

ASTRAL PIPES

IS:4985 ONLY THOSE PRODUCTS BEARING THE ABOVE MARKS ARE CERTIFIED

uPVC PRESSURE PIPE FOR AGRICULTURE AND WATER TRANSPORT SYSTEM

uPVC PRESSURE PIPE FOR AGRICULTURE AND WATER TRANSPORT SYSTEM

INTRODUCTION

ASTRAL Aquasafe® system offers wide range of uPVC pressure pipes and fittings. ASTRAL Aquasafe® uPVC pressure pipes are manufactured in accordance with IS:4985 as well as company's standard covering complete range from 20 mm to 400 mm. They are available in various pressure ratings as defined in IS:4985. The pipes are provided with plain socket and ring socket (elastomeric seal ring). ASTRAL Aquasafe® pipes and fittings can be joined together by ASTRAL uPVC solvent cement or elastomeric seal ring.

ASTRAL Aquasafe® fittings are manufactured as per IS:7834 as well as company's standards. Both pipes and fittings are grey in colour manufactured from uPVC raw material and hence they are corrosion free forever.

WIDE APPLICATIONS

Astral Aquasafe Piping system is a pressure piping system ideal for use in variety of applications like agriculture, irrigation, water supply, industrial process lines, swimming pools and firefighting mains etc.

FEATURES

- Easy handling, transportation and installation
- Long life

- Excellent chemical resistant High strength and
- Non conductive
- durability
- Better flow and leak-proof joining
- UV stabilized

PRODUCT RANGE

Class 1 (2.5 kgf/cm²): 90 mm to 400 mm **Class 3** (6 kgf/cm²): 40 mm to 400 mm

Class 5 (10 kgf/cm²): 20 mm to 400 mm

Plumbing (16 kgf/cm²): 20 mm to 50 mm

Class 2 (4 kgf/cm²): 63 mm to 400 mm

Class 4 (8 kgf/cm²): 25 mm to 400 mm

Class 6 (12.5 kgf/cm²): 20 mm to 400 mm

APPROVALS & STANDARDS

Standards & Specifications

- Pressure Pipes manufactured as per IS:4985
- Astral Aquasafe fittings are manufactured as per IS:7834 and as well as company's standards.

APPLICATIONS

ASTRAL Aquasafe® pipes are superior to CI, GI, R.C.C., HDPE pipes and offers multiple advantages like light weight, easy and fast installation, excellent corrosion and chemical resistance, high flow rates, long life and economical.

TESTING CONDUCTED ON PIPES & FITTINGS

- Raw Material Test
- Dimension & Visual Appearance Test (Dia., Wall Thickness etc.)
- Stress Relief Test Reversion Test
- Density Test Effect on Water Test
- Opacity Test Hydrostatic Pressure Test
- Drop Impact Test
- Sulphated Ash Content Test
- Vicat Softening Temperature Test

FEATURES

AQUASAFE SOLVENT FITTED & ELASTOMERIC SEALING RING TYPE PIPES CONFIRMING TO IS:4985

AQUASAFE SOLVENT FITTED PIPES

ALL PIPES ARE AVAILABLE IN 3/5/6 MTR LENGTH

PRESSURE RATING 2.5 , 4 , 6, 8, 10, 12.5 and 16 kgf/cm² (Plumbing)

SIZE: 20 to 400 mm

ELASTOMERIC SEALING RING TYPE PIPES

ALL PIPES ARE AVAILABLE IN 3/5/6 MTR LENGTH

PRESSURE RATING 4, 6, 8, 10 and 12.5 kgf/cm²

SIZE: 63 to 315 mm

Note: For product details, avaibility and conformance to IS:4985, please refer our product catalogue.

AQUASAFE MOULDED FITTINGS

ELBOW 45°

ENLARGE TEE

COUPLER

END CAP

MAPT

REDUCER **ELBOW**

REDUCER COUPLER

THREADED END CAP

THREADED

SERVICE SADDLE

AQUASAFE FABRICATED FITTINGS

ADHESIVE SOLUTION

RINGFIT & SELFIT INSTALLATION PROCEDURE

RINGFIT JOINING METHOD

 CUT PIPE: Cut pipe square. As joints are sealed at the base of the fitting socket. An angled cut may result in joint failure.

2. REMOVE BURR AND BEVEL: Remove all burr from inside and outside of pipe with a knife-edge file, or deburring tool. Chamfer (bevel) the end of the pipe 10°-15°.

CLEAN: Remove surface dirt, grease or moisture with a clean dry cloth.

INSERT PIPE: Insert the pipe into the socket without the seal ring and mark along the pipe, when it is fully inserted.

4. FIX RUBBER RING: Fix the rubber ring in the groove without twisting it.

5. APPLY LUBRICANT: Apply jointing lubricant to the chamfered end of the pipe & on rubber ring up to the mark made on spigot or to the socket end of fitting.

6. JOIN PIPE AND FITTINGS: Push the pipe firmly into the socket till the gap between the mark on the spigot and the socket is about 10 mm to allow thermal expansion.

SELFIT JOINING METHOD

 CUT PIPE: Cut pipe square. As joints are sealed at the base of the fitting socket. An angled cut may result in joint failure.

2. REMOVE BURR AND BEVEL: Remove all burr from inside and outside of pipe with a knife-edge file, or deburring tool. Chamfer (bevel) the end of the pipe 10° -15°.

CLEAN: Remove surface dirt, grease or moisture with a clean dry cloth.

3. DRY FIT: With light pressure, pipe should go one third to one half of the way into the fitting socket.

Pipes and fittings that are too tight or too loose should not be used.

4. APPLY SOLVENT CEMENT: Apply a full even layer of cement to the outside of a pipe and medium layer of cement to the inside of a fitting.

5. JOIN PIPE AND FITTINGS: Assemble pipe and fitting socket till it contacts socket bottom. Hold pipe and fitting together until the pipe does not back out. Remove excessive cement from the exterior. A perfect made joint will show a continuous bead of cement around the perimeter.

REGISTERED & CORPORATE OFFICE: 207/1, Astral House, B/h. Rajpath Club,

Off. S.G. Highway, Ahmedabad-380 059, Gujarat, India.

Phone: +91 79 6621 2000 : +91 79 6621 2121 Fax E-mail: info@astralpipes.com Website: www.astralpipes.com

 BRANCH OFFICES:

 Bengaluru
 (1080) 2661 7236, bengaluru@astralpipes.com

 Chennai
 (1044) 4350 6384, chennai@astralpipes.com

 Hyderabad
 (1040) 2790 0023, hyderabad@astralpipes.com

 Jaipur
 (10141) 2974 322, jaipur@astralpipes.com

 Kochi
 (1084) 28097 98, kochi@astralpipes.com

 Lucknow
 (10522) 2728 844, lucknow@astralpipes.com

 Numbai
 (1022) 2838 9744, mumbai@astralpipes.com

 New Delhi
 (1011) 2616 8156, delhi@astralpipes.com

 Indore
 (10731) 494 6661, indore@astralpipes.com

 Kolkata
 (1033) 4602 1104, kolkata@astralpipes.com

Authorised Dealer: