.13	7.25
3/4	50	1/4-20	1.5	3	2.5	3.38	2.88	3.63	3.38	3.88	4.5	4.38	5.5	4.88	7.13	5.88	8.13	6.25	10.13	7.25
1	50	1/4-20	1.75	3	2.88	3.63	3.38	3.88	4	4.25	5	4.63	6.25	5.25	7.13	5.88	8.13	6.25	10.13	7.25
1-1/4	50	3/8-16	2.25	3.5	3.38	4.13	3.38	4.13	4.13	4.38	5.63	5.13	6.25	5.5	7.25	6	8.25	6.50	10.25	7.50
1-1/2	50	3/8-16	2.5	3.63	3.5	4.13	4.13	4.38	4.63	4.63	5.63	5.13	7.25	6	8.25	6.5	9.25	7.00	11.25	8.00
2	50	3/8-16	2.88	3.88	4.13	4.38	4.63	4.63	5.13	4.88	6.25	5.5	7.25	6	8.25	6.5	9.25	7.00	11.25	8.00
2-1/2	50	1/2-13	3.5	4.38	4.88	4.88	5.38	5.13	5.88	5.38	7.5	6.25	8.5	6.75	9.5	7.25	10.50	7.75	12.50	8.75
3	50	1/2-13	4.13	4.63	5.38	5.13	5.88	5.38	6.38	5.63	7.5	6.25	8.5	6.75	9.5	7.25	10.50	7.75	12.50	8.75
3-1/2	50	1/2-13	4.63	4.88	5.88	5.38	6.38	5.75	7.5	6.25	8.5	6.75	9.5	8.63	10.5	7.75	11.50	8.25	13.50	9.25
4	50	1/2-13	5.13	5.13	6.38	5.75	7.5	6.25	7.5	6.25	8.5	6.75	9.5	8.63	10.5	7.75	11.50	8.25	13.50	9.25

TABLE I

<p>Application:</p> <p>Model G3000 is designed for use on:</p> <ul style="list-style-type: none"> · Hot Water · Cold Water · Chilled Water · Dual Temperature · Steam · Air · Gas · Vacuum	<p>Features:</p> <ul style="list-style-type: none"> · Easy installation · Sized to provide approximately 1/16" to 1/8" radial clearance around O.D. of bare pipe or insulated pipe support models A1000 through A7000 · Complete with 4 hex nuts and 4 plain washers · Other sizes available on request	<p>Material Data:</p> <ul style="list-style-type: none"> · G3000: Applicable PSI specification document: No.208 · Steel: Low carbon threaded rod. · Hex Nuts: ASTM A-563 Gr. A. · Coating: Primer coating or hot dipped galvanized. Other coatings available upon request. <p>Formal Submittal Sheets available</p>
---	--	---