

UNITED Water Products

UNITED SALES

AGENCY

APPROVED

LISTED

Certified to NSF/ANSI 61

Fire Protection (UL/FM) Certified Products

AWWA Waterworks Products

*Fire Protection Valves and Fittings
AWWA C515 Valves
AWWA C110 Flanged Fittings
AWWA C153 MJ Fittings
Flanges
Accessories*

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

Non Rising Stem Valve

Model 1010 (2"~48")

Resilient Seat Gate Valve
Non Rising Stem

2" - 16"

Available:
Flange x Flange
MJ x MJ
MJ x Flange

Description:

1. Conforms to AWWA C509/C515
2. Fusion Bonded Epoxy Coated Interior and Exterior, AWWA C550, Epoxy Powder Certified to NSF-61.
3. 2" square nut or optional handwheel at customer's request.
4. Open right valves supplied with red operating nut.
5. Temperature: 2°C (35°F) to 82°C (180°F)
6. Working Pressure: 3"~24" - 250 psi - 30"~48" - 150 psi
7. Conforms with the U.S. Safe Drinking Water Act (Lead Free)

Model 2010 (Size 2"~24")

Resilient Seat Gate Valve
Non Rising Stem

2" - 24"

2~1/2" - 24"

WATER QUALITY NSF/ANSI 61

Model 2010FF-XH
(Flanged only) conforms to ANSI 250/300, 2"~12" (raised faces)

Model 1310
(Flanged only) conforms to AWWA C509/MSS-SP-70 - 30"~54"

Available:
MJ x Flange
Flange x Flange
MJ x MJ
MJ X Tapping Flange

Description:

1. Conforms to AWWA C515-09, MSS-SP-70
2. MJ dimensions conform to AWWA C153.
3. Flange dimensions conform to ANSI B16.1 Class 125/150
4. Fusion Bonded Epoxy Coated Interior and Exterior to AWWA C550 Standard. NSF-61 Certified.
5. 2" Square Operating Nut provided. Color coded black (open right valves provided with RED operating nuts) or optional handwheel at Customer's request.
6. Working Pressure:
UL/FM rated working pressure: 2"~12" - 300 psi
UL/FM rated working pressure: 14"~16" - 250 psi
UL rated working pressure: 18" - 250 psi
UL rated working pressure: 20" & 24" - 200 psi
FM rated working pressure: 18"~24" - 200 psi
7. Temperature: -23°C (-10°F) to 110°C (230°F)
8. Conforms with the U.S. Safe Drinking Water Act (Lead Free)

Model 2010-PIV (Size 4"~24")

Post Indicator Valve
Resilient Seat
Non Rising Stem

4" - 24"

4" - 24"

WATER QUALITY NSF/ANSI 61

Model 2010FF-PIV-XH
(Flanged only) conforms to ANSI 250/300, 2"~12" (raised faces)

Available:
MJ x MJ
Flange x Flange
MJ x Flange

Description:

1. Conforms to AWWA C515-09, MSs-SP-70
2. MJ dimensions conform to AWWA C153.
3. Flange dimensions conform to ANSI B16.1 Class 125/150
4. Fusion Bond Epoxy Coated Interior and Exterior to AWWA C550 Standard. NSF-61 Certified.
5. 2" Square Operating Nut provided. Color coded black. (open right valves provided with RED operating nuts).
6. Compatible with all industry standard Vertical Indicator Posts, NFPA 24.
7. Working Pressure:
UL/FM rated working pressure: 4"~12" - 300 psi
UL/FM rated working pressure: 14"~16" - 250 psi
UL rated working pressure: 18 - 250 psi
UL rated working pressure: 20" & 24" - 200 psi
FM rated working pressure: 18"~24" - 200 psi
8. Temperature: -23°C (-10°F) to 110°C (230°F)
9. Conforms with the U.S. Safe Drinking Water Act (Lead Free)

OS&Y Gate Valves

Model 2030 (Size 2"~24")

Resilient Seat Gate Valve
OS&Y

Model 2030-XH
(Flanged only) conforms to ANSI 250/300, 2"~12" (raised faces)

