

JOINTING, REPAIRING AND HOT TAPPING SYSTEMS
FOR LAND AND MARINE PIPELINES

WELCOME TO **NOVA SIRIA** WORLD

NOVA SIRIA is a leader in the production of tailor-made couplings.

NOVA SIRIA production offers the most advanced technology and quality solutions currently available on the market: reliability, versatility and fast delivery in case of emergency have assured worldwide success of our products. NOVA SIRIA has over 80 years experience in manufacturing jointing, repairing and hot tapping systems for land and marine pipelines.

Our product range, from design to manufacture in accordance with the specifications of the Quality Management System ISO 9001, follows a processing cycle supported by advanced technologies which allow us to achieve our steadily high quality level.

NOVA SIRIA production is organized in different product types available in multiple versions, characterized by a wide tolerance range on the pipe diameters which allows connecting, repairing and hot tapping pipes with the same or different outside diameters and materials.

NOVA SIRIA: PAST, PRESENT AND FUTURE

Turin, 1932: foundation of the company Società Idrotermica Razionale Industrie Affini S.I.R.I.A. spa. The company manufactures and installs heating and cooling systems and large thermal plants for buildings. In 1933 S.I.R.I.A. spa joins the Industrial Union of Turin and the Association of Metal and Mechanical Industries AMMA and is still a member today. After WWII the company activity widens, specializing in the water sector and in the 60s it is able to offer turnkey water systems. In 1970, thanks to the favourable geographical position of the production plant in Brusasco, at the crossroads of the provinces of Turin, Asti and Alessandria, the production development focuses on the main Northern Italian water utilities. In 1980 the Ferrero family purchases the Company, changes its name into NOVA SIRIA S.r.l. and moves back to Bibiana, at the mouth of the Pellice Valley. The Company enjoys a constant growth so that in 2006 two new plants are acquired in Roletto, a little town between Pinerolo and Turin. The new facilities include areas dedicated to the production and specific tests, with lifting equipment suitable for handling large-sized pieces and a special layout allowing the simultaneous management of emergency and standard productions. In addition to the manufacturing and storage facilities there are a showroom and a conference room with audiovisual equipment for technical and commercial courses and meetings.

During 2006, the Italian sales network is completely re-organised through activation of new Agencies, in particular in the South of Italy. The years from 2009 to 2016 are characterized by important investments meant to speed up the internationalization process, through the attendance to several exhibitions of the sector all over the world and the activation of new distributors in all continents.

In June 2015 Nova Siria became part of the Austrian group Hawle, one of the international leaders in quality and innovation of valves and pipe connection.

NOVA SIRIA PRODUCTS

END RESTRAINT

MULTIGRIP LOW PRESSURE COUPLING PN 6

MULTIGRIP SINGLE BOLT COUPLING PN 10 - PN 16

MULTIGRIP LOW PRESSURE FLANGE ADAPTOR PN 6

MULTIGRIP DOUBLE BOLT COUPLING PN 10 - PN 16

SMART JOINT WITH END RESTRAINT SYSTEM

MULTIGRIP FLANGE ADAPTOR PN 10 - PN 16

NON RESTRAINT

LARGESIZE SINGLE BOLT COUPLING

MULTISIZE COUPLING

LARGESIZE DOUBLE BOLT COUPLING

MULTISIZE FLANGE ADAPTOR

LARGESIZE FLANGE ADAPTOR

SMART JOINT

DUOFIT - ENCAPSULATION FITTINGS IN TWO PIECES

SPECIAL PRODUCTS

STEPPED COUPLINGS

NOVAGRIP

ANTI-LEAK CLAMPS

STEPPED MULTIGRIP

HOT TAPPING COLLARS

WIDEFLEX

BENDS

JOLLY JOINT

TEE WITH ADAPTABLE SOCKETS AND FLANGE TAPPING

INDEX

COMPANY PROFILE AND PORTFOLIO ADVANTAGES OF NOVA SIRIA FITTINGS	Page 6 - 7
WIDE RANGE STEEL FITTINGS	Page 8 - 12
	
MULTISIZE COUPLINGS AND FLANGE ADAPTORS	Page 14 - 17
	
MULTIGRIP LOW PRESSURE END RESTRAINT COUPLINGS AND FLANGE ADAPTORS PN 6	Page 18 - 21
	
MULTIGRIP END RESTRAINT FITTINGS PN 10 - PN 16	Page 22 - 29
	
MULTIGRIP LINERS	Page 30
	
DUOFIT ENCAPSULATION COUPLINGS IN TWO PIECES	Page 32 - 37
	
SMART JOINT WIDE RANGE COUPLINGS AND FLANGE ADAPTORS	Page 38 - 41
	
SMART JOINT WIDE RANGE COUPLINGS AND FLANGE ADAPTORS WITH END RESTRAINTS	Page 42 - 45
	
SMART JOINT LINERS	Page 46
	
SPECIAL PRODUCTS	Page 48 - 51
CASE STUDIES	Page 52 - 54

COMPANY PROFILE

- Founded in 1932 in Turin, Italy
- Certificates: ISO 9001
- Distribution in more than 35 countries worldwide
- Flexible production systems for tailor-made solutions

PRODUCT PORTFOLIO

- Repairing and hot tapping couplings
- Connection couplings
- Cast iron adaptable fittings
- Wide range steel couplings
- End restraint fittings
- Tapping collars
- Anti-leak clamps
- Hot tapping collars
- Special steel fittings

ADVANTAGES OF NOVA SIRIA FITTINGS

○ Advantages of our fittings

- Suitable for pipes of any material
- Wide range
- Choice of body length
- Resistant to corrosion
- Multi-material end restraint system

○ Applications

- Water industry
- Marine applications
- Industrial plants
- Sewage industry

○ Tests

- Pressure test
- Cyclical test
- Endurance test
- Temperature test
- Pull-out resistance test
- Angular deflection test

○ Design to the customer needs

NOVA SIRIA uses design systems with “solid modeling 3D” (SolidWorks® - Dassault Systemes) techniques which allow the management of specific structural calculations of “Stress Analysis” about materials’ resistance as well as external and internal stresses.

WIDE RANGE STEEL FITTINGS

VERSIONS	LSN10 / LSN10-D / LSN40	
	STANDARD	OPTIONS
NOMINAL SIZES DN	300 - 2000 and bigger	
PN	From PN 6 to PN 25 (and higher ratings)	
MEDIUM	Potable and raw water	Sea water
BODY	Carbon steel	
COMPRESSION RINGS	Carbon steel	
SEALING GASKETS	EPDM rubber	NBR, NEOPRENE
COMPRESSION BOLTS	Steel with dacromet coating	Grade 304/316 stainless steel
COATING	Rilsan Nylon 11	
RANGE Ød	30 mm	50 mm
ANGULAR DEFLECTION	From DN300 to DN1000 = +/-3° on each side with coupling ends*	
ANGULAR DEFLECTION	From DN1000 to DN2000: +/-2° on each side with coupling ends*	
* average datum in the middle of the range		
FOR FLANGED VERSION	EN 1092	Flanges according to different standards on request
FLANGES	PN 6, PN 10, PN 16, PN 25 (PN 40 and higher)	

DESIGN FEATURES OF WIDE RANGE STEEL FITTINGS

① Central body

Carbon steel central body conveniently built in order to allow a perfect insertion of the gasket inside its dedicated conical seat.

② Compression ring

Carbon steel compression followers which allow compression of the gasket onto the pipe surface upon tightening the bolts.

③ Gasket

Truncated-cone sealing gasket which can be perfectly inserted between the central body of the coupling and the circumference of the pipe. It allows a complete hydraulic seal and a 30 mm or 50 mm tolerance range on the pipe OD.

④ Bolt holes

Round or square holes for the bolt insertion.

⑤ Compression bolts

The compression bolts allow the approaching of the compression flanges and the consequent compression of the gasket onto the pipe.

⑥ Connection flange (Flanged version)

Carbon steel flange.

⑦ Separate bolt version

Independent tightening of the bolts, improves the coupling alignment and the performance of the gasket.

WIDE RANGE LSN10 SINGLE BOLT COUPLING

Designed and tailor-made on demand, suitable for pipes of any material. The full range starts with DN 300 up to DN 2000 and over.

