

PIPE PURGING SYSTEMS

WHY PURGE?

When welding stainless steel, titanium and other corrosion resistant materials, the perfect environment for welding is paramount to maintaining the corrosion resistant properties.

During the welding process, the weld seam is subjected to heat and air, which can cause oxidation, if the correct processes are not adhered to.

For the best results, oxidation must be prevented.

The quality of the exotic corrosion resistant material welding is dependent on the correct purging methods to minimize or eliminate oxidation.

All PPM (Pipe Purge Masters) purging systems are designed to efficiently remove oxygen as fast as possible.

This can be achieved by isolating the smallest area of pipe, resulting in the fastest purge times, while also minimising the amount of purge gas used.

The pictures below show the different levels of weld quality depending on oxidation present at the point of welding.

Argon purge 12 ppm Vol. 0₂ content

Argon purge 70 ppm Vol. 0₂ content

Argon purge 250 ppm Vol. 0₂ content

Argon purge 60 ppm Vol. 0₂ content

Argon purge 200 ppm Vol. 0₂ content

Argon purge 500 ppm Vol. 0₂ content

WELD QUALITY

The effective welding of stainless steel, titanium and other exotic materials for the nuclear, petrochemical, pharmaceutical, semi-conductor, aerospace and food industries requires the proper tools to create a perfect weld environment.

Purging equipment and its use have a major impact on preventing oxidation and improving final weld quality. The basic principles of purging can be seen below.

PPM supplies a comprehensive range of systems to create the correct welding environment, whatever the application.

PRINCIPLES OF PURGING

1. Create a seal (dam) either side of the weld and close off the weld gap with purge tape to create the weld chamber

PURGE BAG SYSTEM

Sizes: 2 - 24" (50 - 610 mm)

Double inflatable pipe weld purging systems

Used for 90% of the traditional pipe weld purging applications to provide bright, shiny, oxide free weld roots. The PPM Purge Bag system is quick and easy to use, providing a very rapid weld purge. High quality materials are used in the production of these systems, guaranteeing perfect oxide-free weld roots in very little time.

Due to the design of this system, the volume of gas used to purge is minimized, resulting in significant reduction of both time and inert gas consumption. Return on investment can be achieved in as little as just one or two welds. These robust systems can be used over and over again paying for themselves in very little time.

Features and advantages

- PPM's Purge Bag system dramatically reduces purging times, leading to significant savings
- Typical purge times for 4" pipe = 1½ mins; 8" pipe = 4 mins; 12" pipe = 8 mins

 Ready to use, connects to a dedicated and regulated gas supply. Choose any flow rate up to 20l a min.

- Gas pressure control ensures an even positive root bead with no notching
- Quick and easy to install, simplifying the process of inert gas purging
- Heat resistant up to 70°C continuously
- Use less inert gas. The volume of purge gas used is less than 2% of a conventional purge

How it works

The Purge Bag system is designed around the principle of using 2 dams, that are connected by an armoured spinal tube, to create a seal either side of the weld. These dams are just far enough away from the weld not to be affected by heat, but close enough to the joint to provide the fastest weld purge time.

Once ready to start purging, the system is inserted into the bore of the pipe using the luminous strip to centre the system to the weld gap.

When the gas flow is started, the dams inflate and upon reaching the pre-set pressure, the valve releases the gas gently into the weld chamber, to purge the interspace without turbulence. The oxygen is removed from the weld chamber by the inert gas through the integral exhaust tubes in the bags, enabling the welder to produce an even oxidation free penetration weld bead. Used in conjunction with PPM's oxygen monitors, indicating when the required low level of oxygen has been reached, welding can then commence. Afterwards, the dams are deflated simply by disconnecting the purge gas feed and the system easily withdrawn. The design of this system requires only one gas connection for both dam inflation and weld purging.

