

Rotary Union Design Guide

Since 1883, Duff-Norton has manufactured quality industrial lifting, positioning and material handling equipment. Today Duff-Norton continues this tradition through its dedication to the ISO 9001 standard of excellence.

MECHANICAL ACTUATORS

ELECTROMECHANICAL ACTUATORS

ROTARY UNIONS

JACKS

Contents

Introduction	4
Selection Guide	5
Rotating Joint Application Analysis Form	6
Literature Request Form	7
General Purpose Joints	
5000 Series General Purpose Stainless Steel Rotary Unions®	8
9000 Series General Purpose Rotary Union®	14
600 Series General Purpose Rotary Unions®	24
4000 Series Low Torque Rotary Unions®	26
300 Series Small Envelope Rotary Unions®	28
805 Series General Purpose Rotary Unions®	30
Steam & Hot Oil Joints	
8000 Series Steam & Hot Oil Rotary Union®	34
8100 Series Rod Supported Rotary Union®	42
9000G Series High Temperature Rotary Unions®	44
2000 Series Shock and Vibration Resistant Rotary Union®	48
Multi-Circuit Joints	
HPMC and HSMC Series Multiport Rotary Unions®	52
1600 Series Two Port Rotary Union®	56
1650 Series Two Port Rotary Union®	58
Swivel Joints	
1100 Series Slow Rotation/Swivel Rotary Union®	60
1102 Series Slow Rotation/Swivel Rotary Union®	62
1200 and 1400 Series Small Envelope Slow Rotation Rotary Unions®	64
1300 Series Flanged Swivel Rotary Union®	68
1700 Series High Pressure Rotary Union®	70
1900 Series High Pressure Rotary Union®	72
Specialty Joints	
500 Series Around the Shaft Rotary Unions®	74
1500 Series Rotary Unions® for Continuous Casting Equipment	80
Accessories & Technical Information	
Steam Syphons	85
Hose Installations	87
Quick Release Flanges	89
Threaded Journal Flanges	90
Quick Release Journal Flanges	91
Machine Threads and RSP Machining Detail	92
Index	93

Introduction

Duff-Norton Rotary Union® rotating joints are designed to provide a rotating seal between a stationary fluid supply and a revolving roll or drum.

These joints are available in a wide range of sizes, from 1/8 to six inch nominal pipe sizes, in single and dual flow designs. In most styles, optically flat seal faces and ball bearings reduce torque and friction drag. The quality construction and broad performance characteristics of Duff-Norton joints make them ideal for transmitting liquids and non-toxic industrial gases to and from a wide range of rotating machinery in most industrial applications: dryer drums, extruders, calendars, laminators, press rolls, embossers and similar applications.

Years of service in tough field applications prove these joints give long service, have fewer production down periods and require less maintenance than other types of sealing mechanisms.

Custom-engineered models are available by special order. Please consult your local Duff-Norton Rotary Union® distributor, your local Duff-Norton district sales manager or the factory for further information.

Rotary Union® Selection Information & Guide

Use the Selection Guide on the following page, or completely fill out the application analysis form found on page 6 to ensure selection of the right Rotary Union® for your application.

To select the proper rotating joint for any application requires the following information:

1. Type of fluid or gas to be conveyed
2. Quantity of flow
3. Pressure (PSI)
4. Speed (RPM)
5. Temperature
6. Flow passage - single or dual (if dual, stationary or rotating center syphon pipe or tube)
7. Shaft connection
8. Port connections.

Notice about the information contained in this catalog:

All technical information and illustrations in this catalog have been checked for accuracy; however, changes in the design or specification may occur at any time in Duff-Norton's continuing program of product improvement. As such, Duff-Norton cannot assume responsibility for errors on the production of this catalog.

Warranty

Subject to the conditions stated herein, Duff-Norton will repair or replace, without charge, any parts proven to Duff-Norton's satisfaction to be defective in materials or workmanship. Claims must be made within one year, except Series 9000, 8000, and 4000 Series, 90 days, and 8000T Series, 2 years after date of shipment.

Duff-Norton will not repair or replace any parts that become unusable and show clear evidence of improper maintenance, eccentric loading, overloading, excessive heat, chemical or abrasive wear, tampering or abuse. Equipment and accessories not manufactured by Duff-Norton are warranted only to the extent the manufacturer warrants them, and only if the claimed defect arose during normal use, application and service. Equipment that has been altered or modified by anyone without Duff-Norton's authorization is not warranted by Duff-Norton. Except as stated herein, Duff-Norton makes no other warranties, express or implied including warranties of merchantability and fitness for a particular purpose.

Product Disclaimer

The function of a rotating union is to separate the working media from the environment. Duff-Norton Rotary Union® brand of rotating unions are contacting seal type rotating unions and will allow leakage to some degree, as will all similarly designed and manufactured products. It is important to note the leakage of rotating unions will increase over time as the contacting seals wear. All persons specifying, installing and operating the rotating union must take note of this potential risk. The information in this catalog is supplied upon the condition the persons using Duff-Norton products will make their own determination whether this leakage may be dangerous, unsafe or cause damage of any nature whatsoever.

In no event may Duff-Norton be held responsible for unsafe operating practices of those employing Duff-Norton equipment. Users must be knowledgeable of the rotating union application and the product must never be operated outside the operating parameters given throughout this design guide. Duff-Norton Rotary Unions must not be used on media not specified in this design guide. If one is unsure about the safety of operating a rotating union in a particular application, it is strongly advised to contact Duff-Norton Engineering for assistance in determining suitability in the application.

Rotary Union® Selection Guide

Max Pressure psi/bar	Max RPM Tapered Thread	Max RPM Straight Thread or Flanged	Water	Steam	Hot Oil	Air	Hydraulic	Max Temp. F/C	Sizes	Series		Page
10000/700	90	90	✓	—	✓	✓	✓	248/120	1/4" to 3"	1700/1900	
	70, 72
5880/400	N/A	3000	✓	—	✓	✓	✓	248/120	1/8" to 1 1/4"	MC	
	52
5800/400	3000	3000	✓	—	✓	✓	✓	392/200	20mm to 100mm	500	
	74
5000/350	Swivel	Swivel	✓	✓	✓	✓	✓	392/200	1/4" to 2"	1200/1400	
	64
3625/250	1500	1500	✓	—	—	✓	✓	250/120	1/4" to 1"	600	
	24
2900/200	1500	1500	✓	—	✓	✓	✓	250/120	1/4" to 1"	1600/1650	
	56, 58
1160/80	85	85	✓	✓	✓	✓	✓	392/200	1/4" to 6"	1100/1102	
	60, 62
1000/68	750	5000	✓	—	—	✓	✓	200/93	1/8" to 1"	4000	
	26
750/51	1000	3600	✓	✓	✓	✓	✓	395/200	1/4" to 2"	5000	
	8
435/30	5000	5000	✓	✓	✓	✓	✓	320/160	1/4" to 1"	805	
	30
290/20	N/A	Swivel	✓	✓	✓	✓	✓	392/200	2" to 12"	1300	
	68
250/17	700	1500	✓	✓	✓	✓	✓	375/190	1/4" to 5"	9000	
	14
250/17	700	1500	—	✓	✓	—	—	600/315	1/4" to 5"	9000G	
	44
250/17	300	300	✓	✓	✓	—	—	650/345	2 1/2" to 4"	8100-RSQ	
	42
175/11	600	600	—	✓	✓	—	—	450/230	1/2" to 4"	8000	
	34
175/11	600	600	—	—	✓	—	—	600/315	1/2" to 3"	8000HO	
	34
150/10	N/A	500	✓	✓	✓	✓	—	550/290	2" to 6"	2000	
	48
145/10	3500	3500	✓	—	—	✓	—	248/120	1/4"	300	
	28

Rotating Joint Application Analysis Form

Duff-Norton engineers will be pleased to make recommendations for your specific requirements. Complete this form and mail or fax it to Duff-Norton Company. There is no obligation for this service.

Customer: _____

Address: _____

Phone Number: _____ Fax Number: _____

Contact: _____

1. Size Required: _____ or Estimated Flow Required: _____

2. Connection (check one): Threaded Shaft
 Quick Release
 Flange Mount

If Threaded Shaft, specify

Type: NPT UNF BSP ISO228 Metric

Direction: Left Hand Right Hand

If Flange Mount, then refer to Flange Mountings, page 50 of catalog

3. Pressure: _____ psi or _____ bar Temperature: _____ F° or _____ C°

Does pressure or temperature fluctuate or change during operation? If so, please give maximum, minimum and describe. _____

4. Speed: _____ RPM or _____ Feet Per Minute & Diameter of Roll: _____

Does direction alternate? Yes No

5. Media to be Used: Water Steam Air Hot Oil Hydraulic Oil (specify type) _____

Other (specify) _____

Is medium abrasive, corrosive, flammable, explosive or toxic? If so, please explain: _____

6. Check One: Single Flow Dual Flow Multiport

If Dual Flow, specify syphon size: _____

& Type: Stationary* Rotating

*If Stationary syphon, specify connection type:

Threaded† Tube

†If Threaded, specify type: NPT ISO228

Other _____

If Multiport, specify number of ports: _____ & Port Size _____

7. Rod Supported Joints: Rod Spacing ("N" Spacing) _____ Rod Diameter _____

8. Balancer (Compensator): Yes No

9. How many are being used now? _____ Potential Usage? _____

10. Is Competitive Joint being used now? _____ Manufacturer: _____ Model or Type: _____

Any problems? Please describe: _____

11. Any other information regarding application and requirements of the rotating joint. Send Sketches or Drawings if available. _____

Please mail or fax completed sheet

If you have any questions or are in need of assistance please call our Application Engineers:

Phone: 1(800) 477-5002 • Fax: (704) 588-1994 • Email: duffnorton@cmworks.com

P.O. Box 7010 • Charlotte, NC 28241-7010 • FAX 704-588-1994

www.duffnorton.com

Tel: 800-477-5002; Fax: 704-588-9884
 Email: duffnorton@cmworks.com
 Website: www.duffnorton.com

Literature Request Form

Customer No. _____ Requested By: _____
 Company: _____ Date: _____
 Attn: _____ *Telephone: _____
 Address: _____ *Required for International and overnight Orders
 _____ Fax: _____

 City, ST, Zip: _____
 Country: _____

Qty	Item #	Description
Mechanical Actuators		
	2004	Mechanical Actuator Design Guide
	MAPCD	CD-ROM - Actuator Drawings & Design Guide PDF
	APG-2	Mechanical Actuator Product Guide
	APG-3	Metric Mechanical Actuator Product Guide
	ACB-1	AC Motor Controls Bulletin
	ANT-B	Antenna Bulletin
	2 Ton RB	2 Ton Reverse Base Flyer
	REVBS	50 Ton Reverse Base Flyer
	APB-18-1	Wear Indicator Bulletin
	ASG-1	Skills Guide No.1, Basic Mechanical Actuators
	ASG-2	Skills Guide No. 2, Duff-Norton Products
	ASG-3	Skills Guide No. 3, Mechanical Actuator Extras
	AB-2	Designs in Motion Brochure
	DNCB1	Global Solutions Brochure (German,French,Spanish)
	DNCB2	Global Solutions Brochure (Chinese,Japanese,Korean)
	SUMA.BDR	Mechanical Actuator Binder
Spiracon[®] Rollerscrews & Rolaram[®] Actuators		
	SPIRA	Spiracon [®] Rolaram [®] Catalog
Rotary Unions[™]		
	6000	Rotary Unions [™] Design Guide
	8100-DS	Series 8100 Data Sheet
	8100CO	Series 8100 Crossover to Johnson LN
	RUSG-1	Rotary Unions [™] Skills Guide
	CC5	Conversion Chart 5000 Series to Deublin 55
Rotary Unions[™] Pricing		
	RUIU-100	Rotary Unions [™] Finished Model Price List
Miscellaneous		
	COMP.BDR	Complete Binder of all Products

Qty	Item #	Description
Electromechanical Linear Actuators		
	EMCAT	TracMaster Electromechanical Actuator Catalog
	EMPAG1	TracMaster Electromechanical Actuator Product/Application Catalog
	PMMC-1	PowerMaster Motor Cylinder Catalog
	300	Synchro-Cylinder SGB Series Catalog
	AB-1	Designs in Motion Brochure
Electromechanical Linear Actuator Pricing		
	EMA-1	Electromechanical Finished Models and Parts Price List
	SCIU	Synchro-Cylinder SGB Series Price List

Qty	Item #	Description
Jacks		
	MJPG-2	Jack Product Guide
	MJF-15044	150 Ton BOSSMAN Mining Jack Data Sheet
	BOSSVID	100 & 150 Ton BOSSMAN Jack Video

Qty	Item #	Description
Jacks Pricing		
	MIU	Mechanical Jack Finished Models & Parts Price List

5000 Series

Duff-Norton General Purpose 5000 Series Stainless Steel Rotary Unions®

The Series 5000 general purpose Rotary Union® is suitable for water, hot oil, steam, air and chemical use. It features all stainless steel construction and hardware for superior corrosion resistance. The fluorocarbon o-rings and two precision bearings keep the 5000 series seal faces perfectly aligned. All sizes are available with three seal options, two temperature ratings and with the addition of an elbow, become dual flow. The balanced mechanical seal design of the 5000 Series allows for optimal operation with a wide variety of media. The 5000 Series is designed to handle water, steam, hot oil and air.

Operating Parameters

Max. Water Pressure	750 psi	52 bar
Max Water Temp.	300°F	150°C
Max Steam Pressure	120 psi	8.2 bar
Max Temp Steam	350°F	175°C
Max Hot Oil Pressure	100 psi	6.8 bar
Max Hot Oil Temp	395°F	200°C
Max Air Pressure	300 psi	20.4 bar
Max RPM NPT	1000	1000
Max RPM MT	3600	3600
Max RPM Air	550	550

5000 Series Standard

The standard 5000 series features a seal package of carbon graphite vs. ceramic coated steel designed for long life and durability. The pre-lubricated bearings will not require any maintenance in applications up to 200°F (94°C). The integrated cartridge design makes refurbishment fast and easy.

5000T Series

The 5000T series offers all of the advantages of the standard 5000 series with a longer wearing seal face combination. The 5000T features a carbon graphite seal ring against a tungsten carbide face ring to provide longer life even in those applications where complete filtration is not possible.

5000ASM Series

Duff-Norton's Series 5000ASM features Advanced Seal Materials for abrasive applications, where softer sealing faces are subject to grooving. The ASM seal is a tungsten carbide face ring against a siliconized graphite seal ring, offering unsurpassed protection against grooving in applications where other materials fail.