Other sizes or ranges on request

DN	Ød		MOP (PN)	L1	Max. External Dimension Øc	Compression Bolts		Gap X		Weight
	Min.	Max.				Quantity N	Max.	Min.		
300	320	350	6-10-16		500	8				37
350	340	370	6-10-16		520					39
360	360	390	6-10-16		540					40
400	390	420	6-10-16		580					43
410	410	440	6-10-16		600					45
435	435	465	6-10-16		620					47
450	460	490	6-10-16		640					50
	490	520	6-10-16		680					52
500	510	540	6-10-16		700					54
	535	565	6-10-16		720					57
	560	590	6-10-16		740					59
	590	620	6-10-16		763					61
600	620	650	6-10-16		793					64
	645	675	6-10-16		818					66
	670	700	6-10-16		843					69
700	695	725	6-10-16		868					71
	720	750	6-10-16		893					73
	750	780	6-10-16		923					76
	780	810	6-10-16		953					79
800	805	835	6-10-16		978					82
	835	865	6-10-16		1008					84
	860	890	6-10-16		1033					86
	895	925	6-10-16		1068					89
900	925	955	6-10-16		1098					92
	955	985	6-10-16		1128					95
	985	1015	6-10-16		1158					97
1000	1000	1030	6-10-16		1173					99
	1030	1060	6-10-16		1203					102
	1060	1090	6-10-16		1233					104
	1080	1110	6-10-16		1253					106
1100	1100	1130	6-10-16		1273					108
	1130	1160	6-10-16		1303					111
	1160	1190	6-10-16		1333					113
	1185	1215	6-10-16		1358					116
1200	1205	1235	6-10-16		1378					118
	1235	1265	6-10-16		1408					120
1300	1300	1330	6-10-16		1473					127
	1335	1365	6-10-16		1508					130
	1385	1415	6-10-16		1558					134
1400	1410	1440	6-10-16		1583					137
	1440	1470	6-10-16		1613					139
1500	1510	1540	6-10-16		1683					188
	1585	1615	6-10-16		1758					196
1600	1610	1640	6-10-16		1783					199
	1650	1680	6-10-16		1823					203
1800	1825	1855	6-10-16		1998					217
	1860	1890	6-10-16		2033					221
2000	2020	2050	6-10-16		2193					239
	2065	2095	6-10-16		2238					214

The data concerning the min. and max. gap is calculated on the minimum outside diameter of the product's range

This chart is for indicative purposes. Nova Siria srl can vary the indicated standards (tolerance range, dimensions and materials) according to specifications requested by Customers or to designing needs. Multisize series and wide range steel fittings provide the maximum hydraulic seal, however they do not restrain axial pipes movement (for this type of products please refer to the MULTIGRIP section)

WIDE RANGE LSN10D DOUBLE BOLT COUPLING

Other sizes or ranges on request

DN	Ø d		MOP (PN)	L1	Max. External Dimension Ø C	Compression Bolts		Gap X		Weight
	Min.	Max.				Quantity N	Max.	Min.		
300	320	350	6-10-16		500	16				73
350	340	370	6-10-16		520					77
	360	390	6-10-16		540					81
400	390	420	6-10-16		580					86
	410	440	6-10-16		600					89
450	435	465	6-10-16		620					94
	460	490	6-10-16		640					99
	490	520	6-10-16		680					104
500	510	540	6-10-16		700					107
	535	565	6-10-16		720					112
	560	590	6-10-16		740					117
600	590	620	6-10-16		763					122
	620	650	6-10-16		793					127
	645	675	6-10-16		818					131
	670	700	6-10-16		843					137
700	695	725	6-10-16		868					141
	720	750	6-10-16		893					145
	750	780	6-10-16		923					151
800	780	810	6-10-16		953					156
	805	835	6-10-16		978					162
	835	865	6-10-16		1008					166
	860	890	6-10-16		1033					170
900	895	925	6-10-16		1068					176
	925	955	6-10-16		1098					182
	955	985	6-10-16	295	1128				150	187
1000	985	1015	6-10-16		1158				20	193
	1000	1030	6-10-16		1173					196
	1030	1060	6-10-16		1203					201
	1060	1090	6-10-16		1233					206
1100	1080	1110	6-10-16		1253					210
	1100	1130	6-10-16		1273					214
	1130	1160	6-10-16		1303					219
	1160	1190	6-10-16		1333					224
1200	1185	1215	6-10-16		1358					229
	1205	1235	6-10-16		1378					233
	1235	1265	6-10-16		1408					238
1300	1300	1330	6-10-16		1473					250
	1335	1365	6-10-16		1508					256
1400	1385	1415	6-10-16		1558					265
	1410	1440	6-10-16		1583					270
	1440	1470	6-10-16		1613					275
1500	1510	1540	6-10-16		1683					288
1600	1585	1615	6-10-16		1758					301
	1610	1640	6-10-16		1783					306
	1650	1680	6-10-16		1823					313
1800	1825	1855	6-10-16		1998					329
	1860	1890	6-10-16		2033					335
2000	2020	2050	6-10-16		2193					363
	2065	2095	6-10-16		2238					371

The data concerning the min. and max. gap is calculated on the minimum outside diameter of the product's range.
This chart is for indicative purposes. Nova Siria srl can vary the indicated standards (tolerance range, dimensions and materials) according to specifications requested by Customers or to designing needs.
Multisize series and wide range steel fittings provide the maximum hydraulic seal,
however they do not restrain axial pipes movement (for this type of products please refer to the MULTIGRIP section)

WIDE RANGE LSN40

FLANGE ADAPTOR

Other sizes or ranges on request

DN	Ød		Flange DN	Flange PN	Type	L1	Max. External Dimension ØC	Compression Bolts		Gap X		Weight
	Min.	Max						Quantity N	Max.	Min.		
300	320	350	300	6-10-16	B	285	500	8	210	170	62	
350	340	370	350	6-10-16	A	255	520	10	180	25	64	
	360	390		6-10-16			540				65	
400	390	420		6-10-16			580				76	
450	410	440		6-10-16			600				77	
	435	465	450	6-10-16	A	255	620	12	180	25	90	
	460	490		6-10-16			640				92	
	490	520		6-10-16			680				113	
500	510	540		6-10-16			700				114	
	535	565	500	6-10-16	B	285	720	14	210	170	117	
	560	590		6-10-16			740				119	
600	590	620		6-10-16	A	255	763				153	
	620	650		6-10-16			793				156	
	645	675		6-10-16			818				158	
700	670	700	700	6-10-16	A	255	843	16	180	25	165	
	695	725		6-10-16			868				167	
	720	750		6-10-16			893				169	
	750	780		6-10-16			923				172	
800	780	810	800	6-10-16	A	255	953	18	210	170	176	
	805	835		6-10-16			978				178	
	835	865		6-10-16			1008				181	
	860	890		6-10-16			1033				183	
900	895	925	900	6-10-16	A	255	1068	20	180	25	201	
	925	955		6-10-16			1098				204	
	955	985		6-10-16			1128				206	
1000	985	1015		6-10-16			1158				241	
	1000	1030	1000	6-10-16	A	255	1173	22	180	25	242	
	1030	1060		6-10-16			1203				245	
	1060	1090		6-10-16			1233				247	
1200	1185	1215	1200	6-10-16	A	255	1358	24	180	25	315	
	1205	1235		6-10-16			1378				317	
	1235	1265		6-10-16			1408				320	
1400	1385	1415	1400	6-10-16	A	255	1558				367	
	1410	1440		6-10-16			1583				370	
	1440	1470		6-10-16			1613				372	
1600	1585	1615		6-10-16			1758				473	
	1610	1640	1600	6-10-16	A	255	1783	26	180	25	475	
	1650	1680		6-10-16			1823				479	
1800	1825	1855	1800	6-10-16			1998				523	
	1860	1890		6-10-16			2033				526	
2000	2020	2050	2000	6-10-16	A	255	2193	30	210	170	631	
	2065	2095		6-10-16			2238				635	

The data concerning the min. and max. gap is calculated on the minimum outside diameter of the product's range.
This chart is for indicative purposes. Nova Siria srl can vary the indicated standards (tolerance range, dimensions and materials) according to specifications requested by Customers or to designing needs.
Multisize series and wide range steel fittings provide the maximum hydraulic seal,
however they do not restrain axial pipes movement (for this type of products please refer to the MULTIGRIP section)

NOTES

COUPLINGS AND FLANGE ADAPTORS

VERSIONS	M10 / M40	
	STANDARD	OPTIONS
NOMINAL SIZES (DN)	350 - 1200	
PN	From PN 6 to PN 16	
MEDIUM	Potable and raw water	Sea water
BODY	Carbon steel	
COMPRESSION RINGS	Ductile iron $\leq \text{Ød } 650$ * Carbon steel $\geq \text{Ød } 652$ **	
SEALING GASKETS	EPDM rubber	NBR
COMPRESSION BOLTS	Steel with dacromet coating	Grade 304/316 stainless steel
COATING	Rilsan Nylon 11	
RANGE Ød	* $30 \text{ mm} \leq \text{Ød } 650$ ** $24 \text{ mm} \geq \text{Ød } 652$	
ANGULAR DEFLECTION	From DN350 to DN700 = +/-3° on each side with coupling ends*	
ANGULAR DEFLECTION	From DN800 to DN900 = +/-2° on each side with coupling ends*	
ANGULAR DEFLECTION	From DN1000 to DN1200 = +/-1.5° on each side with coupling ends*	
*average datum in the middle of the range		
FOR FLANGED VERSION	EN 1092	
FLANGES	PN 6, PN 10, PN 16	

DESIGN FEATURES OF MULTISIZE COUPLINGS AND FLANGE ADAPTORS

① Central body

Carbon steel central body conveniently built in order to allow a perfect insertion of the gasket inside its dedicated conical seat.