Sizing and specification

PART NO	DESCRIPTION	NOMINAI	. PIPE SIZE	INTERNAL DIAME	TER RANGE (I/D)	WEIGHT (LBS. / KG)
PB02	2" Purge Bag system	50 mm	2"	1.49" - 2.37"	38 - 60 mm	1 lbs.	0.34 kg
PB03	3" Purge Bag system	75 mm	3"	2.17" - 3.53"	55 - 90 mm	1 lbs.	0.34 kg
PB04	4" Purge Bag system	100 mm	4"	3.51" - 4.51"	89 - 115 mm	1 lbs.	0.34 kg
PB05	5" Purge Bag system	125 mm	5"	4.14" - 5.50"	105 - 140 mm	1 lbs.	0.38 kg
PB06	6" Purge Bag system	150 mm	6"	5.32" - 6.68"	135 - 170 mm	1 lbs.	0.38 kg
PB07	7" Purge Bag system	175 mm	7"	6.30" - 7.66"	160 - 195 mm	2 lbs.	0.70 kg
PB08	8" Purge Bag system	200 mm	8"	7.09" - 8.45"	180 - 215 mm	2 lbs.	0.90 kg
PB09	9" Purge Bag system	225 mm	9"	8.08" - 9.43"	205 - 240 mm	2 lbs.	0.95 kg
PB10	10" Purge Bag system	250 mm	10"	9.26" - 10.61"	235 - 270 mm	2 lbs.	1.00 kg
PB11	11" Purge Bag system	275 mm	11"	10.03" - 11.41"	255 - 290 mm	2 lbs.	1.05 kg
PB12	12" Purge Bag system	300 mm	12"	11.03" - 12.39"	280 - 315 mm	2 lbs.	1.10 kg
	We strongly recommen	nded usinį	g our Rapi	d Purge™ systen	n over 12"		
PB13	13" Purge Bag system	325 mm	13"	11.41" - 12.79"	290 - 325 mm	2 lbs.	1.20 kg
PB14	14" Purge Bag system	350 mm	14"	12.41" - 13.76"	315 - 350 mm	3 lbs.	1.30 kg
PB15	15" Purge Bag system	375 mm	15"	13.38" - 14.76"	340 - 375 mm	3 lbs.	1.50 kg
PB16	16" Purge Bag system	400 mm	16"	14.38" - 15.73"	365 - 400 mm	3 lbs.	1.70 kg
PB17	17" Purge Bag system	425 mm	17"	15.35" - 16.73"	390 - 425 mm	4 lbs.	1.75 kg
PB18	18" Purge Bag system	450 mm	18"	16.34" - 17.70"	415 - 450 mm	4 lbs.	1.80 kg
PB19	19" Purge Bag system	475 mm	19"	17.32" - 18.70"	440 - 475 mm	4 lbs.	1.85 kg
PB20	20" Purge Bag system	500 mm	20"	18.31" - 19.67"	465 - 500 mm	4 lbs.	1.90 kg
PB22	22" Purge Bag system	550 mm	22"	19.69" - 21.05"	500 - 535 mm	5 lbs.	2.20 kg
PB24	24" Purge Bag system	600 mm	24"	22.45" - 23.80"	570 - 605 mm	6 lbs.	2.50 kg

(Larger sizes and specials available upon request with 35 mm / 1.37" expansion range)

RAPID PURGE™ SYSTEM

Sizes: 8 - 80" (190 - 2,044 mm)

Purge larger diameter pipes faster than ever!

Used for stainless, duplex, chrome steels, titanium, nickel and other alloy materials, the PPM Rapid Purge™ system enables high speed welding of larger diameter pipe joints that need to be purged.

The system is designed to enable the user to produce high quality, reliable and repeatable welding of stainless steel tube and pipe joints free from oxidation and discolouration.

PRODUCT

A 36" diameter pipe will purge to below 0.1% oxygen in less than 10 minutes and all smaller pipes correspondingly faster. Due to the quality of the materials used, the Rapid Purge™ system can be used over and over again, reducing manufacturing costs.

The Rapid Purge™ system has been developed specifically to enable high speed purging for any pipe welding application.

Features and advantages

- Dramatic savings of time, gas and money can be made by using these systems.
- Typical purge times of less than 10 minutes!
- The unique thru-bore design of the central sleeve minimizes the area to be purged, dramatically reducing the gas consumption
- Friction free coatings allow easy movement through pipes from one joint to another, even around bends and elbows
- Ready to use, connects to a dedicated and regulated gas supply. Choose any flow rate up to 80 l/min through the twin
 pre-set purge valve
- A central luminous strip allows fast and accurate alignment of the system to the center-point of the weld area
- The inflatable dams and umbilical hose are covered with a heat resistant material and insulated accordingly for use at temperatures up to 250°C

How it works

The Rapid Purge™ system for pipe and vessel purging comprises a tandem inflatable dam system connected by an umbilical hose and collar to reduce the volume being purged. A gas exhaust valve is installed between the primary and secondary dam, along with an auxiliary argon purge line. This Rapid Purge™ system valve is pre-set, making it ready to use 'straight

out of the box'. Each Rapid Purge™ system is covered with heat protective material, so that the higher temperatures closer to the weld do not damage the system.