Model 1330
(Flanged only) conforms to AWWA C509/MSS-SP-70 - 30"~54"

2" - 12"

14" - 24"

2" - 24"

2-1/2" - 24"

WATER QUALITY NSF/ANSI 61

Available:
Flange Ends
Grooved Ends
Flange x Groove

Description:

1. Conforms to AWWA C515-09
2. Epoxy coated inside and outside to AWWA C550.
3. Working Pressure:
UL/FM rated working pressure: 2"~12" - 300 psi.
UL/FM rated working pressure: 14"~16" - 250 psi.
UL rated working pressure: 18" - 250 psi
FM rated working pressure: 18" & 24": - 200 psi
UL rated working pressure: 20"~24" - 200 psi.
4. Temperature: -23°C (-10°F) to 110°C (230°F)
5. Flanged ends conform to ANSI B16.1 standard.
6. Grooved ends conform to AWWA C606 standard.

Indicator Posts

Model 5400/5400-24

Vertical Indicator Post
w/Adjustable Bury Length

Model 5400
For use with valve sizes
4"~12" (UL/FM Approved)
Model 5400-24
For use with valve sizes
14"~24" (UL Approved)

Specifications:

1. Indicates if the valve is in the open or shut position.
2. The indicator post provides a means to operate a buried or otherwise inaccessible valve.
3. The adjustment range of the indicator post is 34.5" to suit the deeper buried valve and can be easily adjusted in the field.
4. The wrench handle fits over a "U" bracket on the barrel, and may be fixed with a padlock to secure the operation wrench to the barrel.
5. Can be supplied to open left or right.

Model 5450

Vertical Indicator Post
With Integral Reduction Gear
and Adjustable Bury Length

Model 5450
For use with valve sizes
14"~24" (UL Listed)

Model 5500

Wall Indicator Post

Specifications:

1. Indicates if valve is in open or shut position
2. Used to operate a valve installed behind a wall, with a 12" OD post flange to mount on a wall
3. Operated by handwheel
4. Can be supplied to open left or right
5. UL Listed and FM Approved.

Check Valves

Model 7700 (Size 2"~24")

Resilient Seat Check Valve
ANSI 125 lb. Body
7700 (without lever, weight or spring)
7700-LW (with lever & weight)
7700-LS (with lever & spring)

Description:

1. Flange drilling and dimensions to ANSI B16.1, 125 lb. pattern.
2. End to end dimensions (Laying Length) to AWWA C-508 Standard for Clear Waterway Swing Check Valves
3. Maximum working pressure: 200 psi.
4. Suitable for Water / Sludge / Sewage service
5. Fusion Bonded Epoxy Coated Interior and Exterior to AWWA C550. Powder Certified to NSF-61
6. Installed with standard flange accessories (AWWA C110).
7. Conforms with the U.S. Safe Drinking Water Act (Lead Free)

Model 8700-F (Size 2"~12)

Resilient Seat Check Valve
Flanged Ends
ANSI 125 lb. Body

Description:

1. Flange drilling and dimensions to ANSI B16.1, 125 lb. pattern.
2. Face to face dimensions conform to AWWA C508, Full Waterway
3. Maximum Working Pressure: 300 psi
4. Fusion Bonded Epoxy Coated, Interior and Exterior, to AWWA C550.

Model 8700-G (Size 2"~12)

Resilient Seat Check Valve
Grooved Ends
ANSI 125 lb. Body

Description:

1. Groove dimensions comply with AWWA C606 standard.
2. Maximum Working Pressure: 300 psi
3. Working Temperature:
-10°C to 120°C for EPDM
-10°C to 82°C for NBR
4. Fusion Bonded Epoxy Coated, Interior and Exterior to AWWA C550.

Check Valves (Cont.)