② Compression ring

Ductile iron and carbon steel compression followers which allow compression of the gasket onto the pipe surface upon tightening the bolts.

③ Gasket

Truncated-cone sealing gasket which can be perfectly inserted between the central body of the coupling and the circumference of the pipe. It allows a complete hydraulic seal and a 24 mm or 30 mm tolerance range on the pipe OD.

④ Bolt holes

Round or square holes for the bolts insertion.

⑤ Compression bolts

The compression bolts allow the approaching of the compression flanges and the consequent compression of the gasket onto the pipe.

⑥ Connection flange (Flanged version)

Carbon steel flange.

NOTES

MULTISIZE M10

SINGLE BOLT COUPLING

DN	Ød		MOP (PN)	L1	Max. External Dimension ØC	Compression Bolts		Gap X		Weight
	Min.	Max.				Quantity N	Max.	Min.		
350	340	370	6-10-16	170	546	10	35	37	40	42
	365	395	6-10-16		571					
400	390	420	6-10-16		596		45	47	49	53
	410	440	6-10-16		616					
450	438	468	6-10-16		644	12	58	60	62	65
	465	495	6-10-16		671					
500	490	520	6-10-16		696		67	72	75	79
	518	548	6-10-16		724					
600	590	620	6-10-16		796	14	82	83	85	88
	620	650	6-10-16		826					
	652	676	6-10-16		819					
700	680	704	6-10-16		847	16	90	92	95	102
	700	724	6-10-16		867					
	726	750	6-10-16		893					
	754	778	6-10-16		921					
800	792	816	6-10-16		959	18	104	108	111	115
	806	830	6-10-16		973					
	824	848	6-10-16		991					
	856	880	6-10-16		1023					
900	882	906	6-10-16		1049	20	116	120	124	128
	902	926	6-10-16		1069					
	934	958	6-10-16		1101					
	960	984	6-10-16		1127					
1000	996	1020	6-10-16		1163	22	130	134	141	149
	1016	1040	6-10-16		1183					
	1036	1060	6-10-16		1203					
	1068	1092	6-10-16		1235					
	1100	1124	6-10-16		1267					
	1116	1140	6-10-16		1283					
	1140	1164	6-10-16		1307					
1200	1180	1204	6-10-16		1347	26	146	150	154	162
	1206	1230	6-10-16		1373					
	1244	1268	6-10-16		1411					

The data concerning the min. and max. gap is calculated on the minimum outside diameter of the product's range.
Multisize series and wide range steel fittings provide the maximum hydraulic seal,
however they do not restrain axial pipes movement (for this type of products please refer to the MULTIGRIP section)

MULTISIZE M40 FLANGE ADAPTOR

TYPE A

TYPE B

DN	\O d		Flange DN	Flange PN	Type	L1	Max. External Dimension \O C	Compression Bolts		Gap X		Weight	
	Min.	Max.						Quantity N	Max.	Min.			
350	340	370	350	10-16			546	10				62	
	365	395		10-16			571					64	
400	390	420	400	10-16			596	12				73	
	410	440		10-16			616					75	
450	438	468	450	10-16			644	12				88	
	465	495		10-16			671					90	
500	490	520	500	10-16			696	14	160	20		110	
	518	548		10-16			724					112	
	590	620		10-16			796					150	
600	620	650	600	10-16			826	14				152	
	652	676		10-16			819					154	
700	680	704	700	10-16			847	16	170	120		156	
	700	724		10-16			867					158	
	726	750		10-16			893					161	
	754	778		10-16	B		921					165	
800	792	816	800	10-16		A	959	18	160	20		172	
	806	830		10-16	A		973					173	
	824	848		10-16			991					175	
	856	880		10-16	B		1023					177	
900	882	906	900	10-16	A		1049	20	160	20		194	
	902	926		10-16			1069					196	
	934	958		10-16	B		1101					198	
	960	984		10-16			1127					200	
1000	996	1020	1000	10-16	A		1163	22	160	20		235	
	1016	1040		10-16			1183					237	
	1036	1060		10-16	B		1203					239	
	1068	1092		10-16			1235					241	
1200	1100	1124	1200	10-16	B		1267	24	180	120		244	
	1116	1140		10-16			1283					245	
	1140	1164		10-16	A		1307					247	
	1180	1204		10-16			1347					308	
1200	1206	1230	1200	10-16			1373	26	160	20		310	
	1244	1268		10-16			1411					313	

The data concerning the min. and max. gap is calculated on the minimum outside diameter of the product's range
 Multisize series and wide range steel fittings provide the maximum hydraulic seal,
 however they do not restrain axial pipes movement (for this type of products please refer to the MULTIGRIP section)

LOW PRESSURE END RESTRAINT COUPLINGS AND FLANGE ADAPTORS

VERSIONS	MGL-S / MGL-F	
	STANDARD	OPTIONS
NOMINAL SIZES DN	300 - 1000	
PN	PN 6	
MEDIUM	Potable and raw water	Sea water
BODY	Carbon steel	
COMPRESSION RINGS	Carbon steel	
SEALING GASKETS	EPDM rubber	NBR
COMPRESSION BOLTS	Steel with dacromet coating	Grade 304/316 stainless steel
END RESTRAINT GRIPPERS	Tempered steel with dacromet coating	Martensitic stainless steel
COATING	Rilsan Nylon 11	
RANGE Ød	20 mm	
ANGULAR DEFLECTION	From DN300 to DN1000: +/-2° on each side with coupling ends*	
* average datum in the middle of the range, before tightening the end restraint system		
FOR FLANGED VERSION	EN 1092	
FLANGES	PN 6 - 10 - 16	

DESIGN FEATURES OF MULTIGRIP LOW PRESSURE END RESTRAINT COUPLINGS AND FLANGE ADAPTORS

① Central body

Carbon steel central body conveniently built in order to allow a perfect insertion of the gasket inside its dedicated conical seat.

② Compression ring

Carbon steel compression followers which allow compression of the gasket onto the pipe surface upon tightening the bolts.

③ Gasket

Truncated-cone sealing gasket which can be perfectly inserted between the central body of the coupling and the circumference of the pipe. It allows a complete hydraulic seal and a 20 mm tolerance range on the pipe OD.

④ Bolt holes

Round or square holes for the bolt insertion.

⑤ Compression bolts

The compression bolts allow the approaching of the compression flanges and the consequent compression of the gasket onto the pipe.

⑥ Radial set of pull-out resistance grippers

Manufactured in C40 tempered steel, they allow the total locking of the pipe. End restraint grippers can be used on PE, steel, DCI and PVC pipe lines and they guarantee a pull-out resistance action during the installation and their special design allows an easy assembly and disassembly of the coupling without damaging the Rilsan coating.

⑦ End restraint box

Manufactured in carbon steel, optimizes the pull-out resistance action, also avoiding the rotation of the grippers during the tightening phase.

⑧ Connection flange (Flanged version)

Carbon steel flange.

MULTIGRIP MGL-S

LOW PRESSURE

PN 6 RATED HYDRAULIC SEALING AND END RESTRAINT SYSTEM

DN	$\text{\O} d$		L1	Max. External Dimension $\text{\O} C$	Compression Bolts Quantity N	Gap X		Weight
	Min.	Max.				Max.	Min.	
300	305	325		490	9			58
	315	335		500				60
350	345	365		530				63
	370	390		550				65
400	390	410		570				67
	420	440		600				70
450	445	465		630	12			80
	470	490		650				82
500	490	510		670				84
	500	520		680				85
	520	540		700				88
	550	570		730				93
600	600	620	216	783	14	120	25	107
	625	645		808				110
700	700	720		883	16			123
	730	750		913				127
800	790	810		973	18			138
	805	825		988				140
	830	850		1013				142
900	890	910		1073	20			154
	905	925		1088				156
	930	950		1113				159
1000	990	1010		1173	22			170
	1005	1025		1188				172
	1035	1055		1218				175

The data concerning the min. and max. gap is calculated on the minimum outside diameter of the product's range

NOVA SIRIA end restraint fittings are suitable for the following pipes: steel, Cl/DI, PE, pressure PVC.

All end restraint fittings installed on PE or pressure PVC pipes must be integrated with an internal reinforcing liner provided or approved by NOVA SIRIA.