The robust design of the Rapid Purge™ system allows for many years of repeatable trouble free use.

Sizing and specification

PART NO	DESCRIPTION	NOMINALI	DIDE SIZE	INTERNAL DIAMI	ETER RANGE (I/D)	WEIGHT (LBS. / KG)		
RP08	8" Rapid Purge system	200 mm	8"	7.09" - 8.45"	180 - 215 mm	3 lbs.	1.40 kg	
RP10	10" Rapid Purge system	250 mm	10"	9.26" - 10.61"	235 - 270 mm	3 lbs.	1.40 kg	
RP12		300 mm	12"	11.03" - 12.39"	280 - 315 mm	4 lbs.	_	
	12" Rapid Purge system						2.10 kg	
RP14	14" Rapid Purge system	350 mm	14"	12.41" - 13.76"	315 - 350 mm	5 lbs.	2.50 kg	
RP16	16" Rapid Purge system	400 mm	16"	14.38" - 15.73"	365 - 400 mm	5 lbs.	2.70 kg	
RP18	18" Rapid Purge system	450 mm	18"	16.34" - 17.70"	415 - 450 mm	6 lbs.	3.00 kg	
RP20	20" Rapid Purge system	500 mm	20"	18.31" - 19.67"	465 - 500 mm	7 lbs.	3.40 kg	
RP22	22" Rapid Purge system	550 mm	22"	19.69" - 21.05"	500 - 535 mm	7 lbs.	3.60 kg	
RP24	24" Rapid Purge system	600 mm	24"	22.45" - 23.80"	570 - 605 mm	8 lbs.	3.80 kg	
RP26	26" Rapid Purge system	650 mm	26"	24.41" - 25.77"	620 - 655 mm	9 lbs.	4.50 kg	
RP28	28" Rapid Purge system	700 mm	28"	26.38" - 27.74"	670 - 705 mm	12 lbs.	5.50 kg	
RP30	30" Rapid Purge system	750 mm	30"	28.35" - 29.71"	720 - 755 mm	13 lbs.	6.00 kg	
RP32	32" Rapid Purge system	800 mm	32"	30.32" - 31.68"	770 - 805 mm	18 lbs.	8.00 kg	
RP34	34" Rapid Purge system	850 mm	34"	32.48" - 33.86"	825 - 860 mm	19 lbs.	8.50 kg	
RP36	36" Rapid Purge system	900 mm	36"	34.45" - 35.81"	875 - 910 mm	20 lbs.	9.10 kg	
RP38	38" Rapid Purge system	950 mm	38"	36.61" - 37.99"	930 - 965 mm	21 lbs.	9.50 kg	
RP40	40" Rapid Purge system	1,000 mm	40"	38.98" - 39.95"	990 - 1015 mm	22 lbs.	9.90 kg	
RP42	42" Rapid Purge system	1,050 mm	42"	40.56" - 41.91"	1,030 - 1,065 mm	29 lbs.	13.20 kg	
RP44	44" Rapid Purge system	1,100 mm	44"	42.52" - 43.90"	1,080 - 1,115 mm	30 lbs.	13.70 kg	
RP46	46" Rapid Purge system	1,150 mm	46"	44.29" - 45.67"	1,125 - 1,160 mm	32 lbs.	14.50 kg	
RP48	48" Rapid Purge system	1,200 mm	48"	46.46" - 47.82"	1,180 - 1,215 mm	33 lbs.	15.00 kg	
RP50	50" Rapid Purge system	1,250 mm	50"	48.42" - 49.80"	1,230 - 1,265 mm	35 lbs.	16.00 kg	
RP52	52" Rapid Purge system	1,300 mm	52"	50.59" - 51.97"	1,285 - 1,320 mm	37 lbs.	17.00 kg	
RP54	54" Rapid Purge system	1,350 mm	54"	52.36" - 53.74"	1,330 - 1,365 mm	39 lbs.	18.00 kg	
RP60	60" Rapid Purge system	1,500 mm	60"	58.46" - 59.84"	1,485 - 1,520 mm	44 lbs.	20.00 kg	
RP66	66" Rapid Purge system	1,650 mm	66"	64.38" - 65.73"	1,635 - 1,670 mm	55 lbs.	25.00 kg	
RP72	72" Rapid Purge system	1,800 mm	72"	70.27" - 71.65"	1,785 - 1,820 mm	62 lbs.	28.00 kg	
RP80	80" Rapid Purge system	2,000 mm	80"	78.35" - 79.72"	1,990 - 2,025 mm	66 lbs.	30.00 kg	

(Larger sizes and specials available upon request with 35 mm / 1.37" expansion range)

HEAT RESISTANT PURGING SYSTEMS

Sizes: 3 - 80" (63 - 2,044 mm)

Systems for the fast purging of high temperature pipework

The PPM Purge Bag and Rapid Purge™ systems are both available in heat resistant version. They are designed to use when high temperatures will be encountered during the process of pipe welding; such as pre-heated pipework, and pipes where very high temperatures are required for welding.

These versions of the inflatable pipe purging systems are heat resistant up to 350°C (662°F) for up to 24 hours, or up to 500°C (932°F) for short periods of time. The heat resistant systems are available for all pipe diameters from 3" - 80" (63 - 2,035 mm).

Mirroring the features of the standard range of inflatable purging systems, the heat resistant range comes with a central luminous band for rapid centering of the system to the weld root.

The welder can position these systems prior to pre-heating and leave them in place throughout the pre-heating, welding and post-heat treatment cycles, allowing the weld to be purged continuously for up to 24 hours if necessary.

e.g. 6" pipe will purge in less than 4 minutes!

Features and advantages

- Heat resistant up to 350°C (662°F) for up to 24 hours, or up to 500°C (932°F) for short periods
- Available for all pipe diameters from 3" to 80" (63 to 2,044 mm)
- Designed to be flexible, for ease of insertion, use and withdrawal from pipes, bends, elbows etc.
- Suitable for 24 hour cycles including pre-heat, welding and post-weld heat treatment
- A central luminous strip allows fast and accurate alignment of the system to the center-point of the weld area
- Manufactured to nuclear quality standards with nuclear approved materials, these systems guarantee bright, shiny, coke and oxide-free welds

 Designed and manufactured specifically for the power industry where high strength chrome alloy steels are more frequently used

Ready to use, connects
 to a dedicated and regulated
 gas supply.
 Choose any flow rate
 (purge bags - up to
 20l/min/Rapid Purge™
 up to 80l/min) through
 the twin pre-set purge valve

How it works

Both the heat resistant Purge Bag system and the heat resistant Rapid Purge™ system work identically to the standard systems, but are made of a purposely designed Nomex and Kevlar mix material to withstand the temperatures typically encountered when welding exotic materials.

Purge Bag Heat Resistant sizing and specification

PART NO	DESCRIPTION	NOMINAL PIPE SIZE		INTERNAL DIAME	WEIGHT (LBS. / KG)		
PB02/HR	2" Purge Bag - Heat Resistant to 500 degrees	50 mm	2"	1.49" - 2.37"	38 - 60 mm	1 lbs.	0.40 kg
PB03/HR	3" Purge Bag - Heat Resistant to 500 degrees	75 mm	3"	2.17" - 3.53"	55 - 90 mm	1 lbs.	0.50 kg
PB04/HR	4" Purge Bag - Heat Resistant to 500 degrees	100 mm	4"	3.51" - 4.51"	89 - 115 mm	1 lbs.	0.60 kg
PB05/HR	5" Purge Bag - Heat Resistant to 500 degrees	125 mm	5"	4.14" - 5.50"	105 - 140 mm	1 lbs.	0.70 kg
PB06/HR	6" Purge Bag - Heat Resistant to 500 degrees	150 mm	6"	5.32" - 6.68"	135 - 170 mm	2 lbs.	0.90 kg
PB07/HR	7" Purge Bag - Heat Resistant to 500 degrees	175 mm	7"	6.30" - 7.66"	160 - 195 mm	2 lbs.	1.20 kg

(Larger sizes and specials available upon request with 35 mm / 1.37" expansion range)