*Across Flats

NPT, UNF, UNS, UN Models - Single Flow

Unit Size	Right Hand		Left Hand		Thread A (Shaft) Right or Left	B NPT	C	C1	D	E	F	H	J NPT	L	V	W	X	Z NPT	
	Order Number	Model Number	Order Number	Model Number															
1/4"	750625	R5000P	750624	L5000P	1/4-18NPT														
3/8"	750110	R5100P	750109	L5100P	3/8"-18 NPT	3/8"-18	4"	5-1/4"	1-9/16"	1-1/4"	2-9/32"	1-3/8"	3/8"-18	9/16"	1/4"	5/8"		3/8"-18	
	750142	R5124P	750141	L5124P	5/8"-18 UNF MT									5/8"	3/8"				
1/2"	750112	R5200P	750111	L5200P	1/2"-14 NPT	1/2"-14	4-3/4"	5-15/16"	2-1/16"	1-9/32"	2-23/32"	1-7/16"	3/8"-18	3/4"	1/2"	7/8"	1-1/16"		
	750147	R5224P	750146	L5224P	3/4"-16 UNF MT														
3/4"	750150	Q5200P	750150	Q5200P	QUICK RELEASE								1/2"-14	3/4"	11/16"	1-1/4"		1/2"-14	
	750089	R5300P	750088	L5300P	3/4"-14 NPT														
1"	750114	R5400P	750113	L5400P	1"-11 1/2 NPT	1"-11 1/2	6-3/16"	7-1/2"	3-1/8"	1-5/8"	3-7/16"	1-13/16"	1/2"-14	15/16"	1"	1-3/8"	1-15/32"	3/4"-14	
	750157	R5424P	750156	L5424P	1-1/2"-12 UNF MT														
1-1/4"	750160	Q5400P	750160	Q5400P	QUICK RELEASE								3/4"-14	1-1/16"	1-1/4"	1-5/8"	1-1/32"	1"-11 1/2	
	750116	R5500P	750115	L5500P	1-1/4"-11 1/2 NPT														
1-1/2"	750162	R5524P	750161	L5524P	1-3/4"-12 UN MT	1-1/4"-11 1/2	7-1/2"	9-1/16"	3-1/2"	2-9/64"	4-1/32"	2-5/32"	3/4"-14	1-1/16"	1-1/2"	1-15/16"		1-5/32"	1-1/4"-11 1/2
	750165	Q5500P	750165	Q5500P	QUICK RELEASE														
2"	750118	R5600P	750117	L5600P	1-1/2"-11 1/2 NPT	1-1/2"-11 1/2	8-3/8"	9-15/16"	4"	2-13/32"	4-17/32"	2-1/4"	3/4"-14	1-1/8"	1-7/8"	2-1/2"			
	750167	R5624P	750166	L5624P	2"-12 UN MT														
2"	750170	Q5600P	750170	Q5600P	QUICK RELEASE								1-1/8"	1-7/8"	2-1/2"				
	750120	R5700P	750119	L5700P	2"-11 1/2 NPT														
2"	750172	R5724P	750171	L5724P	2-1/2"-12 UN MT	2"-11 1/2	9-1/2"	11"	4-3/8"	2-21/32"	5-1/16"	2-1/2"	1-1/8"	1-7/8"	2-1/2"				
	750175	Q5700P	750175	Q5700P	QUICK RELEASE														

Metric Models

Unit Size	Right Hand		Left Hand		Thread A (Shaft) Right or Left	B NPT	C	C1	D	E	F	H	J NPT	L	V	W	X	Z NPT
	Order Number	Model Number	Order Number	Model Number														
1/4"	750362	R5000P-20	750361	L5000P-20	1/4"-19 BSP	3/8"-18	101,6	133,4	39,7	31,8	57,9	34,9	3/8"-18	13,9	6,4	16,0		3/8"-18
	750738	R5000P-19	750737	L5000P-19	1/4"-19 BSPP													
3/8"	750144	R5100P-20	750143	L5100P-20	3/8"-19 BSP	3/8"-18	101,6	133,4	39,7	31,8	57,9	34,9	3/8"-18	13,9	6,4	16,0		3/8"-18
	750259	R5100P-19	750258	L5100P-19	3/8"-19 BSPP													
M16	750377	R511600P-27	750376	L511600P-27	16 X P1.5	3/8"-18	101,6	133,4	39,7	31,8	57,9	34,9	3/8"-18	13,9	6,4	16,0		3/8"-18
M18	750379	R511800P-27	750378	L511800P-27	18 X P1.5													
1/2"	750149	R5200P-20	750148	L5200P-20	1/2"-14 BSP	1/2"-14	120,7	150,8	52,4	32,5	69,1	36,5	1/2"-14	19,1	12,7	22,2	27,0	
	750261	R5200P-19	750260	L5200P-19	1/2"-14 BSPP													
M22	750381	R522200P-27	750380	L522200P-27	22 X P1.5	1/2"-14	120,7	150,8	52,4	32,5	69,1	36,5	1/2"-14	19,1	12,7	22,2	27,0	
M25	750383	R522500P-27	750382	L522500P-27	25 X P1.5													
M26	750385	R522600P-27	750384	L522600P-27	26 X P1.5	1/2"-14	120,7	150,8	52,4	32,5	69,1	36,5	1/2"-14	19,1	12,7	22,2	27,0	
M26	750154	R5300P-20	750153	L5300P-20	3/4"-14 BSP													
3/4"	750244	R5300P-19	750243	L5300P-19	3/4"-14 BSPP	3/4"-14	133,4	165,1	58,7	35,7	76,2	39,7	3/4"-14	17,5	31,8		1/2"-14	
	M30	750387	R533000P-27	750386	L533000P-27													30 X P1.5
1"	750159	R5400P-20	750158	L5400P-20	1"-11 BSP	1"-11 1/2	157,2	190,5	79,4	41,3	87,3	46,0	1"-11 1/2	23,8	25,4	34,9	37,3	3/4"-14
	750246	R5400P-19	750245	L5400P-19	1"-11 BSPP													
M35	750389	R543500P-27	750388	L543500P-27	35 X P1.5	1"-11 1/2	157,2	190,5	79,4	41,3	87,3	46,0	1"-11 1/2	23,8	25,4	34,9	37,3	3/4"-14
M42	750391	R544200P-27	750390	L544200P-27	42 X P1.5													
1-1/4"	750164	R5500P-20	750163	L5500P-20	1-1/4"-11 BSP	1-1/4"-11 1/2	190,5	230,2	88,9	54,4	102,4	54,8	1-1/4"-11 1/2	27,0	31,8	41,3	26,2	1"-11 1/2
	750263	R5500P-19	750262	L5500P-19	1-1/4"-11 BSPP													
M48	750393	R554800P-27	750392	L554800P-27	48 X P1.5	1-1/4"-11 1/2	190,5	230,2	88,9	54,4	102,4	54,8	1-1/4"-11 1/2	27,0	31,8	41,3	26,2	1"-11 1/2
1-1/2"	750169	R5600P-20	750168	L5600P-20	1-1/2"-11 BSP													
	750265	R5600P-19	750264	L5600P-19	1-1/2"-11 BSPP	1-1/2"-11 1/2	212,7	252,4	101,6	61,1	115,1	57,2	1-1/2"-11 1/2	38,1	49,2	29,4	1-1/4"- 11 1/2	
M50	750395	R565000P-27	750394	L565000P-27	50 X P1.5													
2"	750174	R5700P-20	750173	L5700P-20	2"-11 BSP	2"-11 1/2	241,3	279,4	111,1	67,5	128,6	63,5	2"-11 1/2	28,6	47,6	63,5		
	750267	R5700P-19	750266	L5700P-19	2"-11 BSPP													

5000 Series Cartridge

5000 Series Cartridges

Unit Size	Right Hand Rotary Union			Left Hand Rotary Union		
	Joint Model Number	Repair Cartridge		Joint Model Number	Repair Cartridge	
		Model Number	Order Number		Model Number	Order Number
1/4"	R5000P	R5021	451671	L5000P	L5021	451670
BSP	R5000P-20	R5021-20	451673	L5000P-20	L5021-20	451672
BSPP	R5000P-19	R5021-19	451666	L5000P-19	L5021-19	451665
3/8"	R5100P	R5121	451251	L5100P	L5121	451250
	R5124PHT	R5121-4	451253	L5124P	L5121-4	451252
BSP	R5100P-20	R5121-20	451255	L5100P-20	L5121-20	451254
BSPP	R5100P-19	R5121-19	451311	L5100P-19	L5121-19	451310
M16	R511600P-27	R511621-27	451363	L511600P-27	L511621-27	451688
M18	R511800P-27	R511821-27	451365	L511800P-27	L511821-27	451690
1/2"	R5200P	R5221	451258	L5200P	L5221	451257
	R5224P	R5221-4	451260	L5224P	L5221-4	451259
BSP	R5200P-20	R5221-20	451262	L5200P-20	L5221-20	451261
BSPP	R5200P-19	R5221-19	451313	L5200P-19	L5221-19	451312
M22	R522200P-27	R522221-27	451367	L522200P-27	L522221-27	451692
M25	R522500P-27	R522521-27	451369	L522500P-27	L522521-27	451694
M26	R522600P-27	R522621-27	451371	L522600P-27	L522621-27	451696
QR	Q5200P	Q5221	451263	Q5200P	Q5221	451263
3/4"	R5300P	R5321	451265	L5300P	L5321	451264
	R5324P	R5321-4	451267	L5324P	L5321-4	451266
BSP	R5300P-20	R5321-20	451269	L5300P-20	L5321-20	451268
BSPP	R5300P-19	R5321-19	451315	L5300P-19	L5321-19	451314
M30	R533000P-27	R533021-27	451373	L533000P-27	L533021-27	451698
QR	Q5300P	Q5321	451270	Q5300P	Q5321	451270
1"	R5400P	R5421	451272	L5400P	L5421	451271
	R5424P	R5421-4	451274	L5424P	L5421-4	451273
BSP	R5400P-20	R5421-20	451276	L5400P-20	L5421-20	451275
BSPP	R5400P-19	R5421-19	451317	L5400P-19	L5421-19	451316
M35	R543500P-27	R543521-27	451375	L543500P-27	L543521-27	451700
M42	R544200P-27	R544221-27	451377	L544200P-27	L544221-27	451702
QR	Q5400P	Q5421	451277	Q5400P	Q5421	451277
1-1/4"	R5500P	R5521	451279	L5500P	L5521	451278
	R5524P	R5521-4	451281	L5524P	L5521-4	451280
BSP	R5500P-20	R5521-20	451283	L5500P-20	L5521-20	451282
BSPP	R5500P-19	R5521-19	451319	L5500P-19	L5521-19	451318
M48	R554800P-27	R554821-27	451379	L554800P-27	L554821-27	451704
QR	Q5500P	Q5521	451284	Q5500P	Q5521	451284
1-1/2"	R5600P	R5621	451286	L5600P	L5621	451285
	R5624P	R5621-4	451288	L5624P	L5621-4	451287
BSP	R5600P-20	R5621-20	451290	L5600P-20	L5621-20	451289
BSPP	R5600P-19	R5621-19	451321	L5600P-19	L5621-19	451320
M50	R565000P-27	R565021-27	451381	L565000P-27	L565021-27	451706
QR	Q5600P	Q5621	451291	Q5600P	Q5621	451291
2"	R5700P	R5721	451293	L5700P	L5721	451292
	R5724P	R5721-4	451295	L5724P	L5721-4	451294
BSP	R5700P-20	R5721-20	451297	L5700P-20	L5721-20	451296
BSPP	R5700P-19	R5721-19	451323	L5700P-19	L5721-19	451322
QR	Q5700P	Q5721	451298	Q5700P	Q5721	451298

5000 Series Elbows

5000 Series Elbows

Unit Size	TYPE "S" ELBOW					TYPE "RS" ELBOW					
	Model Number	Order Number	Syphon K Pipe Thread Tube OD	Fixed Pipe S	Fixed Tube S	Model Number	Order Number	Syphon K	S	M	N
3/8"	5117-4T	465409	1/4"	-	4-1/4"	-	-	-	-	-	-
1/2"	5117-1	465408	1/8"-27 NPT	4-15/16"	-	5109-10	451245	3/8"	4-9/16"	.371"-.370"	1-1/4"
	5117-6T	465410	3/8"	-	4-15/16"	-	-	-	-	-	-
BSP	5117-1-20	465416	1/8"-28 BSP	125 mm	-	-	-	-	-	-	-
3/4"	5217-1	465401	1/8"-27 NPT	5-3/8"	-	-	-	-	-	-	-
	5217-2	465402	1/4"-18 NPT	5-15/32"	-	-	-	-	-	-	-
	5209-7T	465403	7/16"	-	5-5/32"	-	-	-	-	-	-
	5209-8T	465404	1/2"	-	5-5/32"	5209-20	451243	1/2"	5-5/32"	.496"-.495"	1-1/4"
BSP	5217-1-20	465417	1/8"-28 BSP	136 mm	-	-	-	-	-	-	-
	5217-2-20	465418	1/4"-19 BSP	139 mm	-	-	-	-	-	-	-
1"	5317-2	465411	1/4"-18 NPT	6-5/16"	-	-	-	-	-	-	-
	5317-10	465412	3/8"-18 NPT	6-3/16"	-	5309-25	451246	5/8"	6-1/8"	.621"-.619"	1-1/4"
	5309-10T	465413	5/8"	-	6-1/4"	-	-	-	-	-	-
BSP	5317-10-20	465419	3/8"-19 BSP	157 mm	-	-	-	-	-	-	-
1-1/4"	5417-20	465414	1/2"-14 NPT	7-13/32"	-	-	-	-	-	-	-
	5409-12T	465415	3/4"	-	7-9/16"	5409-30	451247	3/4"	7-7/16"	.745"-.743	1-1/2"
BSP	5417-20-20	465420	1/2"-14 BSP	188 mm	-	-	-	-	-	-	-
1-1/2"	5517-20	465405	1/2"-14 NPT	8-9/32"	-	-	-	-	-	-	-
	5517-30	465406	3/4"-14 NPT	8-1/4"	-	5509-40	451244	1"	8-9/16"	1.00"-.998"	1-3/4"
	5509-16T	465407	1"	-	8-1/2"	-	-	-	-	-	-
BSP	5517-30-20	465421	3/4"-14 BSP	210 mm	-	-	-	-	-	-	-
2"	5517-20	465405	1/2"-14 NPT	9-11/32"	-	-	-	-	-	-	-
	5517-30	465406	3/4"-14 NPT	9-9/32"	-	5509-40	451244	1"	9-19/32"	1.00"-.998"	1-3/4"
	5509-16T	465407	1"	-	9-17/32"	-	-	-	-	-	-
BSP	5517-30-20	465421	3/4"-14 BSP	235 mm	-	-	-	-	-	-	-

5000 Series Performance Charts

1/4"

3/8"

1/2"

3/4"

5000 Series Performance Charts

1"

1 1/4"

1 1/2"

2"

Note:

Only operation below the appropriate line for the application is recommended.

— Steam — Water — Hot Oil — Air

9000 Series

Duff-Norton General Purpose 9000 Series Rotary Unions®

The 9000 Series General Purpose Rotary Union® features a bellows type seal to provide greater flexibility where equipment misalignment is inherent, and to resist seal hang-up in media contaminated with debris and suspensions. All sizes over 1-1/4" have dual bearings for additional load support. The 9000 Series is available with either flanged or threaded shaft connections for greater mounting flexibility. Refer to page 50, Flanged Mountings for flange configurations.

Models with BSP or ISO228 threads are available. Please consult our factory.