Model 2560 (Size 2"~16")

Wafer Double Door Check Valve

Description:

1. Extremely short face to face dimensions and compact design allows for installation and service in tight spaces.
2. Spring assisted for better dynamic behavior.
3. Soft seated for perfect tightness even at low differential pressure.
4. Flanged ends conform to ANSI B16.1 Class 125
5. Working Pressure: 300 psi
6. Temperature: -10° to 120°C
7. Internally and externally spray painted or fusion bonded epoxy powder coated (FBE).
8. Stainless steel disc for excellent corrosion resistance.
9. Horizontal or vertical installation

Model 9600 (Size 2"~24")

Resilient Disc Check Valve
Flanged Ends

Description:

1. The disc is precision molded with an integral O-ring type sealing surface, and contains alloy steel with nylon reinforcement in the flexible hinge area.
2. Manufactured with threaded port and a pipe plug on the bottom of the valve to allow for field installation of a back flow actuator.
3. Slamming and water hammer virtually non-existent due to its short closing travel.
4. Full top-entry access for easy on-line inspection and maintenance.
5. Working Pressure: 250 psi/16 Bar
6. Working Temperature: -10°C to 82°C for NBR coated trim
-10°C to 150°C for EPDM coated trim (optional)
7. Flange drilling to: ANSI 125/150 or EN1092-2 PN10 or PN16.
8. Internally and externally fusion bonded epoxy powder coated (FBE).
9. Manufactured in accordance with AWWA C508, MSS-SP-71.

Butterfly Valves

Model 2400-G (Size 2"~12")

Grooved Butterfly Valve
Manually Gear Operated with Tamper Switch

Description:

1. Design Standard: MSS-SP-67
2. EPDM Encapsulated ductile iron disc for bubble-tight shut off
3. Flag type position indicator
4. Low torque operation
5. High cycle life
6. Built-in supervisory switch
7. Top flange to ISO 5211/1
8. Groove Dimension in accordance with AWWA C606
9. Working Pressure: 2"~12": 300 psi
10. Working Temperature: 33°F to 176°F (0°C to 80°C)
11. Fusion bonded epoxy powder coated to AWWA C550.
12. UL Listed / FM Approved for indoor or outdoor use.

Model 2400-W (Size 2"~12")

Wafer Butterfly Valve
Manually Gear Operated with Tamper Switch

Description:

1. Design Standard: MSS-SP-67 / API-609
2. EPDM Encapsulated ductile iron disc for bubble-tight shut off
3. Flag type position indicator
4. Low torque operation
5. High cycle life
6. Built-in supervisory switch
7. Top flange to ISO 5211/1
8. Flange connection to ANSI B16.1 Class 125/ANSI B16.5 Class 150
9. Working Pressure: 2"~8": 300 psi, 10" & 12": 250 psi
10. Working Temperature: 33°F to 176°F (0°C to 80°C)
11. Fusion bonded epoxy powder coated to AWWA C550.
12. UL Listed / FM Approved for indoor or outdoor use.

Model 2400-L (Size 2"~12")

Lug Butterfly Valve
Manually Gear Operated with Tamper Switch

Description:

1. Design Standard: MSS-SP-67 & API 609
2. EPDM Encapsulated ductile iron disc for bubble-tight shut off
3. Flag type position indicator
4. Low torque operation
5. High cycle life
6. Built-in supervisory switch
7. Top flange to ISO 5211/1
8. Flange connection to ANSI B16.1 Class 125/ANSI B16.5 Class 150
9. Working Pressure: 2"~8": 300 psi, 10" & 12": 250 psi
10. Working Temperature: 33°F to 176°F (0°C to 80°C)
11. Fusion bonded epoxy powder coated to AWWA C550.
12. UL Listed / FM Approved for indoor or outdoor use.

Butterfly Valves (Cont.)