Rapid Purge™ Heat Resistant sizing and specification

PART NO	DESCRIPTION	NOMINAL I	PIPE SIZE	INTERNAL DIAMI	ETER RANGE (I/D)	WEIGHT (LBS. / KG)
RP08/HR	8" Rapid Purge - Heat Resistant up to 500 degrees	200 mm	8"	7.09" - 8.45"	180 - 215 mm	3 lbs.	1.40 kg
RP10/HR	10" Rapid Purge - Heat Resistant up to 500 degrees	250 mm	10"	9.26" - 10.61"	235 - 270 mm	3 lbs.	1.70 kg
RP12/HR	12" Rapid Purge - Heat Resistant up to 500 degrees	300 mm	12"	11.03" - 12.39"	280 - 315 mm	4 lbs.	2.10 kg
RP14/HR	14" Rapid Purge - Heat Resistant up to 500 degrees	350 mm	14"	12.41" - 13.76"	315 - 350 mm	5 lbs.	2.50 kg
RP16/HR	16" Rapid Purge - Heat Resistant up to 500 degrees	400 mm	16"	14.38" - 15.73"	365 - 400 mm	5 lbs.	2.70 kg
RP18/HR	18" Rapid Purge - Heat Resistant up to 500 degrees	450 mm	18"	16.34" - 17.70"	415 - 450 mm	6 lbs.	3.00 kg
RP20/HR	20" Rapid Purge - Heat Resistant up to 500 degrees	500 mm	20"	18.31" - 19.67"	465 - 500 mm	7 lbs.	3.40 kg
RP22/HR	22" Rapid Purge - Heat Resistant up to 500 degrees	550 mm	22"	19.69" - 21.05"	500 - 535 mm	7 lbs.	3.60 kg
RP24/HR	24" Rapid Purge - Heat Resistant up to 500 degrees	600 mm	24"	22.45" - 23.80"	570 - 605 mm	8 lbs.	3.80 kg
RP26/HR	26" Rapid Purge - Heat Resistant up to 500 degrees	650 mm	26"	24.41" - 25.77"	620 - 655 mm	9 lbs.	4.50 kg
RP28/HR	28" Rapid Purge - Heat Resistant up to 500 degrees	700 mm	28"	26.38" - 27.74"	670 - 705 mm	12 lbs.	5.50 kg
RP30/HR	30" Rapid Purge - Heat Resistant up to 500 degrees	750 mm	30"	28.35" - 29.71"	720 - 755 mm	13 lbs.	6.00 kg
RP32/HR	32" Rapid Purge - Heat Resistant up to 500 degrees	800 mm	32"	30.32" - 31.68"	770 - 805 mm	18 lbs.	8.00 kg
RP34/HR	34" Rapid Purge - Heat Resistant up to 500 degrees	850 mm	34"	32.48" - 33.86"	825 - 860 mm	19 lbs.	8.50 kg
RP36/HR	36" Rapid Purge - Heat Resistant up to 500 degrees	900 mm	36"	34.45" - 35.81"	875 - 910 mm	20 lbs.	9.10 kg
RP38/HR	38" Rapid Purge - Heat Resistant up to 500 degrees	950 mm	38"	36.61" - 37.99"	930 - 965 mm	21 lbs.	9.50 kg
RP40/HR	40" Rapid Purge - Heat Resistant up to 500 degrees	1,000 mm	40"	38.98" - 39.95"	990 - 1015 mm	22 lbs.	9.90 kg
RP42/HR	42" Rapid Purge - Heat Resistant up to 500 degrees	1,050 mm	42"	40.56" - 41.91"	1,030 - 1,065 mm	29 lbs.	13.20 kg
RP44/HR	44" Rapid Purge - Heat Resistant up to 500 degrees	1,100 mm	44"	42.52" - 43.90"	1,080 - 1,115 mm	30 lbs.	13.70 kg
RP46/HR	46" Rapid Purge - Heat Resistant up to 500 degrees	1,150 mm	46"	44.29" - 45.67"	1,125 - 1,160 mm	32 lbs.	14.50 kg
RP48/HR	48" Rapid Purge - Heat Resistant up to 500 degrees	1,200 mm	48"	46.46" - 47.82"	1,180 - 1,215 mm	33 lbs.	15.00 kg
RP50/HR	50" Rapid Purge - Heat Resistant up to 500 degrees	1,250 mm	50"	48.42" - 49.80"	1,230 - 1,265 mm	35 lbs.	16.00 kg
RP52/HR	52" Rapid Purge - Heat Resistant up to 500 degrees	1,300 mm	52"	50.59" - 51.97"	1,285 - 1,320 mm	37 lbs.	17.00 kg
RP54/HR	54" Rapid Purge - Heat Resistant up to 500 degrees	1,350 mm	54"	52.36" - 53.74"	1,330 - 1,365 mm	39 lbs.	18.00 kg
RP60/HR	60" Rapid Purge - Heat Resistant up to 500 degrees	1,500 mm	60"	58.46" - 59.84"	1,485 - 1,520 mm	44 lbs.	20.00 kg
RP72/HR	72" Rapid Purge - Heat Resistant up to 500 degrees	1,800 mm	72"	70.27" - 71.65"	1,785 - 1,820 mm	62 lbs.	28.00 kg
RP80/HR	80" Rapid Purge - Heat Resistant up to 500 degrees	2,000 mm	80"	78.35" - 79.72"	1,990 - 2,025 mm	66 lbs.	30.00 kg