Operating Parameters

Max Water Pressure	250 psi	17 bar
Max Water Temp.	375°F	190°C
Max Steam Pressure	150 psi	10.2 bar
Max Temp Steam	375°F	190°C
Max Hot Oil Pressure	100 psi	6.8 bar
Max Hot Oil Temp	375°F	190°C
Max RPM NPT	700	700
Max RPM MT	1500	1500

Single Flow to 1"

Single Flow to 1"

Unit Size	Thread Rotation	Model No.	Order No.	Repair Cartridge Order No.	Thread A	Inlet B	C	D	E	F	G	V	W
1/4"	LH	L030P	730431	441646	1/4" NPT	1/4" NPT	4 3/8" 111 mm	1 3/4" 44 mm	1 1/8" 29 mm	2 9/16" 65 mm	1 1/16" 27 mm	1/4" 6 mm	5/8" 16 mm
	RH	R030P	730432	441647	9/16"-18								
	LH	L024P	730433	441648	9/16"-18								
	RH	R024P	730434	441649	5/8"-18								
3/8"	LH	L100P	730443	441658	3/8" NPT	3/8" NPT	4 3/8" 111 mm	1 3/4" 44 mm	1 1/8" 29 mm	2 9/16" 65 mm	1 1/16" 27 mm	3/8" 10 mm	11/16" 17 mm
	RH	R100P	730444	441659	5/8"-18								
	LH	L124P	730445	441660	5/8"-18								
	RH	R124P	730446	441661	5/8"-18								
1/2"	LH	L200P	730395	441629	1/2" NPT	1/2" NPT	5" 127 mm	2 3/8" 60 mm	1 1/2" 38 mm	2 3/4" 70 mm	1 1/4" 32 mm	1/2" 13 mm	15/16" 24 mm
	RH	R200P	730396	441630	3/4"-16								
	LH	L224P	730401	441633	3/4"-16								
	RH	R224P	730402	441634	7/8"-14								
	LH	L224P	730409	441635	7/8"-14								
	RH	R224P	730410	441636	3/4"-14								
	LH	L224P	730638	441631	3/4"-14								
	RH	R224P	730639	441632	7/8"-16								
3/4"	LH	L300P	730331	441596	3/4"-14	3/4" NPT	5 1/2" 140 mm	2 1/2" 64 mm	1 5/8" 41 mm	3" 76 mm	1 7/16" 37 mm	3/4" 19 mm	1 3/4" 28 mm
	RH	R300P	730332	441597	1"-14								
	LH	L324P	730337	441598	1"-14								
	RH	R324P	730338	441599	1"-14								
1"	LH	L400P	730302	441578	1" NPT	1" NPT	6 1/8" 156 mm	3" 76 mm	1 3/4" 44 mm	3 3/8" 86 mm	1 3/4" 44 mm	1" 25 mm	1 11/32" 34 mm
	RH	R400P	730303	441579	1 1/4"-12								
	LH	L424P	730308	441580	1 1/4"-12								
	RH	R424P	730309	441581	1 1/4"-12								

Single Flow to 3"

Single Flow to 3"

Unit Size	Thread Rotation	Model No.	Order No.	Repair Cartridge Order No.	Thread A	Inlet B	C	D	E	F	G	V	W	O	Y	X
1 1/4"	LH	L9500P	440319	471459	1 1/4"	1 1/4" NPT	9 1/16"	3 3/4"	2 1/16"	4 13/16"	2 3/16"	1 1/4"	1 11/16"	5/8"	2"	6 7/8"
	RH	R9500P	440320	471460	NPT		230 mm	95 mm	52 mm	122 mm	56 mm	32 mm	43 mm	16 mm	51 mm	175 mm
	LH	L9524P-3	440325	471461	1 5/8"-8	1 1/4" NPT	8 15/16"	3 3/4"	1 15/16"	4 13/16"	2 3/16"	1 1/4"	1 11/16"	5/8"	2"	6 3/4"
	RH	R9524P-3	440326	471462	MT		227 mm	95 mm	49 mm	122 mm	56 mm	32 mm	43 mm	16 mm	51 mm	171 mm
1 1/2"	LH	L9600P	440143	471363	1 1/2"	1 1/2" NPT	9 11/16"	4 1/8"	2 3/16"	5 1/4"	2 3/16"	1 1/2"	1 15/16"	5/8"	2 1/4"	7 3/4"
	RH	R9600P	440144	471364	NPT		246 mm	105 mm	56 mm	133 mm	56 mm	38 mm	49 mm	16 mm	57 mm	87 mm
	LH	L9624P-3	440147	471367	2"-8	2" NPT	10 1/4"	4 1/8"	2 3/4"	5 1/4"	2 3/16"	1 1/2"	1 15/16"	5/8"	2 1/4"	7 15/16"
	RH	R9624P-3	440148	471368	MT		260 mm	105 mm	70 mm	133 mm	56 mm	38 mm	49 mm	16 mm	57 mm	202 mm
2"	LH	L9700P	440464	471553	2" NPT	2" NPT	11 3/4"	5 7/8"	2 7/16"	6 7/8"	2 5/8"	2"	2 9/16"	5/8"	2 3/4"	8 9/16"
	RH	R9700P	440465	471554	NPT		298 mm	149 mm	82 mm	164 mm	67 mm	51 mm	65 mm	16 mm	70 mm	217 mm
2 1/2"	LH	L9800P	440534	471555	2 1/2"	2 1/2" NPT	13 7/8"	6 1/2"	3 1/2"	7 3/16"	3 3/8"	2 1/2"	3"	NA	NA	NA
	RH	R9800P	440535	471556	NPT		352 mm	165 mm	89 mm	183 mm	86 mm	64 mm	76 mm	NA	NA	NA
3"	LH	L9900P	440492	471557	3"	3" NPT	15 3/8"	7 1/8"	3 1/2"	8 5/16"	3 7/8"	3"	3 5/8"	NA	NA	NA
	RH	R9900P	440493	471558	NPT		390 mm	181 mm	89 mm	211 mm	98 mm	76 mm	92 mm	NA	NA	NA
	LH	L9924P-3	440498	471643	3 1/2"-8	3" NPT	15 3/4"	7 1/8"	3 7/8"	8 5/16"	3 7/8"	3"	3 5/8"	NA	NA	NA
	RH	R9924P-3	440499	471644	MT		400 mm	181 mm	98 mm	211 mm	98 mm	76 mm	92 mm	NA	NA	NA

Single Flow Flanged

Unit Size	Shaft ID. A	Basic Model No.	Basic Order No.	Inlet B	F	G
1 1/4"	1 1/4"	570P-1-U	Consult Factory	1 1/4" NPT	8 7/16" 214 mm	9 1/2" 241 mm
1 1/2"	1 1/2"	670P-1-U	Consult Factory	1 1/2" NPT	8 13/16" 224 mm	10 1/8" 257 mm
2"	2"	770P-1-U	Consult Factory	2" NPT	10 5/8" 270 mm	12 1/16" 306 mm
2 1/2"	2 3/8"	870P-1-U	Consult Factory	2 1/2" NPT	12" 305 mm	13 13/16" 351 mm
3"	2 7/8"	970P-1-U	Consult Factory	3" NPT	14 1/16" 357 mm	16 1/4" 413 mm
4"	4"	1070-P-U	Consult Factory	4" Flange	438 mm	Consult Factory
5"	5"	1170-P-U	Consult Factory	5" Flange	545 mm	Consult Factory

Single Flow Flanged

Refer to page 50 "Flanged Mountings" for flange configurations.

Dual Flow to 1"

Dual Flow to 1" - Stationary Syphon Pipe

Unit Size	Thread Rotation	Model No.	Order No.	Repair Cartridge Order No.	Thread A	Inlet B	Outlet J	Syphon K	C	D	E	F	G	V	W	S	H
1/2"	LH	L200S	730397	441629	1/2" NPT	1/2" NPT	1/2" NPT	1/8" NPSM	7 1/4" 184 mm	2 3/8" 60 mm	1 1/2" 38 mm	2 3/4" 70 mm	1 1/4" 32 mm	1/2" 13 mm	15/16" 24 mm	6" 152 mm	2 1/8" 54 mm
	RH	R200S	730398	441630	3/4"-16 MT												
	LH	L224S	730403	441633	7/8"-14 MT												
	RH	R224S	730404	441634	7/8"-14 MT												
3/4"	LH	L300S	730333	441596	3/4" NPT	3/4" NPT	1/2" NPT	1/4" NPSM	7 3/4" 197 mm	2 1/2" 64 mm	1 5/8" 41 mm	3" 76 mm	1 7/16" 37 mm	3/4" 19 mm	1 1/8" 28 mm	6 3/8" 162 mm	2 3/8" 60 mm
	RH	R300S	730334	441597	1"-14 MT												
	LH	L324S	730339	441598	1"-14 MT												
	RH	R324S	730340	441599	1"-14 MT												
1"	LH	L400S	730304	441578	1" NPT	1" NPT	1/2" NPT	3/8" NPSM	8 1/2" 216 mm	3" 76 mm	1 3/4" 44 mm	3 3/8" 86 mm	1 3/4" 44 mm	1" 25 mm	1 3/8" 35 mm	7 1/8" 181 mm	2 5/8" 67 mm
	RH	R400S	730305	441579	1 1/4"-12 MT												
	LH	L424S	730310	441580	1 1/4"-12 MT												
	RH	R424S	730311	441581	1 1/4"-12 MT												

Dual Flow to 3"

Dual Flow to 3" - Stationary Syphon Pipe

Unit Size	Thread Rotation	Model No.	Order No.	Repair Cartridge Order No.	Thread A	Inlet B	Outlet J	Syphon Size K	C	D	E	F	G	V	W	S	O	Y	X
1 1/4"	LH	L9500S	440321	471459	1 1/4" NPT	1 1/4" NPT	1/2" NPT	1/2" NPSM	10 5/8" 270 mm	3 3/4" 95 mm	2 1/8" 54 mm	4 13/16" 122 mm	2" 51 mm	1 1/4" 32 mm	1 11/16" 43 mm	8 7/8" 225 mm	5/8" 16 mm	2" 51 mm	6 3/4" 171 mm
	RH	R9500S	440322	471460	1 5/8"-8 MT														
	LH	L9524S-3	440329	471461	1 5/8"-8 MT														
	RH	R9524S-3	440330	471462	1 5/8"-12 MT														
1 1/2"	LH	L9524S-2	440327	471463	1 5/8"-12 MT	1 1/2" NPT	3/4" NPT	3/4" NPSM	11 3/8" 289 mm	4 1/8" 105 mm	2 3/16" 56 mm	5 1/4" 133 mm	2 3/16" 56 mm	1 1/2" 38 mm	1 15/16" 49 mm	9 9/16" 243 mm	5/8" 16 mm	2 1/4" 57 mm	7 3/8" 187 mm
	RH	R9600S	440146	471364	2"-8 MT														
	LH	L9624S-3	440149	471367	2"-8 MT														
	RH	R9624S-3	440150	471368	2"-12 MT														
2"	LH	L9624S-2	440153	471373	2"-12 MT	2" NPT	1" NPT	1" NPSM	11 15/16" 303 mm	2 3/4" 70 mm	2 3/16" 56 mm	5 1/4" 133 mm	2 3/16" 56 mm	1 1/2" 38 mm	1 15/16" 49 mm	10 1/8" 257 mm	5/8" 16 mm	2 1/4" 57 mm	7 15/16" 202 mm
	RH	R9624S-2	440154	471374	2" NPT														
2 1/2"	LH	L9700S	440466	471553	2" NPT	2" NPT	1" NPT	3/4" NPSM	13 7/8" 352 mm	5 7/8" 149 mm	2 7/16" 62 mm	6 1/2" 165 mm	2 5/8" 67 mm	2" 51 mm	2 9/16" 65 mm	11 1/2" 292 mm	5/8" 16 mm	2 3/4" 70 mm	8 9/16" 217 mm
	RH	R9700S	440467	471554	2" NPT														
3"	LH	L9800S	440574	471555	2 1/2" NPT	2 1/2" NPT	1" NPT	1" NPSM	16 7/8" 429 mm	6 1/2" 165 mm	3 1/2" 89 mm	7 1/4" 184 mm	3 3/8" 86 mm	2 1/2" 64 mm	3" 76 mm	14" 356 mm	—	—	—
	RH	R9800S	440575	471556	2 1/2" NPT														
3"	LH	L9900S	440494	471557	3" NPT	2 1/2" NPT	1 1/4" NPT	1 1/4" NPSM	18 3/4" 476 mm	7 1/8" 181 mm	3 1/2" 89 mm	8 5/16" 211 mm	3 7/8" 98 mm	3" 76 mm	3 5/8" 92 mm	15 5/8" 397 mm	—	—	—
	RH	R9900S	440495	471558	3" NPT														

Dual Flow - Flanged

Refer to page 50
"Flanged Mountings"
for flange configurations.

Dual Flow Flanged - Stationary Syphon Pipe

Unit Size	Shaft ID	Basic Model No.	Basic Order No.	Inlet B (NPT)	Outlet J (NPT)	Syphon Tap K (NPSM)	E	F	S	L	P
1 1/4"	1 1/4"	570S-1-U	Consult Factory	1"	1/2"	1/2"	2 3/4" 70 mm	7 1/16" 179 mm	8 7/8" 225 mm	1 5/8" 41 mm	1 5/8" 41 mm
1 1/2"	1 1/2"	670S-1-U	Consult Factory	1 1/4"	3/4"	3/4"	3 3/8" 86 mm	7 11/16" 195 mm	9 15/16" 252 mm	1 13/16" 46 mm	1 7/8" 48 mm
2"	2"	770S-1-U	Consult Factory	1 1/2"	1"	3/4"	3 13/16" 97 mm	9 1/16" 230 mm	11 1/2" 292 mm	2 1/16" 52 mm	2 5/16" 59 mm
2 1/2"	2 3/8"	870S-1-U	Consult Factory	2"	1 1/4"	1"	4 3/4" 121 mm	10 5/16" 262 mm	13 9/16" 344 mm	2 5/8" 67 mm	2 5/8" 67 mm
3"	2 7/8"	970S-1-U	Consult Factory	2 1/2"	1 1/4"	1 1/4"	5 1/4" 133 mm	11 7/8" 302 mm	15 1/2" 394 mm	2 7/8" 73 mm	3 1/16" 78 mm
4"	4"	1070-S-U	Consult Factory	Consult Factory	Consult Factory	Consult Factory	-	-	-	-	-
5"	5"	1170-S-U	Consult Factory	Consult Factory	Consult Factory	Consult Factory	-	-	-	-	-

RSP to 1"

