

Mechanical Re-Rounding Clamps 20-400mm

Operating Instructions

REVISION: 01

Helping you make the right connections.

© Copyright Caldervale Technology Ltd.

The copyright for this product and instruction manual is held by Caldervale Technology Ltd. Any technical specifications, or illustrations part of this manual cannot be reproduced, used illicitly or distributed in any form for competitive purposes.

Cc	ontents	Page
01.	Introduction	02
02.	Safety Instructions	03
03.	Mechanical Re-Rounder Models	04
04.	Operation	06
05.	Specifications: Nutcracker Type	08
06.	Specifications: Hinged Collar Type 63-75mm	09
07.	Specifications: Hinged Collar Type 90-180mm	10
08.	Specifications: Split Collar	11
09.	Specifications: Segmented Collar	12
10.	Parts Diagram: Nutcracker Type	13
11.	Parts Diagram: Hinged Collar Type 63-75mm	14
12.	Parts Diagram: Hinged Collar Type 90-180mm	15
13.	Parts Diagram: Split Collar Type	16
14.	Parts Diagram: Segmented Collar	17
15.	Warranty Information	18
16.	Service and Repair	20
17.	Decommissioning and Disposal	20
Cer	tificate of Conformity	21

01. Introduction

General Description

These products are suitable for use on PE pipe from 20mm to 400mm (dependant on model) prior to jointing by the electrofusion process and have been designed to comply with Gas Industry Standards GIS/PL2-5 Part 5 Electrofusion ancillary tooling.

Pipe is re-rounded by manual mechanical methods only, and can then be locked in position, whilst the pipe is re-rounded. Some of the units have been manufactured so that inserts can be fitted and used on various pipe dimensions.

Caldervale Technology Ltd has a policy of continuous improvement in product quality and design. Caldervale Technology Ltd therefore reserves the right to change the specification of its models at any time, without prior notice.

This product (Manual Mechanical Re-rounders) has been manufactured, inspected and tested in accordance with the ISO9001 quality control systems and procedures in place at Caldervale Technology Ltd, Dewsbury.

Before Using

It is important to ensure all component parts are present and in serviceable condition. Check all threaded parts for damage. Ensure the reducing inserts (when required) are fitted with the correct screws.

Important!

This tool should be used in accordance with the pipe manufacturers' recommendations and in line with local codes of practice.

This manual outlines the operation of the pipe re-rounding tooling for the scraping of polyethylene pipe and forms a part of the product to which it relates. It should be kept for the life of the product. Any amendments issued by Caldervale Technology Ltd should be incorporated in the text. The manual should be passed to any subsequent holder or user of this product.

These products are not suitable for re-rounding pipe which has previously been squeezed off, other products are available for this.

02. Safety Instructions

- Read and understand the whole instruction booklet before using the tool.
- All possible precautions are to be made to avoid unexpected pipe movement when the tool is being use.
- Never use the tool on pipes that are not within the specified dimensions.
- 4. Never use the re-rounder on PE pipe which is not suitable for re-rounding. If in doubt contact the pipe manufacturer.
- 5. Operatives should wear eye protection, gloves, safety headwear and footwear when using the equipment.
- 6. The clamps vary in weight between 1.5kg through to 90kg dependant on model care should be taken when in use. If above 25kg lifting must be by 2 persons.
- To avoid injury the re-rounder should be closed and secured and if safety chains are fitted they should be latched in position.

03. Re-Rounder Models

Nutcracker Type

Product Code	Description
01-08-001	Nutcracker type 20mm
01-08-002	Nutcracker type 25mm
01-08-003	Nutcracker type 32mm
01-08-004	Nutcracker type 40mm
01-08-005	Nutcracker type 50mm

Hinged Collar Type

Range 90-180mm

Product Code	Code Description	
01-08-006 Hinged collar type 63mm		
01-08-007	Hinged collar type 75mm	
01-08-008	Hinged collar type 90mm	
01-08-009	Hinged collar type 110mm	
01-08-010	Hinged collar type 125mm	
01-08-011	Hinged collar type 140mm	
01-08-012	Hinged collar type 160mm	
01-08-013	Hinged collar type 180mm	

Split Collar Type

Product Code	Description
01-08-014	Split collar with ratchet 200mm
01-08-015	Split collar with ratchet 225mm
01-08-016	Split collar with ratchet 250mm