MULTIGRIP MGL-F

LOW PRESSURE FLANGE ADAPTOR

TYPE A

TYPE B

PN 6 RATED HYDRAULIC SEALING AND END RESTRAINT SYSTEM

DN	$\text{\O} d$		Flange DN	Flange PN	Type	L1	Max. External Dimension $\text{\O} C$	Compression Bolts		Gap X		Weight
	Min.	Max.						Quantity N	Max.	Min.		
300	305	325	300	6-10-16			490	9	160	25		56
	315	335		6-10-16			500					57
350	345	365	350	6-10-16			530	12	170	90		68
	370	390		6-10-16			550					69
400	390	410	400	6-10-16	A	216	570	18	160	25		78
	420	440		6-10-16			600					80
450	445	465	450	6-10-16			630	20	160	25		96
	470	490		6-10-16			650					98
500	490	510	500	6-10-16			670	22	170	90		117
	500	520		6-10-16			680					118
	520	540		6-10-16			700					119
	550	570		6-10-16	B	226	730					
600	600	620	600	6-10-16			783	14	160	25		166
	625	645		6-10-16			808					168
700	700	720	700	6-10-16			883	16	160	25		161
	730	750		6-10-16			913					163
800	790	810	800	6-10-16	A	216	973	18	160	25		192
	805	825		6-10-16			988					193
	830	850		6-10-16			1013					195
	890	910		6-10-16			1073					218
900	905	925	900	6-10-16			1088	20	160	25		219
	930	950		6-10-16			1113					220
	990	1010	1000	6-10-16			1173					260
1000	1005	1025		6-10-16			1188	22	160	25		261
	1035	1055		6-10-16			1218					263

The data concerning the min. and max. gap is calculated on the minimum outside diameter of the product's range
NOVA SIRIA end restraint fittings are suitable for the following pipes: steel, CI/DI, PE, pressure PVC.

All end restraint fittings installed on PE or pressure PVC pipes must be integrated with an internal reinforcing liner provided or approved by NOVA SIRIA.

MULTIGRIP

END RESTRAINT FITTINGS

VERSIONS	MGR-S / MGR-D / MGR-F	
	STANDARD	OPTIONS
NOMINAL SIZES DN	350 - 1400 and bigger	
PN	From PN 10 to PN 16 (higher pressures on request)	
MEDIUM	Potable and raw water	Sea water
BODY	Carbon steel	
COMPRESSION RINGS	Carbon steel	
SEALING GASKETS	EPDM rubber	NBR, NEOPRENE
COMPRESSION BOLTS	Steel with dacromet coating	Grade 304 / 316 stainless steel
END RESTRAINT GRIPPERS	Tempered steel with dacromet coating	Martensitic stainless steel
COATING	Rilsan Nylon 11	
RANGE Ød	30 mm	
ANGULAR DEFLECTION	From DN350 to DN1000: +/-3° on each side with coupling ends*	
ANGULAR DEFLECTION	From DN1000 to DN1400: +/-2° on each side with coupling ends*	
* average datum in the middle of the range, before tightening the end restraint system		
FOR FLANGED VERSION	EN 1092	Flanges according to different standards on request
FLANGES	PN 10, PN 16, PN 25, PN 40 and higher ratings	

DESIGN FEATURES OF MULTIGRIP END RESTRAINT FITTINGS

① Central body

Carbon steel central body conveniently built in order to allow a perfect insertion of the gasket inside its dedicated conical seat.

② Compression ring

Carbon steel compression followers which allow compression of the gasket onto the pipe surface upon tightening the bolts.

③ Gasket

Truncated-cone sealing gasket which can be perfectly inserted between the central body of the coupling and the circumference of the pipe. It allows a complete hydraulic seal and a 30 mm tolerance range on the pipe OD.

④ Bolt holes

Round or square holes for the bolt insertion.

⑤ Compression bolts

The compression bolts allow the approaching of the compression flanges and the consequent compression of the gasket onto the pipe.

⑥ Radial set of pull-out resistance grippers

Manufactured in C40 tempered steel, they allow the total locking of the pipe. End restraint grippers, which can be used on PE, steel, DCI and PVC pipe lines, guarantee a pull-out resistance action and their special design allows an easy assembly and disassembly of the coupling without damaging the Rilsan coating.

⑦ End restraint containing ring

Manufactured in carbon steel, optimizes the pull-out resistance action, also avoiding the rotation of the grippers during the tightening phase.

⑧ Connection flange (Flanged version)

Carbon steel flange.

⑨ Separate bolts version

The bolts tightening is independent in order to improve the coupling centering and the performances of the gasket.

MULTIGRIP MGR-S PN10

SINGLE BOLT COUPLING

PN 10 RATED HYDRAULIC SEALING AND END RESTRAINT SYSTEM

Other sizes or ranges on request

DN	\O d		L1	Max. External Dimension \O C	Compression Bolts	Gap X		Weight
	Min.	Max.				Quantity N	Max.	
350	340	370	355	560	9	9	25	101
	360	390		580				105
400	385	415	355	600				110
	415	445		640				117
450	440	470	355	660	12	12	220	131
	465	495		680				136
500	490	520	355	720				142
	515	545		740				148
600	545	575	355	788	14	14	25	159
	595	625		808				171
700	615	645	355	828				175
	695	725		908				196
800	720	750	355	933	18	18	220	224
	785	815		998				239
900	795	825	355	1008				241
	825	855		1038				277
1000	885	915	355	1098	20	20	25	292
	900	930		1113				296
1100	930	960	355	1143				308
	985	1015		1198				322
1200	1000	1030	355	1213	22	22	220	326
	1030	1060		1243				359
1300	1100	1130	355	1313				378
	1135	1165		1348				403
1400	1185	1215	355	1398	24	24	25	418
	1205	1235		1418				423
1500	1240	1270	355	1453				438
	1385	1415		1598	30	30	25	-
1600	1405	1435	355	1618				-
	1445	1475		1658				-
				32				

The data concerning the min. and max. gap is calculated on the minimum outside diameter of the product's range

This chart is for indicative purposes. Nova Siria srl can vary the indicated standards (tolerance range, dimensions and materials) according to specifications requested by Customers or to designing needs.

NOVA SIRIA end restraint fittings are suitable for the following pipes: steel, ci/DI, PE, pressure PVC.

All end restraint fittings installed on pe Or pressure PVC Pipes must be integrated with an internal reinforcing liner provided or approved by noVA SIRIA.

MULTIGRIP MGR-D PN10

DOUBLE BOLT COUPLING

PN 10 RATED HYDRAULIC SEALING AND END RESTRAINT SYSTEM

Other sizes or ranges on request

DN	$\text{\O} d$		L1	Max. External Dimension $\text{\O} C$	Compression Bolts Quantity N	Gap X		Weight
	Min.	Max.				Max.	Min.	
350	340	370	355	560	18	220	25	127
	360	390		580				133
400	385	415	355	600				144
	415	445		640				148
450	440	470	355	660	24	220	25	163
	465	495		680				170
500	490	520	355	720				177
	515	545		740				184
560	545	575	355	788	28	220	25	207
600	595	625		808				222
	615	645	355	828				228
700	695	725		908	36	220	25	254
	720	750		933				284
800	785	815	355	998		220	25	304
	795	825		1008				307
	825	855		1038				347
900	885	915	355	1098	40	220	25	367
	900	930		1113				372
	930	960		1143				386
1000	985	1015	355	1198	44	220	25	404
	1000	1030		1213				409
	1030	1060		1243				447
1100	1100	1130	355	1313	48	220	25	471
	1135	1165		1348				499
1200	1185	1215	355	1398		220	25	517
	1205	1235		1418				525
	1240	1270		1453				542
1400	1385	1415	355	1598	60	220	25	-
	1405	1435		1618				-
	1445	1475		1658				-

The data concerning the min. and max. gap is calculated on the minimum outside diameter of the product's range.
 This chart is for indicative purposes. Nova Siria srl can vary the indicated standards (tolerance range, dimensions and materials) according to specifications requested by Customers or to designing needs.
 NOVA SIRIA end restraint fittings are suitable for the following pipes: steel, ci/DI, PE, pressure PVC.
 All end restraint fittings installed on pe Or pressure PVC Pipes must be integrated with an internal reinforcing liner provided or approved by NOVA SIRIA.