RSP to 1" - Rotating Syphon Pipe

Unit Size	Thread Rotation	Model No.	Order No.	Repair Cartridge Order No.	Thread A	Inlet B	Outlet J	Syphon K	M	N	C	D	E	F	G	V	W	S	H
1/2"	LH	L225-4	730399	441629	1/2" NPT	1/2" NPT	1/2" NPT	1/4" TUBE	.252	1 5/8" 41mm	7 1/4" 184 mm	2 3/8" 60 mm	1 1/2" 38 mm	2 3/4" 70 mm	1 1/4" 32 mm	1/2" 13 mm	15/16" 24 mm	6 1/4" 159 mm	2 1/8" 54 mm
	RH	R225-4	730400	441630	3/4"-14														
	LH	XL225-4	730405	441631	3/4"-16														
	RH	XR225-4	730406	441632	7/8"-14														
	LH	XL225-4	730407	441633	7/8"-16														
	RH	XR225-4	730408	441634	7/8"-16														
3/4"	LH	L325-2	730335	441596	3/4"-14	3/4" NPT	1/2" NPT	1/4" PIPE	.528	1 3/4" 44 mm	7 3/4" 197 mm	2 1/2" 64 mm	1 5/8" 41 mm	3" 76 mm	1 7/16" 37 mm	3/4" 19 mm	1 1/8" 28 mm	6 13/16" 173 mm	2 3/4" 60 mm
	RH	R325-2	730336	441597	1"-14														
	LH	XL325-2	730341	441598	1"-14														
	RH	XR325-2	730342	441599	1" NPT														
1"	LH	L425-10	730306	441578	1" NPT	1" NPT	1/2" NPT	3/8" PIPE	.663	2" 51 mm	8 1/2" 216 mm	3" 76 mm	1 3/4" 44 mm	3 3/8" 86 mm	1 3/4" 44 mm	1" 25 mm	1 3/8" 35 mm	7 11/16" 196 mm	2 5/8" 67 mm
	RH	R425-10	730307	441579	1 1/2"-12														
	LH	XL425-10	730314	441582	1 1/2"-12														
	RH	XR425-10	730315	441583	1 1/4"-12														
	LH	XL425-10	730312	441580	1 1/4"-12														
	RH	XR425-10	730313	441581															

RSP to 3"

RSP to 3" - Rotating Syphon Pipe

Unit Size	Thread Rotation	Model No.	Order No.	Repair Cartridge Order No.	Thread A	Inlet B	H	Outlet J	Syphon Size K	M	N
1 1/4"	LH	L9525-20	440333	471459	1 1/4"	1 1/4" NPT	3" 76 mm	1/2" NPT	1/2" PIPE	.808 .803	3" 76 mm
	RH	R9525-20	440334	471460	NPT						
	LH	XL9525-20	440335	471463	1 5/8"-12						
	RH	XR9525-20	440336	471464	MT						
1 1/2"	LH	L9625-30	440250	471363	1 1/2"	1 1/2" NPT	3 1/4" 83 mm	3/4" NPT	3/4" PIPE	.997 .991	3 1/4" 83 mm
	RH	R9625-30	440251	471364	NPT						
	LH	XL9625-30	440437	471373	2"-12						
	RH	XR9625-30	440438	471374	MT						
2"	LH	L9725-30	440474	471553	2"	2" NPT	4 1/16" 103 mm	1" NPT	3/4" PIPE	.997 .991	3 1/4" 83 mm
	RH	R9725-30	440475	471554	NPT						
2 1/2"	LH	L9825-40	440584	471555	2 1/2"	2" NPT	5" 127 mm	1 1/4" NPT	1" PIPE	1.247 1.241	3 3/4" 95 mm
	RH	R9825-40	440585	471556	NPT						
3"	LH	L9925-50	440586	471557	3"	2 1/2" NPT	5 1/2" 133 mm	1 1/4" NPT	1 1/4" PIPE	1.621 1.615	4 1/4" 108 mm
	RH	R9925-50	440587	471558	NPT						

RSP to 3" - Rotating Syphon Pipe

Unit Size	C	D	E	F	G	V	W	S	O	Y	X
1 1/4"	10 5/8" 270 mm	3 3/4" 95 mm	2 1/8" 54 mm	4 13/16" 122 mm	2" 51 mm	1 1/4" 32 mm	1 11/16" 43 mm	9 7/16" 240 mm	5/8" 16 mm	2" 51 mm	6 7/8" 175 mm
	10 1/2" 267 mm		2" 51 mm	122 mm				9 5/16" 237 mm			6 3/4" 171 mm
1 1/2"	11 3/8" 289 mm	4 1/8" 105 mm	2 3/16" 56 mm	5 1/4" 133 mm	2 3/16" 56 mm	1 1/2" 38 mm	1 15/16" 49 mm	10 1/8" 257 mm	5/8" 16 mm	2 1/4" 57 mm	7 3/8" 187 mm
	11 15/16" 303 mm		2 3/4" 70 mm					133 mm			10 3/4" 273 mm
2"	13 7/8" 352 mm	5 7/8" 149 mm	2 7/16" 62 mm	6 1/2" 165 mm	2 5/8" 67 mm	2" 51 mm	2 9/16" 65 mm	12 1/8" 308 mm	5/8" 16 mm	2 3/4" 70 mm	8 9/16" 217 mm
2 1/2"	16 7/8" 429 mm	6 1/2" 165 mm	3 1/2" 89 mm	7 1/4" 184 mm	3 3/8" 86 mm	2 1/2" 64 mm	3" 76 mm	14 11/16" 373 mm	NA	NA	NA
3"	18 3/4" 476 mm	7 1/8" 181 mm	3 1/2" 89 mm	8 5/16" 211 mm	3 7/8" 98 mm	3" 76 mm	3 5/8" 92 mm	16 3/8" 416 mm	NA	NA	NA

RSP - Flanged

Refer to page 50
"Flanged Mountings"
for flange configurations.

RSP Flanged - Rotating Syphon Pipe

Unit Size	Shaft ID	Basic Model No.	Basic Order No.	Inlet B (NPT)	Outlet J (NPT)	Syphon Dia. M	E	F	G	L	P	S
1 1/4"	1 1/4"	587-20-U	Consult Factory	1"	1/2"	Syphon not provided. See page 90 for machining dimensions	2 3/4" 70 mm	7 1/16" 179 mm	10 5/16" 262 mm	1 5/8" 41 mm	1 5/8" 41 mm	9 1/2" 241 mm
1 1/2"	1 1/2"	687-30-U	Consult Factory	1 1/4"	3/4"		3 3/8" 86 mm	7 11/16" 195 mm	11 13/16" 300 mm	1 13/16" 46 mm	1 7/8" 48 mm	10 3/4" 273 mm
2"	2"	787-30-U	Consult Factory	1 1/2"	1"		3 13/16" 97 mm	9 1/16" 230 mm	14" 356 mm	2 1/16" 52 mm	2 5/16" 59 mm	12 1/4" 311 mm
2 1/2"	2 3/8"	887-40-U	Consult Factory	2"	1 1/4"		4 3/4" 121 mm	10 5/16" 262 mm	16 5/16" 414 mm	2 5/8" 67 mm	2 5/8" 67 mm	14 1/4" 362 mm
3"	2 7/8"	987-50-U	Consult Factory	2 1/2"	1 1/4"		5 1/4" 133 mm	11 7/8" 302 mm	18 3/4" 476 mm	2 7/8" 73 mm	3 1/16" 78 mm	16 1/4" 413 mm
4"	4"	—	Consult Factory	Consult Factory	Consult Factory		—	—	—	—	—	—
5"	5"	—	Consult Factory	Consult Factory	Consult Factory		—	—	—	—	—	—

**Dual Flow
Compression
Fitting Syphon**

Dual Flow - Compression Fitting Syphon

Unit Size	Thread Rotation	Model No.	Order No.	Repair Cartridge Order No.	Thread A	Inlet B	Outlet J	Syphon Size	D	E	F	G	V	W	S	H
1/4"	LH	L019-2	730778	441646	1/4" NPT	1/4" NPT	1/8" MALE	1/8" TUBE	1 3/4" 44 mm	1 1/8" 29 mm	2 9/16" 65 mm	1 1/16" 27 mm	1/4" 6 mm	5/8" 16 mm	4 7/16" 113 mm	1 1/4" 32 mm
	RH	R019-2	730779	441647				3/16" TUBE								
3/8"	LH	L119-2	730786	441658	3/8" NPT	3/8" NPT	1/8" MALE	1/8" TUBE	1 3/4" 44 mm	1 1/8" 29 mm	2 9/16" 65 mm	1 1/16" 27 mm	3/8" 10 mm	11/16" 17 mm	4 7/16" 113 mm	1 1/4" 32 mm
	RH	R119-2	730787	441659				3/16" TUBE								
1/2"	LH	L219-6	730799	441629	1/2" NPT	1/2" NPT	1/2" NPT	3/8" TUBE	2 3/8" 60 mm	1 1/2" 38 mm	2 3/4" 70 mm	1 1/4" 32 mm	1/2" 13 mm	15/16" 24 mm	6 3/8" 162 mm	2 1/8" 54 mm
	RH	R219-6	730800	441630				1/2" TUBE								
3/4"	LH	L319-8	730803	441596	3/4" NPT	1/2" NPT	1/2" NPT	1/2" TUBE	2 1/2" 64 mm	1 5/8" 41 mm	3" 76 mm	1 7/16" 37 mm	3/4" 19 mm	1 1/8" 28 mm	6 7/8" 164 mm	2 5/16" 59 mm
	RH	R319-8	730804	441597				3/4" TUBE								
1"	LH	L419-10	730428	441578	1" NPT	1" NPT	3/4" NPT	5/8" TUBE	3" 76 mm	1 3/4" 44 mm	3 3/8" 86 mm	1 3/4" 44 mm	1" 25 mm	1 3/8" 35 mm	7 3/4" 197 mm	2 9/16" 65 mm
	RH	R419-10	730429	441579				5/8" TUBE								

9000 Series Technical Data

Single Flow P

Size	Free Flow Area (Sq. In.)	Cv
1/4"	0.050	2.06
3/8"	0.111	2.95
1/2"	0.196	5.25
3/4"	0.442	11.8
1"	0.785	21
1 1/4"	1.227	33
1 1/2"	1.767	47
2"	3.14	84
2 1/2"	4.43	113
3"	6.49	173
4"	12.57	335
5"	19.60	523

$$GPM = C_v \sqrt{\Delta P}$$

Where:

- GPM = Flow rate in gallons per minute of water.
 C_v = Flow factor in gallons of water flow per minute with a 1 psi pressure drop.
 Δp = Pressure drop, psi.

Single Flow

Dual Flow

Dual Flow S, CS, FS, RSP, & FRSP

Size	Syphon Size	Shaft Area	Cv In	Syphon Area	Cv Out	Cv In and Out
1/4" CS	1/8 Tube	0.065	1.6	0.004	0.11	0.1
	3/16 Tube	0.049	1.2	0.012	0.35	0.34
	1/4 Tube	0.028	0.7	0.025	0.73	0.5
3/8" CS	1/8 Tube	0.099	2.5	0.004	0.11	0.11
	3/16 Tube	0.083	2.1	0.012	0.35	0.34
	1/4 Tube	0.062	1.6	0.025	0.73	0.67
1/2"	1/4 Tube	0.147	3.8	0.025	0.73	0.72
	1/8 Pipe	0.068	1.7	0.057	1.6	1.16
3/4"	1/8 Pipe	0.312	8.1	0.057	1.6	1.57
	1/4 Pipe	0.212	5.5	0.104	3	2.64
	3/8 Pipe	0.083	2.1	0.191	5.6	1.97
1"	1/8 Pipe	0.656	17	0.057	1.6	1.59
	1/4 Pipe	0.556	14	0.104	3	2.94
	3/8 Pipe	0.427	11	0.191	5.6	5
1-1/4"	1/2 Pipe	0.231	6	0.304	8.9	5
	1/8 Pipe	1.098	28	0.057	1.6	1.6
	1/4 Pipe	0.998	26	0.104	3	2.97
1-1/2"	3/8 Pipe	0.869	22	0.191	5.6	5.43
	1/2 Pipe	0.673	17	0.304	8.9	7.88
	3/4 Pipe	0.361	9.4	0.533	15	8
1-1/2"	1/4 Pipe	1.538	40	0.104	2	2
	3/8 Pipe	1.409	36	0.191	5.6	5.53
	1/2 Pipe	1.213	31	0.304	9	8.6
	3/4 Pipe	0.901	23	0.533	15	12.5
2"	1 Pipe	0.409	10	0.864	23	9.2
	3/8 Pipe	2.784	72	1.495	5.6	5.7
	1/2 Pipe	2.588	67	0.304	9	8.95
	3/4 Pipe	2.276	59	0.533	15	14.7
2-1/2"	1 Pipe	1.784	46	0.864	23	20.8
	1-1/4 Pipe	0.978	25	1.495	44	21.8
	1/2 Pipe	3.876	100	2.036	8.9	8.9
	3/4 Pipe	3.564	92	3.355	15	14.8
2-1/2"	1 Pipe	3.072	80	0.304	23	22.2
	1-1/4 Pipe	2.266	59	0.533	44	35.2
	1-1/2 Pipe	1.595	41	0.864	60	33.9
	2-1/2" Flange	2 Pipe	0.478	12	1.495	98
3"	1/2 Pipe	5.937	154	2.036	8.9	8.9
	3/4 Pipe	5.625	146	3.355	15	14.9
	1 Pipe	5.133	133	4.788	23	23
	1-1/4 Pipe	4.327	112	1.495	44	40.7
3" Flange	1-1/2 Pipe	4.106	107	2.036	59	52
	2 Pipe	2.061	53	3.355	98	46.7
	2-1/2 Pipe	0.576	15	4.788	140	14
	4" Flange	1-1/4 Pipe	10.402	270	1.495	44
1-1/2 Pipe		9.731	254	2.036	59	58
2 Pipe		8.136	212	3.355	98	89
2-1/2 Pipe		6.074	158	4.788	140	105
5" Flange	3 Pipe	2.945	76	7.393	216	71.7
	1-1/4 Pipe	17.471	450	1.495	44	43.7
	1-1/2 Pipe	16.8	430	2.036	60	59.8
	2 Pipe	15.205	390	3.355	98	95.1
5" Flange	2-1/2 Pipe	13.143	340	4.788	140	129
	3 Pipe	10.014	260	7.393	216	166

9000 Series Repair Parts

Ball Bearing

Bearing Retainer

Seal Ring

Shaft

Bellows Assembly

Bellows Gasket

For complete 9000 Series repair cartridge order number, see dimension table.
Cartridge order numbers for other series are listed in that series' section.

