

Mains Restraining Clamp 63-180mm

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.

Contents		Page
01.	Introduction	02
02.	Safety Instructions	03
03.	Bases	04
04.	Reduction Liners	05
05.	Accessories	06
06.	Operation	07
07.	Specifications	10
08.	Parts Diagram	11
09.	Warranty Information	12
10.	Service and Repair	14
11.	Decommissioning and Disposal	14
Cer	tificate of Conformity	15

01. Introduction

General Description

The pipe positioning tool is designed to restrain the movement of couplers, elbows and reducers (new, weathered or previously installed) they are designed to fit pipes of sizes up to 180mm and hold pipe steady for welding.

This unit is designed and manufactured to meet the requirements of National Grid Gas Industry Standards GIS/PL2-5 Part 5 Electrofusion ancillary tooling.

The clamps have interchangeable shells allowing quick and easy access for any size coupler or reducer. It may be possible for there to be custom made sizes of pipe liner that may be specific to your line of work where necessary.

This product (Mains Clamp 180) has been manufactured, inspected and tested in accordance with the ISO9001 quality control systems and procedures in place at Caldervale Technology Ltd, Dewsbury.

Important!

It is important to ensure all component parts are present and in serviceable condition.

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 positioning tool 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.

02. Safety Instructions

- 1. Read and understand the whole booklet before using the tool.
- 2. It is imperative that all possible precautions are made to avoid unexpected movement of the tool and pipe during use.
- Never attempt to operate on pipes that are not within the specified dimensions.
- 4. Operatives should wear eye protection, gloves, safety headwear & footwear when using the equipment.

03. Bases

Bases are the square shafts that allow the clamps to be aligned with each other or to allow angles to be made and hold the pipes at the specified angles.

Below is a list of bases available for this clamping system:

Product Code	Description
01-15-029	Mains clamp straight base only 600mm
01-15-068	Mains clamp straight base only 750mm
01-15-069	Mains clamp straight base only 1100mm
01-15-070	Mains clamp straight base only 1500mm

2 Rings Straight Base 01-15-001

Double Ring Angle Maker 01-15-055

04. Reduction Liners

Reduction liners allow the clamping tool to be used on multiple sizes of pipe rather than just one size, allowing for more flexibility and correct clamping of many sizes.

Below is a list of our most commonly requested reduction liners; other sizes are available upon request:

Product Code	Description
01-15-006	125mm to 63mm (4pcs)
01-15-016	125mm to 75mm (4pcs)
01-15-005	125mm to 90mm (4pcs)
01-15-009	180mm to 110mm (4pcs)
01-15-004	180mm to 125mm (4pcs)
01-15-008	180mm to 140mm (4pcs)
01-15-007	180mm to 160mm (4pcs)

Reduction Liners Set

05. Accessories

The 180mm mains clamp is a versatile piece of equipment and with some accessories it can be used for a number of different applications. Below is a list of available parts and accessories:

Product Code	Description
01-15-001	Mains clamp 2 x 180mm rings & straight base
01-15-050	Mains clamp 2 x 180mm rings & angle maker base
01-15-013	Mains clamp 3 x 180mm rings plus 3-way adapter
01-15-010	Mains clamp 1 x 180mm ring only
01-15-024	Mains clamp 4 x 180mm rings & 1100mm straight base
01-15-055	Mains clamp 4 x 180mm rings & angle maker base
01-15-059	Mains clamp 6 x 180mm rings 3-way

3 Rings 3-Way Clamping 01-15-013

06. Operation

Prior to setting up the clamps the appropriate box section base should be selected.

Instructions for Angle Maker Base

If an angled fitting is required an angle maker base should be used, and for a tee joint a three-way base adapter is available.

The angle maker base should be set up by:

- 1. First unscrewing the base screw with the provided Allen key.
- Mate the ends of the bases at the appropriate angle and replace the countersunk screw and tighten it until the base pieces do not move separately.

Instructions for 3 Way Adapter

The 3 way adapter is an attachment that can be used in conjunction with any other base and is designed to attach to another base to give an extra base perpendicular to the base which it is attached.

This is attached to any other base as follows:

- Ensure the three-way adapters locking T screws are turned anticlockwise fully.
- 2. The opening of the adapter should then be placed over the base to which it will be attached.
- 3. The locking T screws should be tightened by turning clockwise until they are both tight on the other base.

The 3 way adapter is now ready to accept clamps.

Instructions for Clamps

- 1. Turn the clamping screws anti clockwise to release the top of the clamping ring.
- 2. Set the reduction liners to suit the pipe to be clamped (using the provided Allen key unscrew any shells already in the clamp).
- 3. Insert the required reduction liners fixing them in place using the Allen key provided.

- 4. Repeat above for any further rings to be used
- 5. Select the appropriate box section base for the joint (straight, angle maker or three way, see page 4)
- 6. Insert the base selected into the diamond cut out in the bottom of the clamping rings to be used
- 7. When the bottom of the clamp ring is in the correct/preferred position turn the base locking screw clockwise to allow the bottom of the clamp ring to be fixed in place
- 8. The pipe to be clamped can now be inserted into the clamps and the top of the clamping ring reattached using the clamping screws
- 9. The clamping screws should be tightened to ensure the pipe cannot move relative to the clamping system.

Removal

- On completion of the jointing and cooling cycle, the clamp may be removed by releasing the Clamping screws, opening the clamp rings and lifting free.
- Turn base locking screws anti-clockwise to release clamp from the box section base.

Storage

IMPORTANT! When not in use always:

- 1. Store the tool in the carry case provided.
- 2. Ensure the tool is clean and dry before storage.

07. Specifications

Materials:	Mild Steel EN1A, Mild Steel EN3A, Stainless Steel, Brass, Aluminium
Finish:	Anodised (Aluminium) / zinc passivate to mild steel parts
Pipe Range:	Up to 180mm max

Product Code	Dimensions	Weight
01-15-001 Mains restraining clamp 63-90-125-180mm nylon shells & straight base	630 x 300 x 280mm	11.4kg
01-15-002 Mains restraining clamp 63-90-125-180mm nylon shells & angle maker	630 x 300 x 280mm	14kg
01-15-013 Mains restraining clamp 63-90-125-180mm nylon shells for 3way connections	900 x 300 x 280mm	21.6kg

All measurements above are approximate and do not account for any packaging, bags or boxes.

This unit is designed and manufactured to meet the requirements of National Grid Gas Industry Standards GIS/PL2-5- Part 5: Electrofusion and 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.

It is the responsibility of the operator to ensure that the PE pipe is suitable for this clamping system if in doubt contact the PE pipe manufacturer for confirmation.

08. Parts Diagram

Part	Product Code	Description
1	01-15-065	Mains Clamp (180mm) Clamping Handle
2	01-15-064	Mains Clamp (180mm) Base Locking Wingnut
3	TBC	Mains Clamp (180mm) Clamping Thread and Toggle
4	01-15-063	Mains Clamp (180mm) Hinge repair kit
5	01-15-066	Mains Clamp (180mm) Clamping Handle comes with Thread and Toggle

09. 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

- 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:	
Name of purchaser:	
Address of purchaser:	
Type of tool:	
Serial number:	

10. Service and Repair

This product has 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

11. 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 Mains Clamp 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.

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: Mains Clamp 180

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

Notes	

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