Segmented Collar Type

Product Code	Description	
01-08-028	Segmented collar 280mm with ratchet	
01-08-020	Segmented collar 315mm with ratchet	
01-08-021	Segmented collar 355mm with ratchet	
01-08-022	Segmented collar 400mm with ratchet	
01-08-026	Set of reducing liners 400-355mm (2 pieces)	
01-08-027	Set of reducing liners 400-315mm (2 pieces)	

04. Operation

Instructions for Use

The tools are designed to be clamped around a section of pipe prior to it being fitted into an electrofusion collar. Most pipes have some out of roundness caused in the production and storage process, to avoid problems caused in joint assembly it is necessary to remove this out of roundness by applying a circular clamp to the pipe end, the re-rounding action of the clamp temporarily allows for the pipe to be scraped and the joint assembled before the natural memory of the pipe material returns the pipe to its out of round shape.

- 1. The tool should be opened and fixed round the pipe, then closed and locked in position, it is not necessary to fully tighten the clamp until both free halves come together, the clamp is designed for the pipe cavity not to be a complete circle, this allows for use with pipe at the upper size of its tolerance range. Tightening both halves of the clamp until they meet will exceed the correct roundness of the pipe and then start to compress the pipe and damage the clamp.
- 2. Tightening should be finished when the pipe reaches its roundest point.
- 3. It is recommended that the re-rounding process be applied for a minimum of 10 minutes before releasing the tool.
- 4. On completion of the re rounding process, release the clamp and slide back down the pipe sufficient to scrape the pipe using a mechanical scraping tool using normal scraping procedure.
- 5. On completion of scraping bring the re rounding clamp forward to the end of the scraped area and retighten to maintain pipe roundness while the joint is assembled.

Operating Instructions Mechanical Re-Rounders 04. Operation

Removal

Care must be taken on removing the clamp to ensure injury to operatives is avoided.

Nutcracker Re-Rounders:

- 1. Holding both handles securely release the handle latch.
- 2. Release the pressure on the handles and remove the re-rounder from the pipe.

Note: Care should be taken not to damage the already re-rounded pipe.

Other Re-Rounders:

- 1. Ensure any chains are removed from the re-rounder.
- 2. Loosen the re-rounding clamp using the handle or the clamping nut by turning anticlockwise and carefully remove from the pipe.

Note: Care should be taken not to cause damage to the already rerounded pipe end.

Storage

IMPORTANT! When not in use always:

- 1. Ensure the equipment is clean and dry before storage.
- 2. Store in a clean, damp free environment.
- 3. Make sure the store is not subject to extreme temperature changes.

Routine Maintenance

- Check for correct movement and operation and lubricate moving parts and threads at regular intervals before using.
- 2. It is important to ensure all component parts are present and in serviceable condition.

05. Specifications: Nutcracker Type

Materials:	Aluminum / Mild Steel
Finish:	Natural / Zinc passivate to mild steel
Dimensions:	L275 x W70 x H20mm
Weight:	0.54kg – 0.46kg
Min Pipe Diameter:	20mm
Max Pipe Diameter:	50mm
SDR:	All SDR ratings
Product Codes:	01-08-001, 01-08-002, 01-08-003, 01-08-004, 01-08-005

This unit is design and manufactured to meet the requirements of GIS/ PL2-5 Part 5 Electrofusion ancillary tooling.

Caldervale Technology Ltd has a policy of continuous improvement in product quality and design. Caldervale Technology Ltd therefore reserves the right to change the specification of its models at any time, without prior notice.

06. Specifications: Hinged Collar Type 63-75mm

Materials:	Aluminum / Mild Steel / Brass / Plastic Handle
Finish:	Natural / Zinc passivate to mild steel
Dimensions:	L125 x W130 x H50mm L130 x W140 x H50mm
Weight:	0.8kg
Min Pipe Diameter:	63mm
Max Pipe Diameter:	75mm
SDR:	All SDR ratings
Product Codes:	01-08-006, 01-08-007

This unit is design and manufactured to meet the requirements of GIS/PL2-5 Part 5 Electrofusion ancillary tooling.

Caldervale Technology Ltd has a policy of continuous improvement in product quality and design. Caldervale Technology Ltd therefore reserves the right to change the specification of its models at any time, without prior notice.