Repair Parts

Unit Size	Thread Rotation	Shaft			Ball Bearing		Bearing Retainer		Seal Ring		Bellows Gasket		Bellows Assembly		Housing Gasket	
		Thread A	Model No.	Order No.	Model No.	Order No.	Model No.	Order No.	Model No.	Order No.	Model No.	Order No.	Model No.	Order No.	Model No.	Order No.
1/4"	LH	1/4"-18 NPT	L003	463474	105-U	482020	059BRI-TP	847022	108	463472	118-U	482033	120-50-U	481010	109-U	482026
	RH		R003	463475												
	LH	9/16"-18 MT	L023	463476												
	RH		R023	463477												
3/8"	LH	3/8"-18 NPT	L103	463484	105-U	482020	058BRI-TP	847022	108	463472	118-U	482033	120-50-U	481010	109-U	482026
	RH		R103	463485												
	LH	5/8"-18 MT	L123	463486												
	RH		R123	463487												
1/2"	LH	1/2"-14 NPT	L203	463428	205-U	482076	087BRI-TP	854744	208	463426	218-U	482090	220-50	481018	209-U	482083
	RH		R203	463429												
	LH	3/4"-16 MT	L223	463436												
	RH		R223	463437												
	LH	7/8"-14 MT	L223	463430												
	RH		R223	463431												
	LH	3/4"-14 MT	L223	463434												
	RH		R223	463435												
LH	7/8"-16 MT	L223	463432													
RH		R223	463433													
3/4"	LH	3/4"-14 NPT	L303	463291	305-U	482134	100BRI-TP	844654	308	463287	318-U	482148	320-50	481035	309-U	482141
	RH		R303	463292												
	LH	1"-14 MT	L323	463293												
	RH		R323	463294												
1"	LH	1"-11 1/2 NPT	L403	463265	405-U	482188	137BRI-TP	844341	408	463264	418-U	482201	420-50	481048	409-U	482195
	RH		R403	463266												
	LH	1 1/4"-12 MT	L423	463277												
	RH		R423	463278												

Unit Size	Thread Rotation	Shaft			Ball Bearing		Bearing Retainer		Seal Ring		Bellows Gasket		Bellows Assembly		Housing Gasket	
		Thread A	Model No.	Order No.	Model No.	Order No.	Model No.	Order No.	Model No.	Order No.	Model No.	Order No.	Model No.	Order No.	Model No.	Order No.
1 1/4"	LH	1 1/4"	L9503-U	485070	505-U	482241	156BRI-TP	854753	508-U	482246	518-U	482255	520-U	481062	509-U	482248
	RH		R9503-U	485071												
	LH	1 5/8"-8 MT	L9523-4-U	485086												
	RH		R9523-4-U	485087												
1 1/2"	LH	1 1/2" NPT	L9603-U	483951	605-U	482303	196BRI-TP	863095	608-U	482308	618-U	482316	620-U	481073	609-U	482310
	RH		R9603-U	483952												
	LH	2"-8 MT	L9623-4-U	483953												
	RH		R9623-4-U	483954												
2"	LH	2"-12 MT	L9623-3-U	483955	705-U	482362	237BRI-TP	854757	708-U	482786	718-U	482788	720-U	481247	709-U	482787
	RH		R9623-3-U	483956												
	LH	2" NPT	L9703-U	485181												
	RH		R9703-U	485182												
2 1/2"	LH	2 1/2" NPT	L9803-U	485256	805-U	482809	293BRI-TP	854762	808-U	482811	818-U	482813	820-U	481268	809-U	482812
	RH		R7903-U	485257												
3"	LH	3" NPT	L9903-U	485155	905-U	482839	400BRI-TP	854766	908-U	482841	918-U	482843	920-U	481289	909-U	482842
	RH		R9903-U	485156												
	LH	3 1/2"-8 MT	L9923-4-U	485199												
	RH		R9923-4-U	485200												
3"	LH	3 1/2"-12 MT	L9923-3-U	485189	905-U	482839	400BRI-TP	854766	908-U	482841	918-U	482843	920-U	481289	909-U	482842
	RH		R9923-3-U	485198												

9000 Series Performance Charts

1/4"

3/8"

1/2"

3/4"

1"

1 1/4"

— Steam — Water — Hot Oil — Air

9000 Series Performance Charts (cont.)

1 1/2"

2"

2 1/2"

3"

4"

5"

— Steam — Water — Hot Oil — Air

600 Series

Duff-Norton General Purpose 600 Series Rotary Unions®

Duff-Norton Series 600 Rotary Unions® are offered with either axial (straight through) nickel plated housing or radial (90°) inlet with aluminum housing for maximum flexibility in hydraulic, pneumatic, or water applications. All steel components are nickel treated for corrosion resistance. Offered in sizes from 1/4" to 1". Suitable for speeds up to 1500 RPM, Series 600 is equipped with a GR Seal which also allows bi-directional or swivel rotation.

Operating Parameters

Max Temp.	250°F	120°C
Max RPM	1500	1500
Max Pressure		

Size	Axial Inlet Models		Radial Inlet Models	
	psi	bar	psi	bar
1/4"	3625	250	1450	100
3/8"	3625	250	1450	100
1/2"	2175	150	1015	70
3/4"	1450	100	725	50
1"	1450	100	725	50

Axial Inlet - Straight Through

Size	Order #	Model #	A	B	C	DN	E	F	H (flats)	I
1/4"	770362	L613JKANPT	1/4" LH NPT	12	1/4" NPT	5	GR8	71	19	38
	770363	R613JKANPT	1/4" RH NPT							
	770364	L613MKAUNF	LH 5/8"-18 UNF							
	770365	R613MKAUNF	RH 5/8"-18 UNF							
3/8"	770366	L617JKANPT	3/8" LH NPT	11	3/8" NPT	8	GR12	80	27	45
	770367	R617JKANPT	3/8" RH NPT							
	770368	L617MKAUNF	LH 5/8"-18 UNF							
	770369	R617MKAUNF	RH 5/8"-18 UNF							
1/2"	770370	L621JKANPT	1/2" LH NPT	14	1/2" NPT	13	GR18	103	32	60
	770371	R621JKANPT	1/2" RH NPT							
	770372	L621MKAUNF	LH 3/4"-16 UNF							
	770373	R621MKAUNF	RH 3/4"-16 UNF							
3/4"	770374	L627JKANPT	3/4" LH NPT	18	3/4" NPT	18	GR25	136	35	75
	770375	R627JKANPT	3/4" RH NPT							
	770376	L627MKAUNF	LH 3/4"-16 UNF							
	770377	R627MKAUNF	RH 3/4"-16 UNF							
1"	770378	L634JKANPT	1" LH NPT	19	1" NPT	22	GR35	163	44	94
	770379	R634JKANPT	1" RH NPT							
	770380	L634MKAUNF	LH 1 1/2"-12 UNF							
	770381	R634MKAUNF	RH 1 1/2"-12 UNF							

Radial Inlet - 90°

Size	Order #	Model #	A	B	C	DN	E	F	G	H (flats)	I
1/4"	770382	L713JKRNPT	1/4" LH NPT	12	1/4" NPT	5	GR8	71	57.5	19	38
	770383	R713JKRNPT	1/4" RH NPT								
	770384	L713MKRUNF	LH 5/8"-18 UNF								
	770385	R713MKRUNF	RH 5/8"-18 UNF								
3/8"	770386	L717JKRNPT	3/8" LH NPT	11	3/8" NPT	8	GR12	80	74.5	27	45
	770387	R717JKRNPT	3/8" RH NPT								
	770388	L717MKRUNF	LH 5/8"-18 UNF								
	770389	R717MKRUNF	RH 5/8"-18 UNF								
1/2"	770390	L721JKRNPT	1/2" LH NPT	14	1/2" NPT	13	GR18	103	88.5	32	60
	770391	R721JKRNPT	1/2" RH NPT								
	770392	L721MKRUNF	LH 3/4"-16 UNF								
	770393	R721MKRUNF	RH 3/4"-16 UNF								
3/4"	770394	L727JKRNPT	3/4" LH NPT	18	3/4" NPT	18	GR25	136	116	35	75
	770395	R727JKRNPT	3/4" RH NPT								
	770396	L727MKRUNF	LH 3/4"-16 UNF								
	770397	R727MKRUNF	RH 3/4"-16 UNF								
1"	770398	L734JKRNPT	1" LH NPT	19	1" NPT	22	GR35	163	136	44	94
	770399	R734JKRNPT	1" RH NPT								
	770400	L734MKRUNF	LH 1 1/2"-12 UNF								
	770401	R734MKRUNF	RH 1 1/2"-12 UNF								

600 Series Performance Charts

Performance charts are for oil, grease or similar lubricating media. For media such as water or air, reduce the maximum recommended speed as follows:

For water, multiply speed by 0.67

For air, multiply speed by 0.33

Maximum recommended speeds are found on the horizontal axis.

- Steel Axial Connection
- Steel Radial Connection
- Stainless Steel
- Stainless Steel Radial Connection

4000 Series

Duff-Norton 4000 Series Low Torque Rotary Unions®

Duff-Norton Series 4000 Rotary Unions® are the perfect choice for high speed applications. The 4000 Series features a unique balanced seal for long life and low torque, and a double row ball bearing to absorb radial and thrust loads. The 4000 Series features a stainless steel shaft, bronze housing and a primary seal of carbon graphite against ceramic to offer maximum life and durability. The 4000 series is available in single or dual flow models.

Operating Parameters

Max Water Pressure	1000 psi	68 bar
Max Water Temp.	200°F	93°C
Max Hot Oil Pressure	1000 psi	68 bar
Max Hot Oil Temp.	200°F	93°C
Max Air Pressure	300 psi	20.4 bar
Max RPM NPT	750	750
Max RPM MT	5000	5000

Single Flow - Shaft Machine Threads

Unit Size	Thread Rotation	Model No.	Order No.	Repair Cartridge Order No.	Inlet B (NPT)	V Shaft I.D.	Machine Thread A	Thread Length L	C	D	E	F	G
1/8"	LH	WL4051-0	480746	481998	1/8"	3/16"	7/16"-20	7/16"	3 3/8"	1 13/16"	7/8"	1 3/4"	1 1/8"
	RH	WR4051-0	480747	481999	1/8"	3/16"	7/16"-20	11 mm	85.7 mm	46 mm	22 mm	44 mm	29 mm
1/4"	LH	WL4024-0	480748	481917	1/4"	1/4"	7/16"-20	7/16"	3 3/8"	1 13/16"	7/8"	1 3/4"	1 1/8"
	RH	WR4024-0	480749	481918	1/4"	1/4"	7/16"-20	11 mm	85.7 mm	46 mm	22 mm	44 mm	29 mm
	LH	WL4075-0	480750	481919	1/4"	5/16"	5/8"-18	7/16"	3 1/2"	1 13/16"	1"	1 3/4"	1 1/8"
	RH	WR4075-0	480751	481920	1/4"	5/16"	5/8"-18	11 mm	88.9 mm	46 mm	25 mm	44 mm	29 mm
3/8"	LH	WL4080-0	480752	481919	3/8"	5/16"	5/8"-18	7/16"	3 1/2"	1 13/16"	1"	1 3/4"	1 1/8"
	RH	WR4080-0	480753	481920	3/8"	5/16"	5/8"-18	11 mm	88.9 mm	46 mm	25 mm	44 mm	29 mm
1/2"	LH	WL4124-0	480754	481713	3/8"	3/8"	5/8"-18	7/16"	4 3/4"	2 3/16"	15/16"	2 1/4"	1 3/4"
	RH	WR4124-0	480755	481714	3/8"	3/8"	5/8"-18	11 mm	120.7 mm	56 mm	24 mm	57.2 mm	44.5 mm
1/2"	LH	WL4260-0	480756	481929	1/2"	1/2"	3/4"-16	5/8"	4 7/8"	2 3/16"	1 3/16"	2 1/4"	1 3/4"
	RH	WR4260-0	480757	481930	1/2"	1/2"	3/4"-16	16 mm	127 mm	56 mm	33 mm	57.2 mm	44.5 mm
	LH	WL4224-0	480758	481927	1/2"	1/2"	7/8"-14	5/8"	5"	2 3/16"	1 3/16"	2 1/4"	1 3/4"
	RH	WR4224-0	480759	481928	1/2"	1/2"	7/8"-14	16 mm	127 mm	56 mm	33 mm	57.2 mm	44.5 mm
3/4"	LH	WL4275-0	480760	481711	1/2"	1/2"	1"-14	3/4"	5"	2 3/16"	1 3/16"	2 1/4"	1 3/4"
	RH	WR4275-0	480761	481712	1/2"	1/2"	1"-14	19 mm	127 mm	56 mm	33 mm	57.2 mm	44.5 mm
1"	LH	WL4324-0	480764	481935	3/4"	11/16"	1"-14	3/4"	5 5/8"	2 11/16"	1 1/2"	2 9/16"	2"
	RH	WR4324-0	480765	481936	3/4"	11/16"	1"-14	19 mm	142.9 mm	68 mm	38 mm	65.1 mm	50.8 mm
1"	LH	WL4424-0	480766	481939	1"	7/8"	1 1/4"-12	3/4"	6 1/2"	3 1/16"	1 11/16"	2 15/16"	2 5/16"
	RH	WR4424-0	480767	481940	1"	7/8"	1 1/4"-12	19 mm	165.1 mm	78 mm	43 mm	74.6 mm	58.7 mm

Single Flow - Shaft Pipe Threads

Unit Size	Thread Rotation	Model No.	Order No.	Repair Cartridge Order No.	Thread A (NPT)	Inlet B (NPT)	V Shaft I.D.	C	D	E	F	G
1/8"	LH	WL4050-0	480734	481996	1/8"	1/8"	3/16"	3 1/2"	1 13/16"	1"	1 3/4"	1 1/8"
	RH	WR4050-0	480735	481997				88.9 mm	46 mm	25 mm	44 mm	29 mm
1/4"	LH	WL4000-0	480736	481915	1/4"	1/4"	1/4"	3 5/8"	1 13/16"	1 1/8"	1 3/4"	1 1/8"
	RH	WR4000-0	480737	481916				92.1 mm	46 mm	29 mm	44 mm	29 mm
3/8"	LH	WL4100-0	480738	481895	3/8"	3/8"	3/8"	4 15/16"	2 3/16"	1 1/8"	2 1/4"	1 3/4"
	RH	WR4100-0	480739	481896				126 mm	56 mm	29 mm	57.2 mm	44.5 mm
1/2"	LH	WL4200-0	480740	481925	1/2"	1/2"	1/2"	5 1/8"	2 3/16"	1 5/16"	2 1/4"	1 3/4"
	RH	WR4200-0	480741	481926				130 mm	56 mm	33 mm	57.2 mm	44.5 mm
3/4"	LH	WL4300-0	480742	481933	3/4"	3/4"	3/4"	5 5/8"	2 11/16"	1 1/2"	2 1/2"	2"
	RH	WR4300-0	480743	481934				130 mm	68 mm	38 mm	63.5 mm	50.8 mm
1"	LH	WL4400-0	480744	481937	1"	1"	1"	6 5/8"	3 1/16"	1 3/4"	3 1/4"	1 13/16"
	RH	WR4400-0	480745	481938				168 mm	78 mm	44 mm	83 mm	46 mm

Dual Flow - Shaft Machine Threads

Unit Size	Thread Rotation	Model No.	Order No.	Repair Cartridge Order No.	Inlet B (NPT)	Outlet J (NPT)	Syphon Tap K* (NPSM)	V Shaft I.D.	Machine Thread A	Thread Length L	C	D	E	F	G	H	M	S
1/2"	LH	WL4260S-0	470447	481929	1/2"	1/2"	1/8"	1/2"	3/4"-16	5/8"	6 1/8"	2 3/16"	1 3/16"	2 1/4"	1 3/4"	2 1/16"	1 1/8"	4 13/16"
	RH	WR4260S-0	470448	481930						16 mm	156 mm	56 mm	33 mm	57.2 mm	44.5 mm	52 mm	29 mm	122 mm
	LH	WL4224S-0	470443	481927	1/2"	1/2"	1/8"	1/2"	7/8"-14	5/8"	6 1/8"	2 3/16"	1 3/16"	2 1/4"	1 3/4"	2 1/16"	1 1/8"	4 13/16"
	RH	WR4224S-0	470444	481928						16 mm	156 mm	56 mm	33 mm	57.2 mm	44.5 mm	52 mm	29 mm	122 mm
3/4"	LH	WL4275S-0	470445	481711	1/2"	1/2"	1/8"	1/2"	1"-14	3/4"	6 1/4"	2 3/16"	1 5/16"	2 1/4"	1 3/4"	2 1/16"	1 1/8"	4 15/16"
	RH	WR4275S-0	470446	481712						19 mm	159 mm	56 mm	33 mm	57.2 mm	44.5 mm	52 mm	29 mm	125 mm
	LH	WL4324S-0	470449	481935	3/4"	1/2"	1/4"	11/16"	1"-14	3/4"	6 15/16"	2 11/16"	1 1/2"	2 1/2"	2"	2 5/16"	1 1/4"	5 1/2"
	RH	WR4324S-0	471450	481936						19 mm	176 mm	68 mm	38 mm	64 mm	50.8 mm	59 mm	32 mm	140 mm
1"	LH	WL4424S-0	470453	481939	1"	1/2"	3/8"	7/8"	1 1/4"-12	3/4"	7 15/16"	3 1/16"	1 11/16"	2 7/8"	2 5/16"	2 5/8"	1 3/8"	6 7/16"
	RH	WR4424S-0	471454	481940						19 mm	201 mm	78 mm	43 mm	73 mm	58.7 mm	67 mm	35 mm	164 mm