Model 2400-T (Size 1"~2")

Threaded Butterfly Valve
Manually Gear Operated with Tamper Switch

Description:

1. Manufactured in accordance to UL 1091, UL38 & UL753 standards.
2. Threaded Ends: In Accordance with ASME B1.20.1
3. Fusion Bond Epoxy Coated
4. Working Temperature: 0°C ~ 80°C
5. Working Pressure: 175 psi/12 Bar/non-shock cold water
6. Fire Protection Valve - Full Port Design

Model 3900 (Size 3"~24")

Butterfly Valve
Manually Gear Operated

Available:
Flange x Flange
MJ x MJ

Description:

1. Design Standard: AWWA C504
2. Flange ends to ANSI B16.1 Class 125. Other flange types are available.
3. Mechanical Joint Ends to AWWA/ANSI C153/A21.53.00.
4. Top Flange complies with ISO 5211/1.
5. Operator: Manual Gear Operator w/wheel handle (shown)
Manual Gear Operator w/2" Square AWWA Nut
6. Working Pressure: 250 psi
7. Working Temperature:
EPDM: 14°F to 248°F (-10°C to 120°C)
NBR: 14°F to 180°F (-10°C to 80°C)

Model 1410-G1 (Size 2"~12")

Grooved Butterfly Valve
with Lever

Description:

1. Standard: MSS SP-67
2. Connection Ends:
Groove to AWWA C606
3. Top Flange Standard: ISO 5211
4. Fusion Bonded Epoxy Coated to AWWA C550
5. 10 position lever handle.
6. Working Temperature: 0°C~100°C (32°F~212°F)
7. Working Pressure: 300 psi

Model 3420-L-1 (Size 2"~12")

Lug Butterfly Valve with Lever

Model 3420-L-2 (Size 2"~28")

Lug Butterfly Valve with Manual Gear Operator

Description:

1. Standard: MSS SP-67/API 609
2. Connection Ends: Compatible with:
ASME B16.1 Class 125 and
ASME B16.5 Class 150 Flanges
3. Top Flange Standard: ISO 5211 - allows mounting of a variety of actuators
4. Fusion Bonded Epoxy Coated to AWWA C550
5. 10 position lever handle or Handwheel with Manual Gear Operator.
6. Meets the performance requirements of AWWA C504
7. Working Temperature: 0°C~80°C (32°F~176°F)
8. Working Pressure: 2"~8" - 300 psi
10"~12" - 250 psi

Model 3420-W-1 (Size 2"~12")

Wafer Butterfly Valve with Lever

Model 3420-W-2 (Size 2"~12")

Wafer Butterfly Valve with Manual Gear Operator

Description:

1. Standard: MSS SP-67/API 609
2. Connection Ends: Compatible with:
ASME B16.1 Class 125 and
ASME B16.5 Class 150 Flanges
3. Top Flange Standard: ISO 5211 - allows mounting of a variety of actuators
4. Fusion Bonded Epoxy Coated to AWWA C550
5. 10 position lever handle or Handwheel with Manual Gear Operator.
6. Meets the performance requirements of AWWA C504
7. Working Temperature: 0°C~80°C (32°F~176°F)
8. Working Pressure: 2"~12" - 300 psi

Strainers

Model 3800 (Size 2"~12")

"Y" Strainer

Available:
Flange x Flange
Groove x Groove

Description:

1. Flange drilling to ANSI B16.1 Class 125
2. Groove Ends to AWWA C606
3. Working Pressure: 300 psi
4. Working Temperature:
32°F to 176°F (0°C to 80°C) rubber gasket
5. Fusion bonded epoxy coated Interior and Exterior (FBE) in accordance with ANSI AWWA C550.

Model FB7208 (Size 3"~12")

Basket Strainer

Available:
Flange x Flange

Description:

1. Flange dimensions conform to ANSI B16.1 Class 125
2. Fusion Bonded Epoxy Coated Interior and Exterior, AWWA C550.
3. Working Pressure: 200 psi
4. Working Temperature: 14°F - 248°F
5. The surface area of the screen openings are minimum ratio of 6 to 1 of the cross sectional area of the pipe waterway.
6. Sizes 3"~6" - Plug at the bottom of body
Sizes 8"~12" - Plug on the side of body

Adapters, Couplings, Reducers, Converters & Restraints

Models RFC-2 & RFC-4

Redi-Flange

No Welding!
No Threading!