07. Specifications: Hinged Collar Type 90-180mm

Materials:	Aluminum / Mild Steel / Brass / Plastic Handle
Finish:	Natural / Zinc passivate to mild steel
Dimensions:	L230 x W230 x H80mm L280 x W310 x H80mm
Weight:	1.67kg – 2.45kg
Min Pipe Diameter:	90mm
Max Pipe Diameter:	180mm
SDR:	All SDR ratings
Product Codes:	01-08-008, 01-08-009, 01-08-010, 01-08-011, 01-08-012, 01-08-013

This unit is design and manufactured to meet the requirements of GIS/ PL2-5 Part 5 Electrofusion ancillary tooling.

Caldervale Technology Ltd has a policy of continuous improvement in product quality and design. Caldervale Technology Ltd therefore reserves the right to change the specification of its models at any time, without prior notice.

08. Specifications: Split Collar Type

Materials:	Aluminum / Mild Steel / Brass
Finish:	Natural / Zinc passivate to mild steel
Dimensions:	L370 x W390 x H50mm
Weight:	3kg – 3.9kg
Min Pipe Diameter:	200mm
Max Pipe Diameter:	250mm
SDR:	All SDR ratings
Product Codes:	01-08-014, 01-08-015, 01-08-016

This unit is design and manufactured to meet the requirements of GIS/PL2-5 Part 5 Electrofusion ancillary tooling.

Caldervale Technology Ltd has a policy of continuous improvement in product quality and design. Caldervale Technology Ltd therefore reserves the right to change the specification of its models at any time, without prior notice.

09. Specifications: Segmented Collar Type

Materials:	Mild Steel / Brass
Finish:	Powder Coat / Zinc passivate to mild steel
Dimensions:	L500 x W410 x H100mm L630 x W510 x H150mm
Weight:	16.8kg – 23.7kg
Min Pipe Diameter:	280mm
Max Pipe Diameter:	400mm
SDR:	All SDR ratings
Product Codes:	01-08-021, 01-08-024, 01-08-022, 01-08-029

This unit is design and manufactured to meet the requirements of GIS/ PL2-5 Part 5 Electrofusion ancillary tooling.

Caldervale Technology Ltd has a policy of continuous improvement in product quality and design. Caldervale Technology Ltd therefore reserves the right to change the specification of its models at any time, without prior notice.

10. Parts Diagram: Nutcracker Type

Product Code	Description
TBC	Spare body and handle 20mm rerounder
TBC	Spare body and handle 25mm rerounder
TBC	Spare body and handle 32mm rerounder
TBC	Spare body and handle 40mm rerounder
TBC	Spare body and handle 50mm rerounder
TBC	Spare handle latch
TBC	Hinge repair kit
TBC	Spare cap head screws x2 (for handle latch)
	TBC TBC TBC TBC TBC TBC TBC TBC

11. Parts Diagram: Hinged Collar Type 63-75mm

Part	Product Code	Description
1	TBC	Spare body 63mm rerounder
	TBC	Spare body 75mm rerounder
2	TBC	Hinge repair kit
3	TBC	Spare black handle
4	TBC	Spare clamping thread and toggle

12. Parts Diagram: Hinged Collar Type 90-180mm

Part	Product Code	Description
1	TBC	Spare body 90mm rerounder
	TBC	Spare body 110mm rerounder
	TBC	Spare body 125mm rerounder
	TBC	Spare body 140mm rerounder
	TBC	Spare body 160mm rerounder
2	TBC	Hinge repair kit
3	TBC	Spare tapered handle
4	TBC	Spare thread and toggle
5	TBC	Spare clamping hand wheel

13. Parts Diagram: Split Collar Type

Part	Product Code	Description
1	TBC	Spare body 200mm split collar rerounder
	TBC	Spare body 225mm split collar rerounder
	TBC	Spare body 250mm split collar rerounder
2	TBC	Hinge repair kit
3	TBC	Spare clamping handle

14. Parts Diagram: Segmented Collar Type

Part	Product Code	Description
	TBC	Spare body 400mm segmented collar type re-rounder
4	TBC	Spare body 355mm segmented collar type re-rounder
ı	TBC	Spare body 315mm segmented collar type re-rounder
	TBC	Spare body 280mm segmented collar type re-rounder
2	TBC	Thrust nut assembly
3	TBC	Thrust nut toggle
4	TBC	Spare clamping thread and bolt

15. Warranty Information

1. Extent of Warranty

- a) Subject to clauses 2 and 3, Caldervale Technology Ltd warrants to the end-user customer that its products will be free from defects in materials and workmanship, for six months after the date of purchase by the end-user customer, subject to providing proof of purchase.
- b) If Caldervale Technology Ltd receives, during the warranty period, notice of a defect in product which is covered by this warranty; Caldervale Technology Ltd shall either repair or replace the product, at its option. Any replacement product may be either new or likenew, provided that it has functionality at least equal to that of the product being replaced.
- c) All warranty work will be carried out by Caldervale Technology Ltd unless otherwise agreed. On-site warranty and repair or replacement services are available from authorised Caldervale Technology Ltd service facilities world-wide.
- d) Customers shall prepay shipping charges for products returned to Caldervale Technology Ltd for warranty service, and Caldervale Technology Ltd will charge for return of the products back to the customer.
- This warranty statement gives the customer specific legal rights.
 The customer may also have other rights which vary from country to country in the world.