Dual Flow - Shaft Pipe Threads

Unit Size	Thread Rotation	Model No.	Order No.	Repair Cartridge Order No.	Inlet B (NPT)	Outlet J (NPT)	Syphon Tap K* (NPSM)	C	D	E	F	G	H	M	S
1/2"	LH	WL4200S-0	470396	481925	1/2"	1/2"	1/8"	6 1/4"	2 3/16"	1 5/16"	2 1/4"	1 3/4"	2 1/16"	1 1/8"	4 15/16"
	RH	WR4200S-0	470397	481926				159 mm	56 mm	33 mm	57.2 mm	44.5 mm	52 mm	29 mm	125 mm
3/4"	LH	WL4300S-0	470434	481933	3/4"	1/2"	1/4"	6 15/16"	2 11/16"	1 1/2"	2 1/2"	2"	2 5/16"	1 1/4"	5 1/2"
	RH	WR4300S-0	470435	481934				176 mm	68 mm	38 mm	63.5 mm	50.8 mm	59 mm	32 mm	140 mm
1"	LH	WL4400S-0	470451	481937	1"	1/2"	3/8"	7 7/8"	3 1/16"	1 3/4"	2 7/8"	2 5/16"	2 5/8"	1 3/8"	6 1/2"
	RH	WR4400S-0	470452	481938				200 mm	78 mm	44 mm	73 mm	67 mm	67 mm	35 mm	165 mm

4000 Series Performance Charts

300 Series

Duff-Norton 300 Series Small Envelope Rotary Unions®

Duff-Norton Series 300 Rotary Unions® are ideal for higher speed air applications. All steel parts are nickel treated for corrosion resistance in a wide variety of process fluids. The small envelope dimensions make the Series 300 suitable for use in applications with space constraints.

Operating Parameters

Max Temp.	250°F	120°C
Max RPM	3500	3500
Max Air Pressure	117 psi	8 bar
Max Water Pressure	117 psi	8 bar

300 Series - Small Envelope

Order #	Model #	A	B	C	DN	E	F	G	H	I
770356	L3S2086KNPT	LH 1/4" NPT	12	RH 1/8" NPT	6	GR2086	51.5	44	19	40
770357	R3S2086KNPT	RH 1/4" NPT	12	RH 1/8" NPT	6	GR2086	51.5	44	19	40
770358	L3S3747KNPT	LH 1/8" NPT	10	RH 1/8" NPT	4	GR2086	51.5	44	19	40
770359	R3S3747KNPT	RH 1/8" NPT	10	RH 1/8" NPT	4	GR2086	51.5	44	19	40
770360	L3S3862KUNF	LH 5/8"-18 UNF	10	RH 1/8" NPT	6	GR2086	51.5	44	19	40
770361	R3S3862KUNF	RH 5/8"-18 UNF	10	RH 1/8" NPT	6	GR2086	51.5	44	19	40

300 Series Performance Charts

1/8"

1/4"

5/8"

— Air & Water

805 Series

Duff-Norton 805 Series General Purpose Rotary Unions®

Duff-Norton Series 805 Rotary Unions® are suitable for a wide range of applications including air, hydraulic fluid, water, non-toxic gases and oil. Series 805 is offered standard with an aluminum housing and stainless steel shaft, but is also available in all stainless steel. Offered in sizes to 1", Series 805 is available in single or dual flow models. A ceramic vs. carbon graphite seal is standard on the Series 805. Pressure rating can be increased with a ceramic vs. stainless steel seal package (up to 725 psi).

Operating Parameters

Max Pressure	435 psi	30 bar
Max Temp.	320°F	160°C
Max RPM	5000	5000

Single Flow

Dual Flow

Single Flow

Unit Size	Order Number	Model Number	Thread "A"	Thread "Q"	B	DN	E1	E2	E3	F	G	H	I	K	R	S
1/4"	760150	R813SR5NPT	RH NPT	RH NPT	11	8	GR813SR4	GR813SR4I	CER813	80	19	22	38	65	44	19.5
	760151	R813SR5UNF	RH UNF 5/8"-18	RH NPT						85	24			70		
	760152	R813SR5BSP	RH BSP	RH BSP						80	19			65		
	760153	R813SR5BSPP	RH BSPP	RH BSPP						85	24			70		
	760154	R813SR5M	RH M14xP1.5	RH BSP						85	24			70		
	760155	L813SR5NPT	LH NPT	RH NPT						80	19			65		
	760156	L813SR5UNF	LH UNF 5/8"-18	RH NPT						85	24			70		
	760157	L813SR5BSP	LH BSP	RH BSP						80	19			65		
	760158	L813SR5BSPP	LH BSPP	RH BSPP						85	24			70		
	760159	L813SR5M	LH M14XP1.5	RH BSP						85	24			70		
3/8"	760170	R817SR5NPT	RH NPT	RH NPT	11	10	GR817SR4	GR817SR4I	CER817	87	21	26	42	69	46	20
	760171	R817SR5UNF	RH UNF 5/8"-18	RH NPT						92	26			74		
	760172	R817SR5BSP	RH BSP	RH BSP						87	21			69		
	760173	R817SR5BSPP	RH BSPP	RH BSPP						92	26			74		
	760174	R817SR5M	RH M16xP1.5	RH BSP						92	26			74		
	760175	L817SR5NPT	LH NPT	RH NPT						87	21			69		
	760176	L817SR5UNF	LH UNF 5/8"-18	RH NPT						92	26			74		
	760177	L817SR5BSP	LH BSP	RH BSP						87	21			69		
	760178	L817SR5BSPP	LH BSPP	RH BSPP						92	26			74		
	760179	L817SR5M	LH M16XP1.5	RH BSP						92	26			74		
1/2"	760190	R821SR5NPT	RH NPT	RH NPT	14	14	GR821SR3	GR821SR3I	CER821	106	25	32	55	86	60	26
	760191	R821SR5UNF	RH UNF 3/4"-16	RH NPT						111	30			91		
	760192	R821SR5BSP	RH BSP	RH BSP						106	25			86		
	760193	R821SR5BSPP	RH BSPP	RH BSPP						111	30			91		
	760194	R821SR5M	RH M22xP1.5	RH BSP						111	30			91		
	760195	L821SR5NPT	LH NPT	RH NPT						106	25			86		
	760196	L821SR5UNF	LH UNF 3/4"-16	RH NPT						111	30			91		
	760197	L821SR5BSP	LH BSP	RH BSP						106	25			86		
	760198	L821SR5BSPP	LH BSPP	RH BSPP						111	30			91		
	760199	L821SR5M	LH M22xP1.5	RH BSP						111	30			91		
3/4"	760210	R827SR5NPT	RH NPT	RH NPT	16	20	GR827SR3	GR827SR3I	CER827	122	28	35	63	95	74	33
	760211	R827SR5UNF	RH UNF 1"1/16-12	RH NPT						132	38			105		
	760212	R827SR5BSP	RH BSP	RH BSP						122	28			95		
	760213	R827SR5BSPP	RH BSPP	RH BSPP						132	38			105		
	760214	R827SR5M	RH M25xP1.5	RH BSP						132	38			105		
	760215	L827SR5NPT	LH NPT	RH NPT						122	28			95		
	760216	L827SR5UNF	LH UNF 1"1/16-12	RH NPT						132	38			105		
	760217	L827SR5BSP	LH BSP	RH BSP						122	28			95		
	760218	L827SR5BSPP	LH BSPP	RH BSPP						132	38			105		
	760219	L827SR5M	LH M25xP1.5	RH BSP						132	38			105		
1"	760230	R834SR5NPT	RH NPT	RH NPT	19	25	GR834SR3	GR834SR3I	CER834	142	31	41	70	108	80	34
	760231	R834SR5UNF	RH UNF 1 1/2"-12	RH NPT						152	41			118		
	760232	R834SR5BSP	RH BSP	RH BSP						142	31			108		
	760233	R834SR5BSPP	RH BSPP	RH BSPP						152	41			118		
	760234	R834SR5M	RH M35xP1.5	RH BSP						152	41			118		
	760235	L834SR5NPT	LH NPT	RH NPT						142	31			108		
	760236	L834SR5UNF	LH UNF 1 1/2"-12	RH NPT						152	41			118		
	760237	L834SR5BSP	LH BSP	RH BSP						142	31			108		
	760238	L834SR5BSPP	LH BSPP	RH BSPP						152	41			118		
	760239	L834SR5M	LH M35xP1.5	RH BSP						152	41			118		

Dual Flow

Unit Size	Order Number	Model Number	Thread "A"	Thread "Q"	B	DN	E1	E2	E3	F	G	H	I	J	K	L	R	S	T
1/2"	760250	R921SR5NPT	RH NPT	RH NPT	14	14	GR821SR3	GR821SR3I	CER821	106	25	32	55	133	86	1/8"	60	26	1/2"
	760251	R921SR5UNF	RH UNF 3/4"-16	RH NPT						111	30			138	91				
	760252	R921SR5BSP	RH BSP	RH BSP						106	25			133	86				
	760253	R921SR5BSPP	RH BSPP	RH BSPP						111	30			138	91				
	760254	R921SR5M	RH M22xP1.5	RH BSP						111	30			138	91				
	760255	L921SR5NPT	LH NPT	RH NPT						106	25			133	86				
	760256	L921SR5UNF	LH UNF 3/4"-16	RH NPT						111	30			138	91				
	760257	L921SR5BSP	LH BSP	RH BSP						106	25			133	86				
	760258	L921SR5BSPP	LH BSPP	RH BSPP						111	30			138	91				
	760259	L921SR5M	LH M22xP1.5	RH BSP						111	30			138	91				
3/4"	760270	R927SR5NPT	RH NPT	RH NPT	16	20	GR827SR3	GR827SR3I	CER827	122	28	35	63	151	95	1/4"	74	33	3/4"
	760271	R927SR5UNF	RH UNF 1"1/16-12	RH NPT						132	38			161	105				
	760272	R927SR5BSP	RH BSP	RH BSP						122	28			151	95				
	760273	R927SR5BSPP	RH BSPP	RH BSPP						132	38			161	105				
	760274	R927SR5M	RH M25xP1.5	RH BSP						132	38			161	105				
	760275	L927SR5NPT	LH NPT	RH NPT						122	28			151	95				
	760276	L927SR5UNF	LH UNF 3/4"-16	RH NPT						132	38			161	105				
	760277	L927SR5BSP	LH BSP	RH BSP						122	28			151	95				
	760278	L927SR5BSPP	LH BSPP	RH BSPP						132	38			161	105				
	760279	L927SR5M	LH M25xP1.5	RH BSP						132	38			161	105				
1"	760290	R934SR5NPT	RH NPT	RH NPT	19	25	GR834SR3	GR834SR3I	CER834	142	31	42	70	174	108	3/8"	80	34	1"
	760291	R934SR5UNF	RH UNF 1 1/2"-12	RH NPT	18					152	41			184	118				
	760292	R934SR5BSP	RH BSP	RH BSP	19					142	31			174	108				
	760293	R934SR5BSPP	RH BSPP	RH BSPP	18					152	41			184	118				
	760294	R934SR5M	RH M35xP1.5	RH BSP	18					152	41			184	118				
	760295	L934SR5NPT	LH NPT	RH NPT	19					142	31			174	108				
	760296	L934SR5UNF	LH UNF 1 1/2"-12	RH NPT	18					152	41			184	118				
	760297	L934SR5BSP	LH BSP	RH BSP	19					142	31			174	108				
	760298	L934SR5BSPP	LH BSPP	RH BSPP	18					152	41			184	118				
	760299	L934SR5M	LH M35xP1.5	RH BSP	18					152	41			184	118				

805 Series Performance Charts

1/4"

3/8"

1/2"

3/4"

1"

— Stainless Steel
— Standard Materials

8000 Series

Duff-Norton 8000 Series Steam & Hot Oil Rotary Unions®

Available in sizes ranging from 1/2" to 4", the Series 8000 is designed for operation in a variety of steam applications. The anti-torque lug prevents rotation of the housing while in operation. The special carbon graphite bearing is lubricated by the process fluid and requires no additional lubrication. Series 8000HO offers the same design features as the standard 8000 Series with a special high temperature seal ring for hot oil applications.

Operating Parameters

Max Steam Pressure	175 psi	12 bar
Max Temp Steam	450°F	232°C
Max Hot Oil Pressure	100 psi	6.8 bar
Max Hot Oil Temp	600°F	316°C
Max RPM	600	600

Models with BSP or ISO 228 threads are available. Please consult our factory.

8000T Series

Series 8000T is designed specifically for the textile industry. The Series 8000T features a hardened nickel plated shaft and stainless steel housing insert. The heavy duty spring ensures sealing in low pressure and light vacuum applications. The 8000T is field repairable and features a two year warranty in applications not exceeding 150 psi at 378°F, and with a maximum speed (RPM) x pressure (PSI) =25,000.