Description:

1. Redi-Flange is made of high strength ductile iron, ASTM A536, Grade 65-45-12
2. Drilling to ANSI B16.1 - 125 lb, ANSI B16.5 - 150 lb.
3. Set screws are made of AISI 4140 Steel. Tensile 160,000 psi minimum
4. Hydrostatic Test Pressure:

Model - RFC-2 - 125 lb./150 lb.
2" - 8": 600 psi (UL rated 175 psi)
10" - 12": 525 psi (UL rated 175 psi)

Model - RFC-4 - 125 lb./150 lb.
3" - 12": 750 psi (UL rated 175 psi)
14" - 24": 450 psi
30" - 36": 300 psi
42" - 48": 150 psi

Model 7390

PosiGrip Adapter

Description:

1. For use with PVC Pipe (AWWA C900) and HDPE Pipe (AWWA C906) same as AWWA DI pipe O.D.'s.
2. Material: High strength ductile iron, ASTM 536, Grade 65-45-12
3. Flange End: Drilled in accordance with ANSI B16.1 Class 125
4. Rated @ 250 psi WWP

Model 6500-D

Ultra Lok Gland

Description:

1. High Strength ductile iron mechanical joint gland conforming to ANSI /AWWA C111/A21.11
2. Multiples of hardened ductile iron restraint wedges
3. Wedges have breakaway heads to ensure proper torque values
4. For use on water and wastewater ductile pipelines to ANSI/AWWA C151/A21.51
5. Rated @ 350 psi with a 2 to 1 safety factor

Model 4428

Wide Range Adapter

Description:

1. Fusion Bond Epoxy Coated Interior and Exterior, AWWA C550.
2. NSF Approved Material
3. Gasket: EPDM
4. Working Pressure: 250 psi
5. Middle and End Ring made of high strength ductile iron, ASTM A536, Grade 65-45-12.
6. For sizes 2"~24" PVC Pipes

Model 4200

Wide Range Coupling

Description:

1. Fusion Bonded Epoxy Coated Interior and Exterior, AWWA C550.
2. NSF Approved Material
3. Gasket: EPDM
4. Working Pressure: 250 psi
5. Middle and End Ring made of high strength ductile iron, ASTM A536, Grade 65-45-12.
6. For sizes 2"~24" PVC Pipes

Model 6190

Uni-Fit Joint Restraints

Description:

1. Fast & Economical Restraint for PVC Pipe Bell & Spigot Joints.
2. Restraint Rings provide 360° full contact and support of pipe wall.
3. Restraint Rings connected by high strength, low alloy rods/nuts.
4. For use on **NEW OR EXISTING** PVC Pipe Bells.
5. Rated at full rated pressure of pipe, 2:1 safety factor.
6. For pipe sizes 4"~36".

Flanged Fittings - AWWA C110

Elbows
Tees
Crosses
Wyes
Reducers

Manufactured from high strength ductile iron, our flanged fitting series are available in 2"~48" sizes in a variety of elbows, tees, crosses, laterals, reducers, and blind flanges. All are manufactured in strict accordance with AWWA C110, ANSI A21.10.

1. Material: Ductile Iron, ASTM A536, Grade 65-45-12
2. Flange: Faced and drilled in accordance with ANSI B16.1 Class 125
3. Lining: The standard lining is cement mortar with bitumen overlay (NSF 61) in accordance with AWWA C104, ANSI A21.4. Other optional linings such as fusion bonded epoxy, glass etc., are also available.
4. Coating: The standard coating is a red color, zinc rich primer. Other optional coatings are also available.
5. Pressure Rating: 250 WWP

Flanged Fittings - ANSI B16.1 Class 125 and Class 250

Elbows
Tees
Crosses
Wyes
Reducers

Our flanged fitting series are available in 2"~24" sizes in a variety of elbows, tees, crosses, laterals, reducers, and blind flanges. All are manufactured in strict accordance with ANSI B16.1 Class 125 (2"~24") and Class 250 (3"~12").