MULTIGRIP MGR-F PN10

FLANGE ADAPTOR

TYPE A

TYPE B

PN 10 RATED HYDRAULIC SEALING AND END RESTRAINT SYSTEM

Other sizes or ranges on request

DN	\O d		Flange DN	Flange PN	Type	L1	Max. External Dimension \O C	Compression Bolts		Gap X		Weight
	Min.	Max.						Quantity N	Max.	Min.		
350	340	370	350	6-10-16	A	296	560	9	220	25	106	106
	360	390		6-10-16			580					
400	385	415	400	6-10-16			600					122
	415	445		6-10-16			640					
450	440	470	450	6-10-16	A	326	660	12	250	170	127	143
	465	495		6-10-16			680					
500	490	520	500	6-10-16			720					160
	515	545		6-10-16			740					
600	545	575	600	6-10-16			788	14	250	170	178	203
	595	625		6-10-16			808					
700	615	645	700	6-10-16	A	296	828	15	220	25	207	238
	695	725		6-10-16			908					
800	720	750	800	6-10-16			933					255
	785	815		6-10-16			998	18	250	170	290	292
900	795	825	800	6-10-16			1008					315
	825	855		6-10-16			1038					
1000	885	915	900	6-10-16			1098	20	220	25	366	403
	900	930		6-10-16			1113					
	930	960		6-10-16			1143					
1200	985	1015	1000	6-10-16	A	326	1198	22	220	25	407	556
	1000	1030		6-10-16			1213					
	1030	1060		6-10-16			1243					
1400	1185	1215	1200	6-10-16			1398					561
	1205	1235		6-10-16			1418	24	220	25	580	-
	1240	1270		6-10-16			1453					
1400	1385	1415	1400	6-10-16			1598					-
	1405	1435		6-10-16			1618					-
	1445	1475		6-10-16			1658	30	220	25	-	

The data concerning the min. and max. gap is calculated on the minimum outside diameter of the product's range

This chart is for indicative purposes. Nova Siria srl can vary the indicated standards (tolerance range, dimensions and materials) according to specifications requested by Customers or to designing needs.

NOVA SIRIA end restraint fittings are suitable for the following pipes: steel, ci/DI, PE, pressure PVC.

All end restraint fittings installed on pe Or pressure PVC Pipes must be integrated with an internal reinforcing liner provided or approved by NOVA SIRIA.

MULTIGRIP MGR-S PN16

SINGLE BOLT COUPLING

PN 16 RATED HYDRAULIC SEALING AND END RESTRAINT SYSTEM

Other sizes or ranges on request

DN	$\varnothing d$		L1	Max. External Dimension $\varnothing C$	Compression Bolts Quantity N	Gap X		Weight	
	Min.	Max.				Max.	Min.		
350	340	370	355	560	9	220	25	119	
	360	390		580				124	
400	385	415	355	600				130	
	415	445		640				139	
450	440	470	355	660	12	220	25	153	
	465	495		680				159	
500	490	520	355	720				166	
	515	545		740				173	
500	545	575	355	788	14	220	25	181	
	595	625		808				192	
600	615	645	355	828				197	
	695	725		908				235	
700	720	750	355	933		18	220	245	
	785	815		998				262	
800	795	825	355	1008	20		25	265	
	825	855		1038				285	
900	885	915	355	1098	22	220	301		
	900	930		1113			305		
	930	960		1143			345		
1000	985	1015	355	1198		25	361		
	1000	1030		1213			366		
	1030	1060		1243			380		
1100	1100	1130	355	1313	24	220	-		
	1135	1165		1348			-		
1200	1185	1215	355	1398		25	-		
	1205	1235		1418			-		
	1240	1270		1453			-		
1400	1385	1415	355	1598	30	220	25	-	
	1405	1435		1618				-	
	1445	1475		1658				-	

The data concerning the min. and max. gap is calculated on the minimum outside diameter of the product's range.
 This chart is for indicative purposes. Nova Siria srl can vary the indicated standards (tolerance range, dimensions and materials) according to specifications requested by Customers or to designing needs.
 NOVA SIRIA end restraint fittings are suitable for the following pipes: steel, ci/DI, PE, pressure PVC.
 All end restraint fittings installed on pe Or pressure PVC Pipes must be integrated with an internal reinforcing liner provided or approved by NOVA SIRIA.

MULTIGRIP MGR-D DOUBLE BOLT COUPLING

PN 16 RATED HYDRAULIC SEALING AND END RESTRAINT SYSTEM

Other sizes or ranges on request

DN	\O d		L1	Max. External Dimension \O C	Compression Bolts		Gap X		Weight
	Min.	Max.			Quantity N	Max.	Min.		
350	340	370	355	560	18	220	25	220	156
	360	390		580					163
400	385	415	355	600					172
	415	445		640					182
450	440	470	355	660	24	220	25	220	199
	465	495		680					207
500	490	520	355	720					216
	515	545		740					225
560	545	575	355	788	28	220	25	220	228
600	595	625		808					244
	615	645		828					250
700	695	725	355	908	36	220	25	220	295
	720	750		933					307
800	785	815	355	998					329
	795	825		1008					332
	825	855		1038					355
900	885	915	355	1098	40	220	25	220	376
	900	930		1113					381
	930	960		1143					425
1000	985	1015	355	1198	44	220	25	220	446
	1000	1030		1213					451
	1030	1060		1243					465
1100	1100	1130	355	1313	48	220	25	220	-
	1135	1165		1348					-
1200	1185	1215	355	1398					-
	1205	1235		1418					-
	1240	1270		1453					-
1400	1385	1415	355	1598	60	220	25	220	-
	1405	1435		1618					-
	1445	1475		1658					-

The data concerning the min. and max. gap is calculated on the minimum outside diameter of the product's range

This chart is for indicative purposes. Nova Siria srl can vary the indicated standards (tolerance range, dimensions and materials) according to specifications requested by Customers or to designing needs.

NOVA SIRIA end restraint fittings are suitable for the following pipes: steel, ci/DI, PE, pressure PVC.

All end restraint fittings installed on pe Or pressure PVC Pipes must be integrated with an internal reinforcing liner provided or approved by noVA SIRIA.

MULTIGRIP MGR-F FLANGE ADAPTOR

TYPE A

TYPE B

PN 16 RATED HYDRAULIC SEALING AND END RESTRAINT SYSTEM

Other sizes or ranges on request

DN	$\varnothing d$		Flange DN	Flange PN	TYPE	L1	Max. External Dimension $\varnothing C$	Compression Bolts		Gap X		Weight
	Min.	Max.						Quantity N	Max.	Min.		
350	340	370	350	6-10-16	A	296	560	9	220	25	132	132
	360	390		6-10-16			580					
400	385	415	400	6-10-16			600					150
	415	445		6-10-16			640					
450	440	470	450	6-10-16			660	12	220	25	157	178
	465	495		6-10-16			680					
500	490	520	500	6-10-16	B	326	720					208
	515	545		6-10-16			740					
500	545	575		6-10-16			788	14	250	170	216	
	595	625	600	6-10-16	A	296	808		220	25	261	261
600	615	645		6-10-16			828					
	695	725	700	6-10-16			908	18	220	25	278	265
700	720	750		6-10-16			933					
	785	815	800	6-10-16	B	326	998					330
800	795	825		6-10-16			1008					332
	825	855		6-10-16			1038					
900	885	915	900	6-10-16	A	296	1098	20	220	25	355	375
	900	930		6-10-16			1113					
	930	960		6-10-16			1143					
1000	985	1015	1000	6-10-16			1198		22	25	440	490
	1000	1030		6-10-16			1213					
	1030	1060		6-10-16			1243					
1200	1185	1215	1200	6-10-16	A	296	1398	24	220	25	494	510
	1205	1235		6-10-16			1418					
	1240	1270		6-10-16			1453					
1400	1385	1415	1400	6-10-16			1598					-
	1405	1435		6-10-16			1618					
	1445	1475		6-10-16			1658	30				

The data concerning the min. and max. gap is calculated on the minimum outside diameter of the product's range

This chart is for indicative purposes. Nova Siria srl can vary the indicated standards (tolerance range, dimensions and materials) according to specifications requested by Customers or to designing needs.

NOVA SIRIA end restraint fittings are suitable for the following pipes: steel, ci/DI, PE, pressure PVC.

All end restraint fittings installed on pe Or pressure PVC Pipes must be integrated with an internal reinforcing liner provided or approved by NOVA SIRIA.

MULTIGRIP LINERS

LINERS

Always use the **NOVA SIRIA** reinforcing liner inside the pipe when installing an end restraint coupling onto PE and pressure PVC pipes. Liners are manufactured in carbon steel and coated with Rilsan Nylon 11 anticorrosion coating. The liners reinforce the section of the pipe intended for the **MULTIGRIP** improving the overall performance of the radial grip. The design of the reinforcing liner can involve the use of one or more expansion wedges according to the ovality and tolerance of the PE/PVC pipe.