Single Flow - P

8000T

8000 - Single Flow Steam Joints

A Unit Size	Thread Rotation	Model No.	Order No.	(NPT) Inlet B	Dimensions in Inches (Millimeters)						
					F	E	G	C	W	Z	O
1/2"	LH	L8200 P L8200 P-HD	430483 730215	1/2"	2 1/2" (64)	2 1/8" (54)	2" (51)	6 1/4" (159)	4 7/16" (112)	1 5/8" (42)	15/32" (12)
	RH	R8200 P R8200 P-HD	430484 730216								
	QR	Q8200 P Q8200 P-HD	430533 730214								
3/4"	LH	L8300 P L8300 P-HD	430485 730223	3/4"	2 1/2" (64)	2 3/16" (55.5)	2 3/8" (60)	6 3/8" (162)	4 11/16" (119)	1 13/16" (46)	15/32" (12)
	RH	R8300 P R8300 P-HD	430486 730224								
	QR	Q8300 P Q8300 P-HD	730534 730225								
1"	LH	L8400P-T	730856	1"	2 3/4" (70)	2 5/16" (59)	2 5/8" (67)	7 1/8" (181)	4 7/8" (123)	1 7/8" (48)	15/32" (12)
	RH	R8400P-T	730857								
	QR	Q8400 P Q8400 P-HD	430535 730232								
1 1/4"	LH	L8500 P L8500P-HD	430489 730244	1 1/4"	3 3/16" (81)	2 1/2" (64)	3 (76)	8 1/8" (206)	5 5/8" (142)	2 1/8" (53)	5/8" (15)
	RH	R8500 P R8500 P-HD	430490 730245								
	QR	Q8500 P Q8500 P-HD	430536 730246								
1 1/2"	LH	L8600 P L8600 P-HD	730496 730506	1 1/2"	3 3/4" (95)	2 1/2" (64)	3 1/2" (89)	8 13/16" (224)	6" (152)	2 7/8" (73)	5/8" (15)
	RH	R8600 P R8600 P-HD	730497 730507								
	QR	Q8600 P Q8600 P-HD	730498 730508								
2"	LH	L8700 P L8700 P-HD	460617 730269	2"	4" (102)	2 9/16" (65)	4" (102)	9 1/2" (241)	6 9/16" (167)	3 1/8" (79)	5/8" (15)
	RH	R8700 P R8700 P-HD	460618 730270								
	QR	Q8700 P Q8700 P-HD	460616 730271								
2 1/2"	LH	L8800 P L8800 P-HD	430495 730278	2"	5 3/16" (132)	3 3/16" (81)	4 7/16" (113)	10 7/8" (276)	8" (203)	3 9/16" (90)	11/16" (17)
	RH	R8800 P R8800 P-HD	430496 730279								
	QR	Q8800 P Q8800 P-HD	430539 730280								
3"	LH	L8900 P L8900 P-HD	430497 730290	2 1/2"	5 3/4" (146)	3 5/8" (92)	4 9/16" (116)	12 3/16" (309.5)	8 1/2" (216)	3 31/32" (101)	7/8" (22)
	RH	R8900 P R8900 P-HD	430498 730291								
	QR	Q8900 P Q8900 P-HD	430540 730292								
4"	LH	L81100 P L81100 P-HD	430501 730322	4"	8 1/8" (206)	5 7/16" (138)	6 5/16" (160)	16 7/8" (429)	13 1/2" (343)	5 1/8" (130)	1 3/32" (28)
	RH	R81100 P R81100 P-HD	430502 730323								
	QR	Q81100 P Q81100 P-HD	430542 730324								

8000 - Dual Flow Steam Joints

A Unit Size	Thread Rotation	Model No.	Order No.	Inlet B (NPT)	Outlet J (NPT)	Syphon Tap K (NPSM)	Dimensions in Inches (Millimeters)								
							C	F	E	G	S	W	Z	O	H
1/2"	LH	L8200 S L8200 S-HD	430503 730218	1/2"	1/2"	1/8"	7 1/2" (190.5)	2 1/2" (64)	2 1/8" (54)	2" (51)	6 1/16" (154)	4 7/16" (112)	1 5/8" (42)	15/32" (12)	2 1/4" (57)
	RH	R8200 S R8200 S-HD	430504 730219												
	QR	Q8200 S Q8200 S-HD	430543 730217												
3/4"	LH	L8300 S L8300 S-HD	430505 730226	3/4"	1/2"	1/4"	7 11/16" (195)	2 1/2" (64)	2 3/16" (55.5)	2 3/8" (60)	6 1/4" (158.7)	4 11/16" (119)	1 13/16" (46)	15/32" (12)	2 5/16" (59)
	RH	R8300 S R8300 S-HD	430506 730227												
	QR	Q8300 S Q8300 S-HD	430544 730228												
1"	LH	L8400S-T	730858	1"	1/2"	3/8"	8 3/4" (222)	2 3/4" (70)	2 5/16" (59)	2 5/8" (67)	6 15/16" (172)	4 7/8" (123)	1 7/8" (48)	15/32" (12)	2 5/8" (67)
	RH	R8400S-T	730859												
	LH	XL8400S-T	730860												
	RH	XR8400S-T	730861												
	QR	Q8400 S Q8400 S-HD	430545 730238												
1 1/4"	LH	L8500 S L8500 S-HD	430511 730247	1 1/4"	1/2"	1/2"	9 1/4" (235)	3 3/16" (81)	2 1/2" (64)	3" (76)	7 7/8" (200)	5 5/8" (142)	2 1/8" (53)	5/8" (15)	3 1/8" (79)
	RH	R8500 S R8500 S-HD	430512 730248												
	QR	Q8500 S Q8500 S-HD	430547 730249												
1 1/2"	LH	L8600 S L8600 S-HD	730499 730522	1 1/2"	3/4"	3/4"	10 3/8" (263.5)	3 3/4" (95)	2 1/2" (69)	3 1/2" (89)	8 5/8" (219)	6" (152)	2 7/8" (73)	5/8" (15)	3 9/16" (90)
	RH	R8600 S R8600 S-HD	730500 730523												
	QR	Q8600 S Q8600 S-HD	730501 730524												
2"	LH	L8700 S L8700 S-HD	460647 730272	2"	1"	3/4"	11 11/16" (297)	4" (102)	2 9/16" (65)	4" (102)	9 1/2" (241)	6 9/16" (167)	3 1/8" (79)	5/8" (15)	4" (102)
	RH	R8700 S R8700 S-HD	460648 730273												
	QR	Q8700 S Q8700 S-HD	460595 730274												
2 1/2"	LH	L8800 S L8800 S-HD	430517 730284	2"	1 1/4"	3/4"	14 1/8" (358.8)	5 3/16" (132)	3 3/16" (81)	4 7/16" (113)	11 1/4" (286)	8" (203)	3 9/16" (90)	11/16" (17)	5 1/16" (128)
	RH	R8800 S R8800 S-HD	430520 730285												
	LH	L8800 S L8800 S-HD	430518 730281												
	RH	R8800 S R8800 S-HD	430521 730282												
	LH	L8800 S L8800 S-HD	430519 730287												
	RH	R8800 S R8800 S-HD	430522 730288												
	QR	Q8800 S Q8800 S-HD	430550 730286												
	QR	Q8800 S Q8800 S-HD	430551 730283												
	QR	Q8800 S Q8800 S-HD	430552 730289												
3"	LH	L8900 S L8900 S-HD	430523 730293	2 1/2"	1 1/4"	1"	17" (431.8)	5 3/4" (146)	3 5/8" (92)	4 9/16" (116)	12 1/2" (318)	8 1/2" (216)	3 31/32" (101)	7/8" (12)	5 9/16" (141)
	RH	R8900 S R8900 S-HD	430526 730296												
	LH	L8900 S L8900 S-HD	430524 730294												
	RH	R8900 S R8900 S-HD	430527 730297												
	LH	L8900 S L8900 S-HD	430525 730295												
	RH	R8900 S R8900 S-HD	430528 730298												
	QR	Q8900 S Q8900 S-HD	430553 730299												
	QR	Q8900 S Q8900 S-HD	430554 730300												
	QR	Q8900 S Q8900 S-HD	430555 730301												
4"	LH	L81100 S L81100 S-HD	430531 730325	4"	2 1/2"	2"	24 1/4" (616)	8 1/8" (206)	5 7/16" (138)	6 5/16" (160)	18 1/8" (460)	13 1/2" (343)	5 1/8" (130)	1 3/32" (28)	7 3/4" (196.85)
	RH	R81100 S R81100 S-HD	431532 730326												
	QR	Q81100 S Q81100 S-HD	430557 730327												

8000HO - Single Flow Hot Oil Joints

A Unit Size	Thread Rotation	Model No.	Order No.	Inlet B	Dimensions in Inches (Millimeters)						
					F	E	G	C	W	Z	O
1/2"	LH	L8200 P-HO	740225	1/2"	2 1/2"	2 1/8"	2"	6 1/4"	4 7/16"	1 5/8"	15/32"
	RH	R8200 P-HO	740226		(64)	(54)	(51)	(159)	(112)	(42)	(12)
	QR	Q8200 P-HO	740227								
3/4"	LH	L8300 P-HO	740210	3/4"	2 1/2"	2 3/16"	2 3/8"	6 3/8"	4 11/16"	1 13/16"	15/32"
	RH	R8300 P-HO	740211		(64)	(55.5)	(60)	(162)	(119)	(46)	(12)
	QR	Q8300 P-HO	740212								
1"	LH	L8400 P-HO	740241	1"	2 3/4"	2 5/16"	2 5/8"	7 1/8"	4 7/8"	1 7/8"	15/32"
	RH	R8400 P-HO	740242		(70)	(59)	(67)	(181)	(123)	(48)	(12)
	QR	Q8400 P-HO	740243								
1 1/4"	LH	L8500 P-HO	740348	1 1/4"	3 3/16"	2 1/2"	3	8 1/8"	5 5/8"	2 1/8"	5/8"
	RH	R8500 P-HO	740349		(81)	(64)	(76)	(206)	(142)	(53)	(15)
	QR	Q8500 P-HO	740350								
1 1/2"	LH	L8600 P-HO	740278	1 1/2"	3 3/4"	2 1/2"	3 1/2"	8 13/16"	6"	2 7/8"	5/8"
	RH	R8600 P-HO	740279		(95)	(64)	(89)	(224)	(152)	(73)	(15)
	QR	Q8600 P-HO	740280								
2"	LH	L8700 P-HO	740274	2"	4"	2 9/16"	4"	9 1/2"	6 9/16"	3 1/8"	5/8"
	RH	R8700 P-HO	740275		(102)	(65)	(102)	(241)	(167)	(79)	(15)
	QR	Q8700 P-HO	740276								
2 1/2"	LH	L8800 P-HO	750026	2"	5 3/16"	3 3/16"	4 7/16"	10 7/8"	8"	3 9/16"	11/18"
	RH	R8800 P-HO	740425		(132)	(81)	(113)	(276)	(203)	(90)	(17)
	QR	Q8800 P-HO	780995								
3"	LH	L8900 P-HO	740189	2 1/2"	5 3/4"	3 5/8"	4 9/16"	12 3/16"	8 1/2"	3 31/32"	7/8"
	RH	R8900 P-HO	740190		(146)	(92)	(116)	(309.5)	(216)	(101)	(22)
	QR	Q8900 P-HO	740459								

8000HO - Dual Flow Hot Oil Joints

A Unit Size	Thread Rotation	Model No.	Order No.	Inlet B	Outlet J	Syphon Tap K	Dimensions in Inches (Millimeters)									
							C	F	E	G	S	W	Z	O	H	
1/2"	LH	L8200 S-HO	740221	1/2"	1/2"	1/8"	7 1/2"	2 1/2"	2 1/8"	2"	6 1/16"	4 7/16"	1 5/8"	15/32"	2 1/4"	
	RH	R8200 S-HO	740222				(190.5)	(64)	(54)	(51)	(154)	(112)	(42)	(12)	(57)	
	QR	Q8200 S-HO	780996													
3/4"	LH	L8300 S-HO	740323	3/4"	1/2"	1/4"	7 11/16"	2 1/2"	2 3/16"	2 3/8"	6 1/4"	4 11/16"	1 13/16"	15/32"	2 5/16"	
	RH	R8300 S-HO	740324				(195)	(64)	(55.5)	(60)	(158.7)	(119)	(46)	(12)	(59)	
	QR	Q8300 S-HO	740325													
1"	LH	L8400 S-HO	740320	1"	1"	3/8"	8 3/4"	2 3/4"	2 5/16"	2 5/8"	6 15/16"	4 7/8"	1 7/8"	15/32"	2 5/8"	
	RH	R8400 S-HO	740321				(222)	(70)	(59)	(67)	(172)	(123)	(48)	(12)	(67)	
	QR	Q8400 S-HO	740322													
1 1/4"	LH	L8500 S-HO	740387	1 1/4"	1/2"	1/2"	9 1/4"	3 3/16"	2 1/2"	3"	7 7/8"	5 5/8"	2 1/8"	5/8"	3 1/8"	
	RH	R8500 S-HO	740388				(235)	(81)	(64)	(76)	(200)	(142)	(53)	(15)	(79)	
	QR	Q8500 S-HO	740389													
1 1/2"	LH	L8600 S-HO	740281	1 1/2"	3/4"	3/4"	10 3/8"	3 3/4"	2 1/2"	3 1/2"	8 5/8"	6"	2 7/8"	5/8"	3 9/16"	
	RH	R8600 S-HO	740282				(263.5)	(95)	(69)	(89)	(219)	(152)	(73)	(15)	(90)	
	QR	Q8600 S-HO	740283													
2"	LH	L8700 S-HO	740271	2"	1"	3/4"	1 11/16"	4"	2 9/16"	4"	9 1/2"	6 9/16"	3 1/8"	5/8"	4"	
	RH	R8700 S-HO	740272				(297)	(102)	(65)	(102)	(241)	(167)	(79)	(15)	(102)	
	QR	Q8700 S-HO	740273													
2 1/2"	LH	L8800 S-HO	740266	2"	1 1/4"	1"	1 1/4"	14 1/8"	5 3/16"	3 3/16"	4 7/16"	11 1/4"	8"	3 9/16"	11/16"	5 1/16"
	RH	R8800 S-HO	740267													
	QR	Q8800 S-HO	740268													
	LH	L8800 S-HO	740313													
	RH	R8800 S-HO	740314													
3"	LH	L8900 S-HO	740285	2 1/2"	1 1/4"	1 1/4"	17"	5 3/4"	3 5/8"	4 9/16"	12 1/2"	8 1/2"	3 31/32"	7/8"	5 9/16"	
	RH	R8900 S-HO	740286				(431.8)	(146)	(92)	(116)	(318)	(216)	(101)	(12)	(141)	
	QR	Q8900 S-HO	740287													

8000 Series Steam Repair Parts 1/2" to 1 1/4"

8000 Steam Repair Parts - 1/2" to 1 1/4"

Shaft Size (in)	"P" Housing		"S" Housing		"RSP" Housing		LH Shaft NPT		RH Shaft NPT		Quick Release Shaft		Graphite Bearing		8000 Spring		8000HO Heavy Duty Spring	
	Model No.	Order No.	Model No.	Order No.	Model No.	Order No.	Model No.	Order No.	Model No.	Order No.	Model No.	Order No.	Model No.	Order No.	Model No.	Order No.	Model No.	Order No.
1/2"	8202-N	487240	8202S-N	487242	8237-4-N	**	L8203-U	471050	R8203-U	471051	Q8251-U	471818	8260-U	484247	8219-U	484246	X8219	487912
3/4"	8302-N	487248	8302S-N	487252	8337-2-N	**	L8303-U	481759	R8303-U	481760	Q8351-U	471894	8360-U	484005	8319-U	484039	X8319	487909
1"	8402-N	487153	8402S-N	487148	8437-10-N	441147	L8403-T	441878	R8403-T	441879	Q8403-2-U	471094	8460-U	484007	8419-U	484026	X8419	487872
1 1/4"	8502-N	487214	8502S-N	487217	8537-20-N	**	L8503-U	481753	R8503-U	481754	Q8503-2-U	471095	8560-U	484009	8519-U	484033	X8519	487911

Shaft Size (in)	Graphite Seal Ring		Housing Gasket		Housing Seal Nut		Locking Washer		Socket Head Cap Screw		Outlet Elbow ("S" and "RSP" models)		Syphon Packing Nut ("RSP" models)		Syphon Packing Ring Set ("RSP" models)	
	Model No.	Order No.	Model No.	Order No.	Model No.	Order No.	Model No.	Order No.	Model No.	Order No.	Model No.	Order No.	Model No.	Order No.	Model No.	Order No.
1/2"	8208-U	484245	8209-U	484361	8204-N	487239	8306-U	484037	10-24 X 1/2	854295	214-N	487234	134-4-U*	482039*	139-4-U*	482745*
3/4"	8308-U	484004	8309-U	484038	8304-N	487304	8306-U	484037	10-24 X 1/2	854295	314-N	487235	134-2-U	482038	X139-2-U	481473
1"	8408-U	484006	8409-U	484025	8404-N	487159	8406-U	484023	10-24 X 1/2	854295	414-N	487160	134-10-U	482040	X139-10-U	481475
1 1/4"	8508-U	484008	8509-U	484032	8505-N	487213	8506-U	484031	10-24 X 1/2	854295	514-N	487212	134-20-U	482041	X139-20-U	471476

* For 1/2" size Quick Release Shaft models, specify Housing Q8202-U, Order No. 441175; Syphon Packing Nut 8234-U, Order No. 485534; Packing Ring Set 8235-U, Order No. 486684.