(Larger sizes and specials available upon request with 35 mm / 1.37" expansion range)

DOUBLE SEAL SYSTEMS

Sizes: ¾ to 12" (16 to 320 mm)

Purge pipes fast with minimal gas usage

PPM also manufactures the silicone Double Seal purging system that has been designed to further reduce both inert gas use and purging time. This system uses silicon discs to form an airtight seal, reducing purge times and gas usage for maximum efficiency.

There are 2 styles of silicon Double Seal systems available:

 the Gas Finger system is designed for small pipes and tubes from 16 - 38 mm i/d

 the Double Seal system is made for pipes from ¾ - 12" (16 - 320 mm)

Features and advantages

 Extremely short purge times resulting in valuable cost savings

 Typical purge times of less than 2 minutes (e.g. an 8" pipe will purge to below 0.01% oxygen in less than 2 minutes)

 High quality silicon sealing disks that prevent them tilting or falling over inside the pipe

- Guaranteed gas tight seal
- UV and temperature resistant up to 330°C continuously or 450°C for short periods
- Suitable for purging pipes, elbows and fittings
- The silicon seal units can be separated and used as a gas finger and pipe stopper respectively
- Fully interchangeable and individually exchangeable system, reducing cost of ownership

Available as a kit in 3 sizes:

DSK16-165 (16 - 165 mm i/d)

DSK16-220 (16 - 220 mm i/d)

DSK16-320 (16 - 320 mm i/d)

How it works

The gas inlet and outlet are provided with twin sealing discs separated by a flexible, rigid or a spring-type tube. The design guarantees that at least one disc will always remain tight to the pipe wall creating a 100% seal. The discs are UV and temperature-resistant up to 330°C (626°F) continuously or up to 450°C (824°F) for short periods. The gas is diffused into the chamber via the built-in sintered diffuser and exits through the exhaust holes in the secondary twin disc unit.

This extremely short process of gas diffusion provides an equal gas flow and prevents any gas turbulence behind the weld, thereby minimising the risk of oxygen re-entering the welding chamber.

Besides the very short purging time, the double seal system also offers the possibility to cover various nominal pipe diameters by one pair of seals enabling highly economic use of the device. The double seal system can be purchased individually or in kit form for a range of pipe diameters.

Double Seal kits sizing and specification - RECOMMENDED

PART NO	DESCRIPTION	PIPE I/D RANGE		RANGE WEIGHT (LBS. / KG)		CONNECTOR LENGTH
DSK16-165	Double Seal Kit - complete kit 16 - 165 mm i/d	0.62" - 6.49"	16 - 165 mm	24 lbs.	11.00 kg	Variable - check kit list
DSK16-220	Double Seal Kit - complete kit 16 - 220 mm i/d	0.62" - 8.66"	16 - 220 mm	33 lbs.	15.00 kg	Variable - check kit list
DSK16-320	Double Seal Kit - complete kit 16 - 320 mm i/d	0.62" - 12.59"	16 - 320 mm	42 lbs.	19.00 kg	Variable - check kit list