Øi	SDR			
	7,4	11	17	26
Ø PE pipe	Øi	Øi	Øi	Øi
355	258,0	290,6	312,8	327,8
400	290,6	327,4	352,6	369,4
450	327,0	368,2	396,6	415,6
500	-	409,2	440,6	461,8
560	-	458,4	493,6	517,2
630	-	515,6	555,2	581,8
710	-	-	625,8	655,6
800	-	-	705,2	738,8
900	-	-	793,4	831,2
1000	-	-	881,4	923,6
1200	-	-	-	1108,2
1400	-	-	-	1293,0
1600	-	-	-	1477,6
L = 350 mm				

NOTES

ENCAPSULATION COUPLING IN TWO PIECES FOR PIPE REPAIR AND HOT TAPPING WITHOUT FLOW INTERRUPTION

VERSIONS	D30 / D10 / D20-D	
	STANDARD	OPTIONS
NOMINAL SIZES DN	300 - 2000 and bigger	Hot tapping version
PN	From PN 10 to PN 25 and higher ratings	
MEDIUM	Potable and raw water	Sea water
BODY	Carbon steel	
COMPRESSION RINGS	Carbon steel	
SEALING GASKETS	EPDM rubber	NBR, NEOPRENE
COMPRESSION BOLTS	Steel with dacromet coating	Grade 304 / 316 stainless steel
COATING	Rilsan Nylon 11	
RANGE Ød	30 mm	
ANGULAR DEFLECTION	From DN300 to DN1000 = +/-3° on each side with coupling ends*	
ANGULAR DEFLECTION	From DN1000 to DN2000 = +/-2° on each side with coupling ends*	

*average datum in the middle of the range

DESIGN FEATURES OF DUOFIT COUPLING IN TWO PIECES FOR PIPE REPAIR AND HOT-TAPPING

① Central body

Carbon steel central body conveniently built in order to allow a perfect insertion of the gasket inside its dedicated conical seat.

② Compression ring

Carbon steel compression followers which allow compression of the gasket onto the pipe surface upon tightening the bolts.

③ Gasket

Truncated-cone sealing gasket which can be perfectly inserted between the central body of the coupling and the circumference of the pipe. It allows a complete hydraulic seal and a 30mm tolerance range on the pipe OD.

④ Bolt holes

Round or square holes for the bolt installation.

⑤ Compression bolts

The compression bolts allow the approaching of the compression flanges and the consequent compression of the gasket onto the pipe.

⑥ Shaping

Manufactured in carbon steel, designed according to the length and the diameter of the pipe or of the sleeve to be repaired, in order to perfectly cover them.

⑦ Lateral plates

Manufactured in carbon steel, they allow the union of the two longitudinal shells of the DUOFIT allowing the repairing of the leak.

⑧ Lateral gasket

Lateral gasket with square section, it is compressed between the lateral plates and allows the hydraulic seal along the entire length of the Duofit.

⑨ Upper and lower outlets

They allow the DUOFIT assembly decreasing the pressure during the installation. They are also used in order to test the DUOFIT tightness once the installation is completed.

⑩ Straight version

Straight version for repairing pipeline straight sections.

⑪ Separate followers version

The bolts tightening is independent in order to improve the coupling centering and the performances of the gasket.

DUOFIT D30

SHAPED VERSION

D30 for cast iron pipes

Other sizes or ranges on request

DN	ØD		MOP (PN)	Shaping Length L1	Shaping ID ØL1	Total Length L2	Max. External Dimension ØC	No. Flange Bolts N	No. Lateral Plates Bolts B	Weight
	Min.	Max.								
350	360	390	6-10-16	260	500	752	553	16	22	215
400	415	445	6-10-16		560		608	20		232
450	465	495	6-10-16		600		658	24		246
500	515	545	6-10-16		670		708	24		266
600	615	645	6-10-16		780		808	28		300
700	720	750	6-10-16		890		913	32		343
800	825	855	6-10-16	300	1000	792	1018	36	26	379
900	930	960	6-10-16		1110		1123	40		410
1000	1030	1060	6-10-16		1220		1223	44		451
1100	1135	1165	6-10-16		1320		1328	48		483
1200	1240	1270	6-10-16		1430		1433	52		519
1400	1445	1475	6-10-16		1680		1638	60		610
1600	1650	1680	6-10-16	350	1890	842	1843	68	26	700
1800	1860	1890	6-10-16		1940		2053	76		801
2000	2065	2095	6-10-16		2140		2258	84		891

D30 for asbestos cement pipe 10

300	330	360	6-10-16	260	460	752	523	16	22	202
350	385	415	6-10-16		520		578	20		221
400	440	470	6-10-16		600		633	24		245
450	495	525	6-10-16		660		688	24		263
500	555	585	6-10-16		730		748	28		286
600	665	695	6-10-16		850		858	32		332
700	780	810	6-10-16	300	990	792	973	32	26	376
800	890	920	6-10-16		1120		1083	36		420
900	1005	1035	6-10-16		1240		1198	44		463
1000	1120	1150	6-10-16		1360		1313	48		503

D30 for SDR 17 PE pipes on electrowelded body

355	340	370	6-10-16	350	460	842	533	20	26	219
400	385	415	6-10-16	400	520	892	578	20	30	244
450	435	465	6-10-16	440	560	932	628	24	30	266
500	485	515	6-10-16	460	620	952	678	24		288
560	545	575	6-10-16	500	680	992	738	28	32	316
630	615	645	6-10-16		770		808	28		356
710	695	725	6-10-16	550	870	1042	888	32	34	392
800	785	815	6-10-16		970		978	32	36	426
900	885	915	6-10-16		1080		1078	36	38	472
1000	985	1015	6-10-16		1190		1178	40	40	513
1100	1085	1115	6-10-16	600	1290	1092	1278	44	44	558
1200	1185	1215	6-10-16	620	1410	1112	1378	48	48	612

This chart is for indicative purposes. Nova Siria srl can vary the indicated standards (tolerance range, dimensions and materials) according to specifications requested by Customers or to designing needs.

DUOFIT D10

SINGLE BOLT STRAIGHT VERSION

Straight version Duofit **D10** for repairs on damaged pipes (cracks, faulty weldings, corrosion, etc.) with no service cut off on pipes of any diameter. It can be also used for hot tapping techniques on pipes of any material and diameter with running fluids.

Other sizes or ranges on request

DN	Ø D		MOP (PN)	L1	Max. External Dimension Ø C	No. Flange Bolts N	No. Lateral Plates Bolts B	Weight
	Min.	Max.						
300	320	350	6-10-16		500	8		99
350	340	370	6-10-16		520			105
	360	390	6-10-16		540			108
400	390	420	6-10-16		580			113
	410	440	6-10-16		600			116
450	435	465	6-10-16		620			123
	460	490	6-10-16		640			127
	490	520	6-10-16		680			132
500	510	540	6-10-16		700			135
	535	565	6-10-16		720			142
	560	590	6-10-16		740			146
	590	620	6-10-16		783			151
600	620	650	6-10-16		813			160
	645	675	6-10-16		838			164
	670	700	6-10-16		863			171
700	695	725	6-10-16		888			175
	720	750	6-10-16		913			179
	750	780	6-10-16		943			184
	780	810	6-10-16		973			189
800	835	865	6-10-16		1028			200
	860	890	6-10-16		1053			205
	895	925	6-10-16		1088			214
900	925	955	6-10-16		1118			222
	955	985	6-10-16		1148			227
	985	1015	6-10-16		1178			232
1000	1000	1030	6-10-16		1193			237
	1030	1060	6-10-16		1223			241
	1060	1090	6-10-16		1253			246
	1080	1110	6-10-16		1273			250
1100	1100	1130	6-10-16		1293			255
	1130	1160	6-10-16		1323			260
	1160	1190	6-10-16		1353			265
	1185	1215	6-10-16		1378			270
1200	1205	1235	6-10-16		1398			275
	1235	1265	6-10-16		1428			280
1300	1300	1330	6-10-16		1493			297
	1335	1365	6-10-16		1528			303
	1385	1415	6-10-16		1578			311
1400	1410	1440	6-10-16		1603			318
	1440	1470	6-10-16		1633			323
1500	1510	1540	6-10-16		1703			337
	1585	1615	6-10-16		1778			349
1600	1610	1640	6-10-16		1803			356
	1650	1680	6-10-16		1843			363
1800	1825	1855	6-10-16		2018			403
	1860	1890	6-10-16		2053			408
2000	2020	2050	6-10-16		2213			442
	2065	2095	6-10-16	355	2258			450

This chart is for indicative purposes. Nova Siria srl can vary the indicated standards (tolerance range, dimensions and materials) according to specifications requested by Customers or to designing needs.

DUOFIT D20-D

DOUBLE BOLT STRAIGHT VERSION

Straight version DuoFit **D20** for repairs on damaged pipes (cracks, faulty weldings, corrosion, etc.) with no service interruption on pipes of any diameter. Can also be used for hot tapping techniques on pipes of any material and diameter with running fluids.

