

CPVC SCHEDULE 80 FITTINGS & PIPE

80C-2-0615

Performance Engineered and Tested

SPEARS® EverTUFF® Industrial Schedule 80 CPVC pipe and fitting designs combine years of proven experience with computer generated stress analysis to yield the optimum physical structure and performance for each fitting. Material reinforcement is uniformly placed in stress concentration areas for substantially improved pressure handling capability. Spears® EverTUFF® CPVC pipe, fittings and Spears® CPVC solvent cement are Certified lead-free by NSF® International (NSF®) in accordance with ANSI/NSF® 61 and NSF®372 for compliance with all State & Federal Regulations. Approved by national, state and most municipal building codes and listed by ICC to ASTM E84 for Flame & Smoke Characteristics of less than 25/50 for use in return air plenums (See PMG Listing No. PMG-1278 at www.icc-es-pmg.org) Resulting products are subjected to numerous verification tests to assure the very best CPVC piping products available.

1/4" Through 24" Availability

Spears® comprehensive line of CPVC fittings offers a variety of configurations in Schedule 80 sizes 1/4" through 24".

Injection Molded Through 14"

Spears® Schedule 80 CPVC Fittings are injection molded through IPS size 14".

Exceptional Chemical & Corrosion Resistance

Unlike metal, CPVC fittings never rust, scale or pit, and will provide many years of maintenance-free service and extended system life.

Higher Temperature Ratings

High Temperature CPVC Thermoplastics can handle fluids at service temperatures up to 200°F, allowing a wide range of process applications, including hot corrosive liquids.

Higher Flow Capacity

Smooth interior walls result in lower pressure loss and higher volume than conventional metal fittings.

Lower Installation Costs

Substantially lower material costs than steel alloys or lined steel, combined with lighter weight and ease of installation, can reduce installation costs by as much as 60% over conventional metal systems.

CPVC Valves

SPEARS® CPVC Valve products are available for total system compatibility and uniformity; see VALVES & ACTUATED VALVES IN SPEARS® SUPER SOURCE BOOK LIST PRICE & TECHNICAL INFORMATION CATALOG (SSB-1).

SPEARS® Schedule 80 CPVC 14" Through 24" Fittings & Flanges

Schedule 80 CPVC 14" through 24" fittings are a special engineered product by Spears® Manufacturing Company, where no applicable ASTM specifications exist. Available in a variety of injection molded and fabricated configurations including Flanges, Couplings, Elbows, Bushings and Tees, plus custom fabrication to virtually any configuration.

1/4" Through 24" Industrial Pipe Availability

Spears® premium quality Industrial CPVC pipe is offered in Schedule 80 sizes 1/4" through 24". Schedule 40 CPVC pipe is also available.

American Bureau of Shipping (ABS) Type Approved Product

Spears® Schedule 40 and Schedule 80 CPVC pipe and fittings are ABS Type Approved for marine and offshore applications in nominal pipe sizes through 12". Type Approval details and restrictions are specified in ABS Certificate # 10-HS539421-1-PDA available on the ABS website at www.eagle.org.

A Flame & Smoke Rated Piping System

Spears® EverTUFF® Industrial pipe and fittings tested dry through 6" have been Listed by ICC-ES PMG 1278 for Compliance with ASTM E84/UL723 Tests for Surface Burning Characteristics having a flame spread of < 25 and a smoke developed index of < 50 meeting the requirements of the International Mechanical Code and Uniform Mechanical Code for use in return air plenums (See PMG Listing No. PMG-1278 at www.icc-es-pmg.org).

Progressive Products From Spears® Innovation & Technology

Visit our web site: www.spearsmfg.com

Sample Engineering Specifications

All CPVC Schedule 80 pipe and fittings shall be produced by Spears® Manufacturing Company from CPVC materials, minimum cell classification 23447 conforming to ASTM Standard D 1784. All injection molded fittings through 12" shall be manufactured in compliance to ASTM F 439 and all pipe through 24" shall be manufactured in compliance to ASTM F 441. Pipe and fittings shall be Certified by NSF® International for use with potable water service. All 14" through 24" fabricated fittings shall be produced in accordance with Spears® Specifications. All CPVC flanges shall be designed and manufactured to meet CL150 bolt pattern per ANSI Standard B16.5. Pipe and fittings through 6" shall be Listed by ICC for compliance with ASTM E84 Surface Burning Characteristic with flame spread/smoke development of less than 25/50 for use in return air plenums, as manufactured by Spears® Manufacturing Company.

CPVC Thermoplastic Material Temperature Pressure De-rating

Elevated temperature fluid mediums require a de-rating of thermoplastic pipe maximum internal pressure ratings at 73°F. To determine the maximum internal pressure rating at an elevated temperature, simply multiply the product pressure rating at 73°F by the percentage specified for the desired temperature.

System Operating Temperature °F (°C)	73-80 (23-27)	90 (32)	100 (38)	110 (43)	120 (49)	130 (54)	140 (60)	150 (66)	160 (71)	170 (77)	180 (82)	190 (88)	200 (93)	210 (99)
CPVC	100%	92%	82%	77%	65%	62%	50%	47%	40%	32%	25%	22%	20%	-0-

CPVC Typical Physical Properties

Properties	ASTM Test Method	CPVC
Mechanical Properties, 73°F		
Specific Gravity, g/cm ³	D 792	1.55
Tensile Strength, psi	D 638	8,000
Modulus of Elasticity, psi	D 638	360,000
Compressive Strength, psi	D 695	10,100
Flexural Strength, psi	D 790	15,100
Izod Impact, notched, ft-lb / in	D 256	2.9
Thermal Properties		
Heat Deflection Temperature, °F at 66 psi	D 648	217
Thermal Conductivity, BTU / hr / sq ft / °F / in	C 177	.95
Coefficient of Linear Expansion, in / in / °F	D 696	3.2 x 10 ⁻⁵
Flammability		
Limiting Oxygen Index, %	D 2863	60
UL 94 Rating		V-0, 5VB, 5VA
Other Properties		
Water Absorption, % 24 hr.	D 570	.03
Industry Standard Color		Medium Gray
ASTM Cell Classification	D 1784	23447/24448
NSF® Potable Water Approved		Yes

CPVC Chemical Resistance

Weak acids	Excellent
Strong acids	Excellent
Weak bases	Excellent
Strong bases	Excellent
Salts	Excellent
Aliphatic Solutions	Good
Halogens	Good-Fair
Strong Oxidants	Good-Fair

CPVC is not recommended for continuous or pressure use with chlorinated or aromatic hydrocarbons, esters, or polar solvents such as ketones.

NOT FOR DISTRIBUTION OF COMPRESSED AIR OR GASES

Assessed to ISO 9001: 2008
Certificate number 293

SPEARS® MANUFACTURING COMPANY • CORPORATE OFFICE
15853 Olden St., Sylmar, CA 91342 • PO Box 9203, Sylmar, CA 91392
(818) 364-1611 • www.spearsmfg.com