Double Seal Gas Fingers

PART NO	DESCRIPTION	PIPE I/D RANGE		WEIGHT (LBS. / KG)		CONNECTOR LENGTH
DSF16-19	Double Seal Gas Finger 16 - 19 mm i/d	0.62" - 0.74"	16 - 19 mm	0.5 lbs.	0.20 kg	n/a
DSF19-24	Double Seal Gas Finger 19 - 24 mm i/d	0.74" - 0.94"	19 - 24 mm	0.5 lbs.	0.20 kg	n/a
DSF24-29	Double Seal Gas Finger 24 - 29 mm i/d	0.94" - 1.14"	24 - 29 mm	0.5 lbs.	0.20 kg	n/a
DSF29-34	Double Seal Gas Finger 29 - 34 mm i/d	1.14" - 1.33"	29 - 34 mm	0.6 lbs.	0.30 kg	n/a
DSF34-38	Double Seal Gas Finger 34 - 38 mm i/d	1.33" - 1.49"	34 - 38 mm	0.6 lbs.	0.30 kg	n/a

Sizing and specification

PART NO.	DESCRIPTION	PIPE I/D	RANGE	WEIGHT (LBS. / KG)	CONNECTOR LENGTH		
DS16-19	Double Seal purge system - Flexible 16 - 19 mm i/d	0.62" - 0.74"	16 - 19 mm	1.5 lbs.	0.65 kg	3.94" / 100 mm		
DS19-24	Double Seal purge system - Flexible 19 - 24 mm i/d	0.74" - 0.94"	19 - 24 mm	1.5 lbs.	0.70 kg	3.94" / 100 mm		
DS24-29	Double Seal purge system - Flexible 24 - 29 mm i/d	0.94" - 1.14"	24 - 29 mm	1.5 lbs.	0.75 kg	3.94" / 100 mm		
DS29-34	Double Seal purge system - Flexible 29 - 34 mm i/d	1.14" - 1.33"	29 - 34 mm	1.5 lbs.	0.75 kg	3.94" / 100 mm		
DS34-38	Double Seal purge system - Flexible 34 - 38 mm i/d	1.33" - 1.49"	34 - 38 mm	1.5 lbs.	0.80 kg	3.94" / 100 mm		
	DS38-43 to DS290-320 are supplied	with rigid co	nnector as st	andard, fle	kible on req	uest		
DS38-43	Double Seal purge system - Rigid 38 - 43 mm i/d	1.49" - 1.69"	38 - 43 mm	1.5 lbs.	0.85 kg	3.94" / 100 mm		
DS43-48	Double Seal purge system - Rigid 43 - 48 mm i/d	1.69" - 1.88"	43 - 48 mm	2 lbs.	0.90 kg	3.94" / 100 mm		
DS47-53	Double Seal purge system - Rigid 47 - 53 mm i/d	1.85" - 2.08"	47 - 53 mm	2 lbs.	0.95 kg	3.94" / 100 mm		
DS52-58	Double Seal purge system - Rigid 52 - 58 mm i/d	2.04" - 2.28"	52 - 58 mm	2 lbs.	1.00 kg	3.94" / 100 mm		
DS64-72	Double Seal purge system - Rigid 64 - 72 mm i/d	2.51" - 2.83"	64 - 72 mm	2 lbs.	1.10 kg	3.94" / 100 mm		
DS78-86	Double Seal purge system - Rigid 78 - 86 mm i/d	3.07" - 3.38"	78 - 86 mm	3 lbs.	1.20 kg	3.94" / 100 mm		
DS90-101	Double Seal purge system - Rigid 90 - 101 mm i/d	3.54" - 3.97"	90 - 101 mm	3 lbs.	1.30 kg	3.94" / 100 mm		
DS100-112	Double Seal purge system - Rigid 100 - 112 mm i/d	3.93" - 4.40"	100 - 112 mm	3 lbs.	1.40 kg	3.94" / 100 mm		
DS120-130	Double Seal purge system - Rigid 120 - 130 mm i/d	4.72" - 5.11"	120 - 130 mm	3 lbs.	1.50 kg	3.94" / 100 mm		
DS124-138	Double Seal purge system - Rigid 124 - 138 mm i/d	4.88" - 5.43"	124 - 138 mm	3 lbs.	1.60 kg	3.94" / 100 mm		
DS144-155	Double Seal purge system - Rigid 144 - 155 mm i/d	5.66" - 6.10"	144 - 155 mm	4 lbs.	1.70 kg	3.94" / 100 mm		
DS150-165	Double Seal purge system - Rigid 150 - 165 mm i/d	5.90" - 6.49"	150 - 165 mm	4 lbs.	1.80 kg	7.08" / 180 mm		
DS197-206	Double Seal purge system - Rigid 197 - 206 mm i/d	7.75" - 8.11"	197 - 206 mm	4 lbs.	2.00 kg	7.08" / 180 mm		
DS209-220	Double Seal purge system - Rigid 209 - 220 mm i/d	8.22" - 8.66"	209 - 220 mm	5 lbs.	2.20 kg	7.08" / 180 mm		
DS246-257	Double Seal purge system - Rigid 246 - 257 mm i/d	9.68" - 10.11"	246 - 257 mm	5 lbs.	2.40 kg	7.08" / 180 mm		
DS260-280	Double Seal purge system - Rigid 260 - 280 mm i/d	10.23" - 11.02"	260 - 280 mm	5 lbs.	2.60 kg	7.08" / 180 mm		
DS290-320	Double Seal purge system - Rigid 290 - 320 mm i/d	11.41" - 12.59"	290 - 320 mm	6 lbs.	3.00 kg	7.08" / 180 mm		