Other sizes or ranges on request

DN	ØD		MOP (PN)	L1	Max. External Dimension ØC	No. Flange Bolts N	No. Lateral Plates Bolts B	Weight
	Min.	Max.						
300	320	350	6-10-16		513	16		118
	340	370	6-10-16		533			125
350	360	390	6-10-16		553			129
	390	420	6-10-16		583	20		135
400	410	440	6-10-16		603			139
	435	465	6-10-16		628			147
450	460	490	6-10-16		653			152
	490	520	6-10-16		683	24		158
500	510	540	6-10-16		703			162
	535	565	6-10-16		728			171
560	560	590	6-10-16		753			176
	590	620	6-10-16		783	28		186
600	620	650	6-10-16		813			192
	645	675	6-10-16		838			197
670	670	700	6-10-16		863			205
	695	725	6-10-16		888			210
700	720	750	6-10-16		913			215
	750	780	6-10-16		943			221
780	780	810	6-10-16		973			227
	835	865	6-10-16		1028			241
800	860	890	6-10-16		1053			246
	895	925	6-10-16		1088			257
900	925	955	6-10-16		1118			267
	955	985	6-10-16		1148	40		273
985	985	1015	6-10-16		1178			279
	1000	1030	6-10-16		1193			285
1030	1030	1060	6-10-16		1223			291
	1060	1090	6-10-16		1253	44		297
1080	1080	1110	6-10-16		1273			301
	1100	1130	6-10-16		1293			308
1130	1130	1160	6-10-16		1323			314
	1160	1190	6-10-16		1353			320
1185	1185	1215	6-10-16		1378			325
	1205	1235	6-10-16		1398			333
1235	1235	1265	6-10-16		1428			339
	1300	1330	6-10-16		1493			359
1335	1335	1365	6-10-16		1528			366
	1385	1415	6-10-16		1578			376
1410	1410	1440	6-10-16		1603			384
	1440	1470	6-10-16		1633			390
1510	1510	1540	6-10-16		1703			407
	1585	1615	6-10-16		1778			422
1610	1610	1640	6-10-16		1803			431
	1650	1680	6-10-16		1843			439
1825	1825	1855	6-10-16		2018	80		488
	1860	1890	6-10-16		2053	84		495
2020	2020	2050	6-10-16		2213	92		536
	2065	2095	6-10-16		2258	96		545

This chart is for indicative purposes. Nova Siria srl can vary the indicated standards (tolerance range, dimensions and materials) according to specifications requested by Customers or to designing needs.

DUOFIT

ASSEMBLING STEPS

1

2

3

4

5

6

7

WIDE RANGE COUPLINGS AND FLANGE ADAPTORS

VERSIONS	SME / SMFE	
	STANDARD	OPTIONS
NOMINAL SIZES	50 - 300	
PN	From PN 6 to PN 16	
MEDIUM	Potable and raw water	
BODY	Ductile iron	
COMPRESSION RINGS	Ductile iron	
SEALING GASKETS	EPDM rubber	
BOLTS	Steel with dacromet coating	Grade 304/316 stainless steel
COATING	Rilsan Nylon 11	
ANGULAR DEFLECTION	From DN50 to DN300 = +/-4° on each side with coupling ends*	

*average datum in the middle of the range

DESIGN FEATURES OF SMART JOINT COUPLINGS AND FLANGE ADAPTORS

① Central body

Ductile iron central body conveniently built in order to allow a perfect insertion of the gasket inside its dedicated conical seat.

② Compression ring

Ductile iron compression followers which allow compression of the gasket onto the pipe surface upon tightening the bolts.

③ Gasket

Truncated-cone sealing gasket which can be perfectly inserted between the central body of the coupling and the circumference of the pipe. It allows a complete hydraulic seal and up to 26 mm tolerance range on the pipe OD.

④ Bolt holes

Round or square holes for the bolt insertion.

⑤ Compression bolts

The compression bolts allow the approaching of the compression flanges and the consequent compression of the gasket onto the pipe.

⑥ Connection flange (Flanged version)

Ductile iron flange.

The SMART series couplings represent the standard version of Nova Siria product range and provide a perfect and fast connection between pipes of any material with same or different outside diameters up to 327 mm. Versions: straight version, flanged version with multiple flange drillings and end restraint version (Pipe Locking System).

SMART JOINT

SMART SERIES STRAIGHT COUPLINGS

DN	ØD		L1	ØC	Bolts Quantity	Gap X		Weight
	Min.	Max.				Max	Min.	
50	58	74		170				3.0
65	68	84		183				3.6
80	84	105		210				5.0
100	99	119		223				5.4
	109	133		244		40		6.0
125	133	157		268	4			6.7
150	157	182		296				9.5
	177	201	118	314				9.8
200	194	215		322				10.3
	218	242		354				13.5
225	242	268	140	403		50		16.3
250	266	291		405				17.4
	280	305	162	424	6	60		19.0
300	302	327		443				20.0

The data concerning the min. and max. gap is calculated on the minimum outside diameter of the product's range

NOTES

SMART JOINT

SMART SERIES FLANGE ADAPTORS

DN	$\varnothing D$		L1	$\varnothing C$	Bolts Quantity	Gap X		Type Of Flange	Weight
	Min.	Max.				Max	Min.		
50	58	74	170	170	4	70	40	a,b,c,d	3,9
50/65	68	84		183				a,b,c,d	4,5
80	84	105	170	210				a,b,c,d	5,2
100	99	118		223				a,b,c,d	5,9
	109	133		244				a,b,c,d	6,5
125/150	133	157	190	268	6	35	a,b,c,d	8,4	
150	157	182		296				a,b,d	10
200	194	215		322		20	a,b,d	12	
	218	242		354		a,b	14,4		
250	242	268		403		35	a,b	17,4	
	266	291		405				a,b	17,8
	280	305		424				a,b	21
300	302	327		443				a,b,d	23,7

The data concerning the min. and max. gap is calculated on the minimum outside diameter of the product's range

FOR FLANGED VERSION

NOTES

- a. EN1092 PN10, PN16
- b. ANSI B16. CL125
- c. BS 10 TABLE D
- d. BS 10 TABLE E

SMART JOINT

WIDE RANGE COUPLINGS AND FLANGE ADAPTORS WITH END RESTRAINT SYSTEM

VERSIONS	SMPLE / SMFPLE	
	STANDARD	OPTIONS
NOMINAL SIZES	50 - 300	
PN	From PN 6 to PN 16	
MEDIUM	Potable and raw water	
BODY	Ductile iron	
COMPRESSION RINGS	Ductile iron	
SEALING GASKETS	EPDM rubber	
BOLTS	Steel with dacromet coating	Grade 304/316 stainless steel
END RESTRAINT GRIPPERS	Tempered steel with dacromet coating	
COATING	Rilsan Nylon 11	
ANGULAR DEFLECTION	From DN50 to DN300 = +/-4° on each side with coupling ends*	

*average datum in the middle of the range, before tightening the end restraint system

DESIGN FEATURES OF SMART JOINT COUPLINGS AND FLANGE ADAPTORS WITH END RESTRAINT SYSTEM

① Central body

Ductile iron central body conveniently built in order to allow a perfect insertion of the gasket inside its dedicated conical seat.

② Compression ring

Ductile iron compression rings which allow compression of the gasket onto the pipe surface upon tightening the bolts.

③ Gasket

Truncated-cone sealing gasket which can be perfectly inserted between the central body of the coupling and the circumference of the pipe. It allows a complete hydraulic seal and up to 26 mm tolerance range on the pipe OD.

④ Bolt holes

Round or square holes for the bolt insertion.

⑤ Compression bolts

The compression bolts allow the approaching of the compression flanges and the consequent compression of the gasket onto the pipe.

⑥ Radial set of pull-out resistance grippers

Manufactured in C40 tempered steel, they allow the total locking of the pipe. End restraint grippers, which can be used on PE, steel, DCI and PVC pipelines, guarantee a pull-out resistance action during the installation and their special design allows an easy assembly and disassembly of the coupling without damaging the Rilsan coating.

⑦ End restraint containing ring

Manufactured in ductile iron, it optimizes the pull-out resistance action, also avoiding the rotation of the grippers during the tightening phase.

⑧ Connection flange (Flanged version)

Ductile iron flange.

SMART JOINT

SMART SERIES STRAIGHT COUPLINGS WITH END RESTRAINT SYSTEM

DN	\O D		L1	\O C	Bolts Quantity	Gap X		Weight
	Min.	Max.				Max	Min.	
50	58	74	102	170	4	40	12	8,04
65	68	84		183				8,82
80	84	105		210				11,1
100	99	119		223				12,3
	109	133		244				12,62
125	133	157		268				14
150	157	182	118	296	50	60	12	17,74
	177	201		314				17,92
200	194	215	140	322				17,7
	218	242		354				21,34
225	242	268	162	403	6	60	12	27,88
250	266	291		405				39,86
	280	305		424				40,96
300	302	327		443				44,5

The data concerning the min. and max. gap is calculated on the minimum outside diameter of the product's range

NOVA SIRIA end restraint fittings are suitable for the following pipes: steel, CI/DI, PE, pressure PVC.