1. Material: Ductile Cast Iron, ASTM A536, Grey Cast Iron, ASTM A-126
2. Flange: Faced and drilled in accordance with ANSI B16.1 Class 125 or Class 250.
3. Coating: Available with special inhibited primers, epoxy and galvanized coating.

Flange Accessories

Flange Accessory Packs
(2"~48")

Stud Bolts & Nuts
(2"~48")

Finishes:

- Zinc Plated
- Hot dipped galvanized
- Fluorocarbon

Packaged Bolt Packs
(2"~48")

Materials:

- A307 A Carbon Steel
- A307 B Carbon Steel
- SS304 Stainless Steel
- SS316 Stainless Steel

Flange Gaskets
(2"~48")

(Full Face & Ring)

- Seal-Tite
- Red Rubber
- Non-Asbestos

Specialty Flanges

Series #840 - Flange Converter

Class 125/150 & Class 250/300 - This proprietary product allows the conversion of existing Class 250/300 flanged pumps, valves, etc. to a Class 125/150 flange system without the use of fabricated transition spools. Sizes range from 3"~12".

Series #740 (Type A) & 790 (Type B) - Compact Flange Reducer

These reducers will mate with Class 125/150 flanges, allowing a reduction of flange sizes in a relatively small space. For example, a 6" x 3" reduction is made with only 1-1/2" wide space and a 16" x 12" only requires 2-1/2". Sizes range from 2" x 1-1/2" to 16" x 14".

Series #GFA - Grooved x Flange Adapter

These adapters allow the connection between grooved end products and Class 125/150 Flange Ends products. Flanges are made of high strength ductile iron and are available in sizes 2"~12". Order with optional Seal-Tite Flange Accessory Packs.

Mechanical Joint Fittings - AWWA C153

AWWA C153 (ANSI A21.53), Compact Body Ductile Fittings 3" - 48" for water and other liquids

Bends
Tees
Crosses
Wyes
Reducers
Caps
Plugs

1. *Material: Ductile Iron ASTM A536, Grade 65-45-12 or 70-50-5*
2. *Pressure Rating: 350 PSI Water Working Pressure (Class 350)*
3. *Testing: 100% Hydrostatic Tested*
4. *Laying Length: Short body design-straight section of body deleted to provide a more compact and less heavy fitting without reducing strength or flow characteristics.*
5. *Cement Lining: Interior to AWWA C104 (ANSI A21.4) with bituminous seal coat (NSF 61)*
6. *Coating: Bituminous in accordance with AWWA C104 (ANSI A21.4)*

Mechanical Joint Accessories

1. *Gaskets: SBR in accordance with AWWA C111 (ANSI A21.11)*
2. *T-Bolts: Ductile Iron or Kor-10 Alloy Steel in accordance with AWWA C111 (ANSI A21.11)*

T-Bolts & Nuts

Materials:

- Fluorocarbon
- Stainless Steel
- Kor-10
- Anti-Rotation

MJ Gland Packs & Gasket Packs

MJ Gaskets & Glands

Type:

- Standard
- Transition
- SDR 35
- HDPE

Fire Hydrants

Model F-08 & F-08-M (w/Monitor Flange) FIREFLO C-503 Wet Barrel Fire Hydrant

Description

1. Hydrant barrel is of high strength ductile iron, ASTM A536, Grade 65-45-12.
2. Rated working pressure of 250 psi at 33° F to 126° F.
3. 6" Flanged inlet connection to AWWA C110/ANSI B16.1, Class 125 drilling pattern.
4. Stems are blow-out proof and constructed of optional heavy duty silicon bronze or stainless steel.
5. Each valve assembly is furnished with an extra large volume rubber seat for superior flow and sealing performance.
6. Corrosion protection is accomplished by special epoxy coating, interior and exterior.
7. All nozzles are removable with a wide range of nozzle thread specifications.
8. Available with Monitor Attachment and Check Valve Assembly.
9. Three-way outlet

Model 8850 Dual Door Break Check Valve

Description:

1. For use with C503 Wet Barrel Fire Hydrant
2. Coated inside and outside
3. Working Pressure: 250 psi
4. Temperature: -10°C (14°F) to -80°C (-112°F)

