

SEWER LATERAL CLEANOUT

CAST IRON LID/ PLASTIC BODY

HYBRID

Patent Pending

Part # CIG - 1504

The Hybrid Cleanout is one example from our family of cleanouts. It is part iron and part Polypro. The lid is made of cast iron. The cleanout body is injection molded Polypropylene. With our one piece design, there are no additional fittings required. Easy installation. Simply apply pipe lube to gasket and pipe, then push on to desired depth. The inside diameter is compatible with ASTM D 3034 (SDR-35 Pipe). All components are manufactured and assembled in the USA.

Cast Iron Lid

The cast iron cover or lid weighs 7 lbs. This makes the cleanout almost impervious to impact from a vertical strike, after installation. It's heavy weight and large size allows for easy discovery with a metal detector. Lid with $\frac{1}{4}$ " O-ring is held in place with $\frac{1}{2}$ " Stainless Steel bolts to create tamper proof and water tight seal.

Gasket Joining System

Snap rings are injection molded from virgin PVC compound, having a minimum cell classification of 12454-B, according to ASTM D 1784. Gaskets are manufactured in accordance with ASTM F 913 and are tested for joint tightness for elastomeric seals against ASTM 3212 to ensure a positive seal under pressure and vacuum conditions for angular deflection, top load deflection and straight alignment.

SEWER LATERAL CLEANOUT

Polypropylene Lid and Body

Patent Pending

Part # - G - 1504

The cleanout body and lid are injection molded Polypropylene. With our one piece design, there are no additional fittings required. There are no metal bands or clamps that require torquing that could be affected by corrosive soils and electrolysis. Easy installation. Simply apply pipe lube to gasket and pipe, then push on to desired depth. The inside diameter is compatible with ASTM D 3034 (SDR-35 Pipe). All components are manufactured and assembled in the USA.

Poly Pro Lid & O-Ring

The lid is injection molded Polypropylene. It is secured by two Stainless Steel bolts, making it tamper resistant. The lid is fitted with 1/4" CS O-Ring, that fits snugly into a race in the underside of lid. The O-Ring provides a water tight seal.

Gasket Joining System

Snap rings are injection molded from virgin PVC compound, having a minimum cell classification of 12454-B, according to ASTM D 1784. Gaskets are manufactured in accordance with ASTM F 913 and are tested for joint tightness for elastomeric seals against ASTM 3212 to ensure a positive seal under pressure and vacuum conditions for angular deflection, top load deflection and straight alignment.