2. Pre-conditions for Warranty Application

Caldervale Technology Ltd's warranty covers only those defects which arise as a result of normal use of the product, and this warranty shall only apply in the following circumstances:

- a) All the instructions contained in the operating manual have been complied with; and
- b) None of the following apply:
 - i) Improper or inadequate maintenance;
 - ii) Physical abuse;
 - iii) Unauthorised modification, misuse or any use not in accordance with the operating manual and good industry practice;

- iv) Operation outside the products specifications;
- v) Improper site preparation or maintenance;
- vi) Faulty pipes.

3. Limitations of Warranty

- a) Caldervale Technology Ltd does not warrant the operation of any product to be uninterrupted or error free.
- b) Caldervale Technology Ltd makes no other warranty of any kind, whether express or implied, with respect to its products. Caldervale Technology Ltd specifically disclaims the implied warranties of satisfactory quality and fitness for a particular purpose.
- c) To the extent that this warranty statement is inconsistent with the law of the locality where the customer uses the product, this warranty statement shall be deemed modified by the minimum necessary to be consistent with such local law.
- d) To the extent allowed by local law, the remedies provided in this warranty statement are the customer's sole and exclusive remedies.
- e) This tool has been designed for the range of pipes available at the time of its design and development. Caldervale Technology Ltd can accept NO liability for the unit's ability or otherwise to work with new or different pipes that subsequently appear in the market place.

Please complete this information and keep it safely with your proof of purchase receipt. You will require it for any warranty claim.

Where purchased:	
Date of purchase:	
·	
, taar oo o paronasan.	
Torres of treats	
Type of tool:	
Serial number:	

Operating Instructions Mechanical Re-Rounders 16. Service and Repair

16. Service and Repair

These products have no specific calibration period, however periodic safety inspections should be carried out by the operator as specified in this manual, if in any doubt please contact the manufacturer for further information.

INTERNATIONAL

Caldervale Technology LtdBretfield Court, Dewsbury,

West Yorkshire WF12 9BG, UK T. +44 (0)1924 469571

E. sales@caldertech.com

W. caldertech.com

AUSTRALIA / NZ

Caldertech Australia Pty Ltd

Unit 3/30 Juna Drive, Malaga WA 6090, Australia

T. +61 (0)8 9209 1132

E. sales@caldertech.com.au

W. caldertech.com.au

17. Decommissioning and Disposal

These give the instructions for decommissioning and disposal of the equipment and confirm how it is to be taken out of service safely, in respect of the Essential Environmental, Health and Safety Requirements.

- If a Caldertech Re-Rounding tool has reached the end of its useful working life and cannot be refurbished it must be sent to a licensed recycling facility for treatment. That will ensure the waste hierarchy requirements are met.
- End of life treatment is the responsibility of the Customer. This can also be achieved by returning the product back to the manufacturer if required.

Operating Instructions Mechanical Re-Rounders Certificate of Conformity

Certificate of **Conformity**

This document certifies that the product detailed below fully conforms to the following standard without derogation.

GIS/PL2-5:2018 Electrofusion Ancillary Tools

Product: Manual Mechanical Re-Rounders

MARCH 2019

-

I. Smith Managing Director

Caldervale Technology Ltd

Bretfield Court, Dewsbury, West Yorkshire WF12 9BG, UK CRN 2769288 | ISO 9001:2015 Certified FM 30989

INTERNATIONAL

Caldervale Technology Ltd

Bretfield Court, Dewsbury, West Yorkshire WF12 9BG, UK

T. +44 (0)1924 469571

E. sales@caldertech.com

W. caldertech.com

AUSTRALIA / NZ

Caldertech Australia Pty Ltd

Unit 3/30 Juna Drive, Malaga WA 6090, Australia

T. +61 (0)8 9209 1132

E. sales@caldertech.com.au

W. caldertech.com.au