Model F-08-301 Breakaway Traffic Flange

Description:

1. For use with C503 Wet Barrel Fire Hydrant
2. Coated inside and outside
3. Cast Iron Body

Fire Hydrants - Tools and Kits

Model F-06

FIREFLO C-502 Dry Barrel Fire Hydrant

Description:

1. 250 PSI Operating Pressure
2. 500 PSI Test Pressure
3. 5 1/4" Design provides Maximum Efficient Flow
4. Forced Lubrication System eases Lifetime Operation
5. Hose and Pumper Nozzles are threaded and field replaceable
6. Convenient to use Traffic Replacement Kit available
7. All buried bolts are 304 stainless steel.
8. Fusion bonded epoxy coated seat, sealing "O"-ring surfaces
9. Elbow and Drain Ring Housing are Fusion Bonded Epoxy Coated for Superior Corrosion Protection per AWWA C550.
10. TEN YEAR LIMITED WARRANTY

Model F-06 Tools

UNITED PART NO.	MUELLER PART NO.	DESCRIPTION	
F-06-311	A-311	Operating Wrench	
F-06-317	A-317	Nozzle Lock Tool	
F-06-359	A-359	Seat Removal Wrench	
F-06-367	A-367	Brass Sleeve	
F-06-316	A-316	2-1/2" Nozzle Wrench	
F-06-316	A-316	4-1/2" Nozzle Wrench	

Model F-06 Kits

SAFETY FLANGE REPAIR KIT

UNITED PART NO.	MUELLER PART NO.	DESCRIPTION	
F-06-301	A-301	5-1/4" Hydrant - Safety Flange Repair Kit	
Consists of Part No's. F-06-25, F-06-26, F-06-27, F-06-28, F-06-29 & F-06-30			

5-1/4" HYDRANT EXTENSION KITS

UNITED PART NO.	MUELLER PART NO.	DESCRIPTION	
F-06-320-006	A-320-006	6" Long "Extension Kit	
F-06-320-010	A-320-010	12" Long "Extension Kit	
F-06-320-016	A-320-016	18" Long "Extension Kit	
F-06-320-020	A-320-020	24" Long "Extension Kit	
F-06-320-026	A-320-026	30" Long "Extension Kit	
F-06-320-030	A-320-030	36" Long "Extension Kit	
F-06-320-036	A-320-036	42" Long "Extension Kit	
F-06-320-040	A-320-040	48" Long "Extension Kit	
Consists of Part No's. F-06-29, F-06-30, F-06-52, F-06-54, F-06-55, F-06-57 & F-06-53			

BONNET REPAIR KIT

UNITED PART NO.	MUELLER PART NO.	DESCRIPTION	
F-06-280-355	280355	5-1/4" Hydrant Bonnet Repair Kit	
Consists of Part No's. F-06-3, F-06-5, F-06-6, F-06-10, F-06-12, F-06-51 & Weather Seal			

SHOE REPAIR KIT

UNITED PART NO.	MUELLER PART NO.	DESCRIPTION	
F-06-280-357	280357 (1996 or earlier)	5-1/4" Hydrant Shoe Repair Kit	
Consists of Part No's. F-06-34, F-08-35, F-06-37, F-06-38, F-06-39, F-06-44, F-06-45, F-06-46, F-06-47, F-06-48 and F-06-51			

MAIN VALVE REPAIR KIT

UNITED PART NO.	MUELLER PART NO.	DESCRIPTION	
F-06-280-359	280359 (1996 or earlier)	5-1/4" Hydrant Main Valve Repair Kit	
Consists of Part No's. F-06-39, F-08-43, F-06-44, F-06-45, F-06-46 and F-06-47			

UNITED Water Products

UNITED SALES

A G E N C Y

1-833-USA-AWWA

WWW.UNITEDSALESAGENCY.NET

UNITED SALES

A G E N C Y

550 West B Steet 4th Floor San Diego CA 92101
Toll Free 1-833-USA (872) - AWWA (2992)
www.unitedsalesagency.net

451