Single Gas Finger for smaller pipe and tubes

Shown with flexible hose connection for purging elbows and fittings.

Global Locations:

UNITED STATES HEAD OFFICE - HOUSTON

SPECIALIZED FABRICATION EQUIPMENT GROUP
4433 South Drive,
Houston,
Texas 77053, USA

Tel: +1 713 747 8502

E-mail: sales@sfe-brands.com

INTERNATIONAL HEAD OFFICE - FRANCE

SPECIALIZED FABRICATION EQUIPMENT GROUP
330B Route de Portes Les Valence,
Zl les Bosses,
26800 Etoile-sur-Rhône, France

Tel: + 33 (0) 475 575 070

E-mail: sales-int@sfe-brands.com

SFE UNITED KINGDOM

SPECIALIZED FABRICATION EQUIPMENT GROUP Unit 15 & 16 Grendon Industrial Estate, Grendon Underwood, Aylesbury, Buckinghamshire, HP18 OQX England

> Tel: +44 (0)1869 324 144 E-mail: sales-uk@sfe-brands.com

SFE GERMANY

SPECIALIZED FABRICATION EQUIPMENT GROUP
Ostmarkstrasse 15,
76437 Rastatt,
Germany

Tel: +49 (0)7222 9355100 E-mail: sales-germany@sfe-brands.com

SFE KINGDOM OF SAUDI ARABIA

SPECIALIZED FABRICATION EQUIPMENT GROUP Warehouse No: EM16-10, Air Base Determinant, Industrial supply scheme, Ash Shulah, Dammam 34264, Saudi Arabia

> Tel: + 966 50 515 8196 E-mail: sales-ksa@sfe-brands.com

SFE MIDDLE EAST

SPECIALIZED FABRICATION EQUIPMENT GROUP
Shams Freezone
Sharjah
United Arab Emirates
Tel: +971 (0)50 217 1376

E-mail: sales-me@sfe-brands.com

SFE SOUTH KOREA

SPECIALIZED FABRICATION EQUIPMENT GROUP 102 - 1301 Bucheon Technopark III 421 - 742 Gyeonggi-do-seoul, Taehan-min'guk South Korea

> Tel: +82 32 624 2870 E-mail: sales-asia@sfe-brands.com

SFE INDIA

SPECIALIZED FABRICATION EQUIPMENT GROUP Plot No. PAP 3, D 3 Block, Chinchwad, Pune 411 019

> Mob: +91 90 1102 4332 Mob: +91 95 5258 4361 E-mail: sales-india@sfe-brands.com

SFE VIETNAM

SPECIALIZED FABRICATION EQUIPMENT GROUP Emerald Block A, No.2, Road N4, Son Ky Ward, Tan Phu District, Ho Chi Minh, Vietnam

Tel: +84 91 951 70 18 E-mail: sales-vietnam@sfe-brands.com

SFE LATIN AMERICA

SPECIALIZED FABRICATION EQUIPMENT GROUP
4433 South Drive,
Houston,
Texas 77053, USA

Tel: +1 713 747 8502 E-mail: sales-latam@sfe-brands.com

SFE CHINA

SPECIALIZED FABRICATION EQUIPMENT GROUP
1208, 12F, #D 7001 Zhongchun RD
Minhang District
Shanghi, China

Tel: +86 215 429 1891 E-mail: sales-china@sfe-brands.com

Copyright © 2022 Specialized Fabrication Equipment Group, All rights reserved.

OUR BRANDS