All end restraint fittings installed on PE or pressure PVC pipes must be integrated with an internal reinforcing liner provided or approved by NOVA SIRIA.

NOTES

SMART JOINT

SMART SERIES FLANGE ADAPTORS WITH END RESTRAINT SYSTEM

DN	ØD		L1	ØC	Bolts		Gap X		Type Of Flange	Weight
	Min.	Max.			Quantity		Max	Min.		
50	58	74	170	170	4	70	40	35	a,b,c,d	6,22
50/65	68	84		183					a,b,c,d	7,2
80	84	105	170	210	4	70	40	35	a,b,c,d	8,26
100	99	118		223					a,b,c,d	8,96
	109	133		244					a,b,c,d	10,32
125/150	133	157	190	268	6	80	35	35	a,b,c,d	13,46
150	157	182		296					a,b,d	13,72
200	194	215	190	322	6	80	20	20	a,b,d	16,88
	218	242		354					a,b	18,48
250	242	268	190	403	6	80	35	35	a,b	23,92
	266	291		405					a,b	30,18
	280	305		424					a,b	33,5
300	302	327		443					a,b,d	35,34

The data concerning the min. and max. gap is calculated on the minimum outside diameter of the product's range

NOVA SIRIA end restraint fittings are suitable for the following pipes: steel, ci/DI, PE, pressure PVC.

All end restraint fittings installed on pe Or pressure PVC Pipes must be integrated with an internal reinforcing liner provided or approved by NOVA SIRIA.

FOR FLANGED VERSION

- a. EN1092 PN10, PN16
- b. ANSI B16. CL125
- c. BS 10 TABLE D
- d. BS 10 TABLE E

NOTES

SMART JOINT LINERS

INSERT

Always use the **NOVA SIRIA** reinforcing liner inside the pipe when installing an end restraint coupling on PE and pressure PVC pipes. Liners are manufactured in stainless steel.

The liners reinforce the section of the pipe intended for the **SMPL/SMFPL** improving the overall performance of the end restraint system.

Ø PE pipe	SDR 11		SDR 17	
	Øi	L	Øi	L
63	51,4	175	55,4	175
75	61,4		66,0	
90	73,6		79,2	
110	90,0		96,8	
125	102,2		110,2	
140	114,6		123,4	
160	130,8	200	141,0	200
180	147,2		158,6	
200	163,6		176,2	
225	184,0		197,4	
250	204,6	225	221,2	225
280	229,2		246,8	
315	257,8		277,6	

The data concerning the min. and max. gap is calculated on the minimum outside diameter of the product's range

NOTES

SPECIAL PRODUCTS

STEPPED COUPLINGS

For connections between OD > 288mm pipes of different materials and whenever the diametre difference is bigger than the standard tolerance.

Up to DN 2000 PN 25. Bigger sizes and higher pressure ratings are available upon request.

STEPPED LARGESIZE

For pipe OD differences up to 39 mm

STEPPED LARGESIZE

For pipe OD differences bigger than 40 mm

STEPPED MULTIGRIP

Stepped version, for connection of pipes in PE, PVC, steel and cast iron, whenever the diametre difference is bigger than the standard tolerance. End restraint fittings, used whenever the axial thrust of pressure has to be compensated.

Up to DN 2000 and bigger. PN 6 - PN 25.

SPECIAL PRODUCTS

STEPPED COUPLINGS

For connections between O.D. > 288mm pipes of different materials and whenever the diametre difference is bigger than the standard tollerance.

END RESTRAINT BEND WITH ADAPTABLE SOCKETS

Steel elbow with adaptable sockets; it is possible to adapt the elbow (of the angle required) with smooth calibrated end for jointing of bell pipes or flanged pipes (with any flange drilling).

NOVAGRIP

NOVAGRIP is an innovative connection technology between rehabilitating polyethylene liner ends. When the existing pipeline rehabilitation is realized with a thin-walled plastic pipe, a combination of a reinforcing liner ring and a NOVAGRIP style set of grippers provide the best way to connect the rehabilitated pipeline and other equipment or between sections of rehabilitated pipeline. A tailor-made set of grippers ensure that the rehabilitating liner is restraint, in order to avoid its movement inside the main pipe. A double gasket – one on the liner and one on the host pipe – ensure the total water-tightness both inside and outside, thus preventing any fluid getting in between the host pipe and its plastic liner.

TEE WITH ADAPTABLE SOCKETS AND FLANGE TAPPING

A steel tee with adaptable sockets; the tee with smooth calibrated ends can be used to join sockets or flanged ends or flanged pipes (with any flange drilling).

SPECIAL PRODUCTS

HOT TAPPING COLLARS

90° FLANGED COLLAR

Flanged two-part hot tapping collar for pressure pipes of any material (PE, PVC, cast iron, steel); the collar can be manufactured for any flange drilling.

45° FLANGED COLLAR

Flanged two-part hot tapping collar for pressure pipes of any material (PE, PVC, cast iron, steel); the collar can be manufactured for any flange drilling.

COLLAR WITH COUPLING BRANCH

It is a hot tapping collar in two sections with the branch having 30 mm range for the connection of pressure pipes of any material (PE, PVC, ductile iron, steel), with pipe OD within the tolerance range.

90° THREADED COLLAR

Threaded two-part hot tapping collar for pressure pipes of any type of material (PE, PVC, cast iron, steel); the collar can be manufactured for any type of thread.

TECHNICAL CHARACTERISTICS

- Material: carbon steel;
- RILSAN NYLON 11 anti-corrosion coating;
- Pressure 10 - 16 bar; other pressures on request;
- Zinc coated bolts, alternatively A2-AISI 304 stainless steel;

- NBR or EPDM gaskets;

SPECIAL PRODUCTS

JOLLY JOINT

The JOLLY JOINT meets the need to combine several functions in a single joint:

- dismantling joint
- linear compensation joint

WIDEFLEX

WIDEFLEX is a simple, easy to install angular compensation joint that can be used in a wide range of applications on pressure pipes or gravity flow installations whenever it is necessary to compensate settlements of the ground or of the pipeline.

ANTI-LEAK CLAMP

It provides the repairing of live pipelines without shutting down the service on:

- asbestos cement pipe sockets
- cast or ductile iron sockets or couplings
- PVC, GRP and steel pipe sockets

END RESTRAINT CLAMP

The mechanical locking system "Pipe locking system", which consists of radial grippers "Pipe locking system" allows to eliminate the axial movement at the sealing gasket points of the pipe on:

- socket or coupling of cast/ductile iron pipes
- socket of steel pipes

CASE STUDIES

DUOFIT

Country: Italy

Plant: main aqueduct

Coupling: Duofit ND 2500

Repairing a leaking clamp installed on a steel clamp

MULTIGRIP

Country: United Kingdom

Plant: drinking water hdpe pipeline

Coupling: Multigrip flange adaptors

Connection of HDPE pipe with flanged valve

CASE STUDIES

WIDE RANGE COUPLINGS

Country: Turkey

Plant: Marine pipeline

Coupling: wide range coupling Widesize

Connecting GRP pipes

NOVAGRIP

Country: United Kingdom

Plant: aqueduct

Coupling: relining fitting - Novagrip

Waterworks rehabilitation

CASE STUDIES

SPECIAL FITTINGS

Country: Italy

Plant: Water Treatment Plant

Coupling: Special branch and Hawle valves

Replacement of valves of water treatment plant

SPECIAL FITTINGS

Country: Spain

Plant: Aqueduct

Coupling: Tapping tee coupling in two shells
hot tapping Duofit

www.novasiria.it

www.novasiria.it

PLANT, HEADQUARTERS AND OFFICES

Via Marconi 4/6 • 10060 Roletto (TO) • Italy

Tel. +39 0121 34.22.56 / 34.22.48 / 34.27.16

Fax +39 0121 34.22.44

E-mail: info@novasiria.it

PARTITA IVA / VAT 03716570019

INTERNATIONAL SALES OFFICE

Tel. +39 0121 34.22.57

Fax +39 0121 34.26.12

Mobile +39 335 53.49.064

E-mail: export@novasiria.it

www.novasiria.it

This document illustrates the production range in general. For further technical details or product specific documentation requests please contact our sales - technical offices and visit the web-site www.novasiria.it. Information provided in this catalogue is a subject to changes without any prior notice. Nova Siria Srl will not be responsible for possible errors. The information provided in this document is not binding and can be modified without notices in order to improve the product's technical and construction aspects. It is forbidden to copy by any means, even partially, if not authorized. All rights reserved. © Nova Siria srl - Copyright, 2016, printed in Italy

Company subject to management and coordination by HAWLE BETEILIGUNGSGESELLSCHAFT m.B.H.