** Contact Factory

8000 Series Steam Repair Parts 1 1/2" to 4"

8000 Steam Repair Parts - 1 1/2" to 4"

Shaft Size (in)	Housing (all models)		LH Shaft (NPT)		RH Shaft (NPT)		Quick Release Shaft		Graphite Bearing		Standard Spring		Heavy Duty Spring	
	Model No.	Order No.	Model No.	Order No.	Model No.	Order No.	Model No.	Order No.	Model No.	Order No.	Model No.	Order No.	Model No.	Order No.
1 1/2"	8602 P-N 8602 S-N	**	L8603-U	481756	R8603-U	481757	Q8603-2-U	471096	8660-U	484011	8619-U	484034	X8619	487910
2	8702 P-N 8702 S-N 8737-30-N	**	L8703-U	471055	R8703-U	471056	Q8703-2-U	471097	8760-U	484301	8719-U	484300	X8719	487903
2 1/2"	8802-N	**	L8851-U	471777	R8851-U	471776	Q8851-U	471775	8860-U	485416	8819-U	485415	X8819	463306
3	8902-N	**	L8951-U	471796	R8951-U	471795	Q8951-U	471797	8960-U	485467	8919-U	485466	X8919	487305
4	81102-N	**	L81151-U	471838	R81151-U	471837	Q81151-U	471836	81160-U	485594	81119-U	485595	X81119	463025

Shaft Size (in)	Graphite Seal Ring		Housing Gasket		Housing Flange		Housing Cap Screw		Housing Plug (for "P" models)		Outlet Elbow ("S" and "RSP" models)	
	Model No.	Order No.	Model No.	Order No.	Model No.	Order No.	Model No.	Order No.	Model No.	Order No.	Model No.	Order No.
1 1/2"	8608-U	484010	8609-U	463514	8611-N	463513	**	855366	-	-	614-N	487171
2	8708-U	484249	8709-U	487927	8711-N	487926	**	855236	-	-	714-N	487155
2 1/2"	8808-U	485420	8809-U	485421	8811-N	487208	8812-U	485545	8810-N	**	814-1-N	487209
3	8908-U	485470	8909-U	485471	8911-N	487236	8812-U	485545	8910-N	**	8914-N	487303
4	81108-U	485596	81109-U	485593	81111-N	487238	81112-U	485605	81121-N	**	8114-N	487329

Shaft Size (in)	Syphon Packing Nut ("RSP" models)		Syphon Packing Ring Set ("RSP" models)	
	Model No.	Order No.	Model No.	Order No.
1 1/2"	134-30-U	482042	X139-30-U	481477
2	134-30-U	482042	X137-30-U	481477

** Contact Factory

8000 Series Performance Charts (with Saturated Steam)

1/2"

3/4" & 1"

1 1/4"

1 1/2"

2"

2 1/2"

3"

4"

8000 Series Performance Charts (for Hot Oil)

1/2"

3/4"

1"

1 1/4"

1 1/2"

2"

2 1/2"

4"

600° 550° 500° 450°

8100 Series

Duff-Norton 8100 Series Rod Supported Rotary Unions®

Duff-Norton's 8100 series, specifically developed for the paper and pulp dryer can applications, offers decades of proven technology in a simple, dependable design. Although developed specifically for dryer cans, the 8100-RSQ is a great choice for other applications that utilize a rotating siphon such as calendars, chill rolls, and rubber and plastic mills. The 8100 series is compatible for use with many types of media including steam, condensate, brine, heat transfer oils and water.

In contrast to most other type of rotating joints, the weight of the 8100 Rotary Union® is supported externally, eliminating wear and lubrication requirements to bearing elements. Dimensionally compatible with other rod-supported joints, there won't be any need to modify your plumbing.

Operating Parameters

Compatible Media: Steam, Condensate, Brine, Heat Transfer Oils, Water

Speed	300 RPM	
Temperature	650°F	343°C
Pressure	250 psi	17.2 bar

8100 Series - Rod Supported Rotary Union

A Joint Size	B Inlet	J Outlet	K Syphon Size	O Rod Dia.	F in. mm	C in. mm	D in. mm	E in. mm	P in. mm	G in. mm	H in. mm	L in. mm	N	
													Min.	Max.
2-1/2"	2'	1" 1-1/4"	3/4" to 1-1/4"	13/16" 1-1/16"	3.62	7.25	6.12	2.25	3.19	5.5	10.75	12.19	8.25	19.12
					91.95	184.15	155.45	57.15	81.03	139.70	273.05	309.63	209.55	485.65
3"	2-1/2"	1" 1-1/4" 1-1/2"	3/4" to 1-1/2"	1-1/16" 1-5/16"	4.0	7.87	7.37	2.37	3.91	6.22	12.37	15.06	9.25	17.0
					101.60	199.90	187.20	60.20	99.31	157.99	314.20	382.52	234.95	431.80
3-1/2"	3"	1-1/4" 1-1/2"	3/4" to 1-1/2"	1-5/16" 1-9/16"	4.37	9.25	8.12	3.12	3.78	6.68	13.25	16.5	11.0	14.37
					111.00	234.95	206.25	79.25	96.01	169.67	336.55	419.10	279.40	365.00
4"	2" to 4"	1-1/2"	1-1/4" to 2"	1-5/16" 1-9/16"	4.81	10.25	10.25	3.25	5.62	7.81	15.75	19.87	12.12	14.0
					122.17	260.35	260.35	82.55	142.75	198.37	400.05	504.70	307.85	355.60

8100 Series Performance Charts

9000G Series

Duff-Norton 9000G Series High Temperature Rotary Unions®

The unique design of the bellows type Rotary Union® permits them to be used to introduce heating agents into rolls or cylinders in various types of machinery. The Series 9000G offers the same design as the standard 9000 Series (page 14), but utilizes a carbon graphite bearing for high temperature applications. Because there is no rolling element bearing, no lubrication is required, making the 9000G maintenance free. The 9000G thrust collar allows for thermal expansion, making this an ideal union for high temperature general purpose applications.

Operating Parameters

Max Water Pressure	250 psi	17 bar
Max Steam Pressure	175 psi	11.9 bar
Max Temp Steam	378°F	192°C
Max Hot Oil Pressure	100 psi	6.8 bar
Max Hot Oil Temp.	600°F	315°C
Max RPM NPT	700	700

Single Flow

Single Flow to 3"

Unit Size	Thread Rotation	Model No.	Order No.	Repair Cartridge Order No.	Thread A	Inlet B	C	D	E	F	G	V	W	O	Y	X
1/4"	LH	L050P	480629	481322	1/4"	1/4"	4 3/8"	1 3/4"	1 1/8"	2 9/16"	1 1/16"	1/4"	5/8"	—	—	—
	RH	R050P	480630	481323	NPT	NPT	111 mm	44 mm	29 mm	65 mm	27 mm	6 mm	16 mm	—	—	—
3/8"	LH	L150P	480631	481324	3/8"	3/8"	4 3/8"	1 3/4"	1 1/8"	2 9/16"	1 1/16"	3/8"	11/16"	—	—	—
	RH	R150P	480632	481325	NPT	NPT	111 mm	44 mm	29 mm	65 mm	27 mm	10 mm	17 mm	—	—	—
1/2"	LH	L250P	480197	481203	1/2"	1/2"	5"	2 3/8"	1 1/2"	2 3/4"	1 1/4"	1/2"	15/16"	—	—	—
	RH	R250P	480198	481204	NPT	NPT	127 mm	60 mm	38 mm	70 mm	32 mm	13 mm	24 mm	—	—	—
3/4"	LH	L350P	480246	481207	3/4"	3/4"	5 1/2"	2 1/2"	1 5/8"	3"	1 7/16"	3/4"	1 3/32"	—	—	—
	RH	R350P	480247	481208	NPT	NPT	140 mm	64 mm	41 mm	76 mm	37 mm	19 mm	28 mm	—	—	—
1"	LH	L450P-8	430110	471881	1"	1"	6 1/8"	3"	1 3/4"	3 3/8"	1 3/4"	1"	1 11/32"	—	—	—
	RH	R450P-8	430111	471882	NPT	NPT	156 mm	76 mm	44 mm	86 mm	44 mm	25 mm	34 mm	—	—	—
1 1/4"	LH	L9550P	440580	471664	1 1/4"	1 1/4"	9 1/16"	3 3/4"	2 1/16"	4 13/16"	2 3/16"	1 1/4"	1 11/16"	5/8"	2"	6 7/8"
	RH	R9550P	440581	471665	NPT	NPT	230 mm	95 mm	52 mm	122 mm	56 mm	32 mm	43 mm	16 mm	51 mm	175 mm
1 1/2"	LH	L9650P	440164	471576	1 1/2"	1 1/2"	9 11/16"	4 1/8"	2 3/16"	5 1/4"	2 3/16"	1 1/2"	1 15/16"	5/8"	2 1/4"	7 3/8"
	RH	R9650P	440165	471575	NPT	NPT	246 mm	105 mm	56 mm	133 mm	56 mm	38 mm	49 mm	16 mm	57 mm	187 mm
2"	LH	L9750P	440468	471715	2" NPT	2" NPT	11 3/4"	5 7/8"	2 7/16"	6 7/16"	2 5/8"	2"	2 9/16"	5/8"	2 3/4"	8 9/16"
	RH	R9750P	440469	471716	NPT	NPT	298 mm	149 mm	82 mm	164 mm	67 mm	51 mm	65 mm	16 mm	70 mm	217 mm
2 1/2"	LH	L9850P	440576	471717	2 1/2"	2 1/2"	15 3/8"	7 1/8"	3 1/2"	7 3/16"	3 3/8"	2 1/2"	3"	—	—	—
	RH	R9850P	440577	471718	NPT	NPT	390 mm	181 mm	89 mm	183 mm	86 mm	64 mm	76 mm	—	—	—
3"	LH	L9950P	440504	471719	3"	3"	15 3/4"	7 1/8"	3 7/8"	8 5/16"	3 7/8"	3"	3 5/8"	—	—	—
	RH	R9950P	440505	471720	NPT	NPT	400 mm	181 mm	98 mm	211 mm	98 mm	76 mm	92 mm	—	—	—

Single Flow Flanged to 5"

Unit Size	Shaft ID. A	Basic Model No.	Basic Order No.	Inlet B	F	G
1 1/4"	1 1/4"	580P-2-U	Consult Factory	1 1/4" NPT	8 7/16" 214 mm	9 1/2" 241 mm
1 1/2"	1 1/2"	680P-2-U	Consult Factory	1 1/2" NPT	8 13/16" 224 mm	10 1/16" 256 mm
2"	2"	780P-2-U	Consult Factory	2" NPT	10 5/8" 270 mm	12 1/16" 306 mm
2 1/2"	2 3/8"	880P-2-U	Consult Factory	2 1/2" NPT	12" 305 mm	13 13/16" 351 mm
3"	2 7/8"	980P-2-U	Consult Factory	3" NPT	14 1/16" 357 mm	16 1/4" 413 mm
4"	4"	1080-P-1-U	Consult Factory	4" Flange	Consult Factory	Consult Factory
5"	5"	1180-P-1-U	Consult Factory	5" Flange	Consult Factory	Consult Factory

Single Flow Flanged

Dual Flow

Dual Flow to 3"

Unit Size	Thread Rotation	Model No.	Order No.	Repair Cartridge Order No.	Thread A	Inlet B	Outlet J	Syphon Size K	C	D	E	F	G	V	W	S	H	O	Y	X
1/2"	LH	L250S	480203	481203	1/2"	1/2"	1/2"	1/8"	7 1/4"	2 3/8"	1 1/2"	2 3/4"	1 1/4"	1/2"	15/16"	6"	2 1/8"	—	—	—
	RH	R250S	480204	481204	NPT	NPT	NPT	NPSM	184 mm	60 mm	38 mm	70 mm	32 mm	13 mm	24 mm	152 mm	54 mm	—	—	—
3/4"	LH	L350S	480252	481207	3/4"	3/4"	1/2"	1/4"	7 3/4"	2 1/2"	1 5/8"	3"	1 7/16"	3/4"	1 3/32"	6 3/8"	2 3/8"	—	—	—
	RH	R350S	480253	481208	NPT	NPT	NPT	NPSM	197 mm	64 mm	41 mm	76 mm	37 mm	19 mm	28 mm	162 mm	60 mm	—	—	—
1"	LH	L450S-8	430112	471881	1"	1"	1/2"	3/8"	8 1/2"	3"	1 3/4"	3 3/8"	1 3/4"	1"	1 11/32"	7 1/8"	2 5/8"	—	—	—
	RH	R450S-8	430113	471882	NPT	NPT	NPT	NPSM	216 mm	76 mm	44 mm	86 mm	44 mm	25 mm	34 mm	181 mm	67 mm	—	—	—
1 1/4"	LH	L9550S	440582	471664	1 1/4"	1 1/4"	1/2"	1/2"	10 5/8"	3 3/4"	2 1/8"	4 13/16"	2"	1 1/4"	1 11/16"	8 7/8"	3"	5/8"	2"	6 7/8"
	RH	R9550S	440583	471665	NPT	NPT	NPT	NPSM	270 mm	95 mm	54 mm	122 mm	51 mm	32 mm	43 mm	225 mm	76 mm	16 mm	51 mm	175 mm
1 1/2"	LH	L9650S	440166	471576	1 1/2"	1 1/2"	3/4"	3/4"	11 3/8"	4 1/8"	2 3/16"	5 1/4"	2 3/16"	1 1/2"	1 15/16"	9 9/16"	3 1/4"	5/8"	2 1/4"	7 3/8"
	RH	R9650S	440167	471575	NPT	NPT	NPT	NPSM	289 mm	105 mm	56 mm	133 mm	56 mm	38 mm	49 mm	243 mm	83 mm	16 mm	57 mm	187 mm
2"	LH	L9750S	440470	471715	2"	2"	1"	3/4"	13 7/8"	5"	2 7/16"	6 1/2"	2 5/8"	2"	2 9/16"	11 1/2"	4 1/16"	5/8"	2 3/4"	8 9/16"
	RH	R9750S	440471	471716	NPT	NPT	NPT	NPSM	352 mm	127 mm	62 mm	165 mm	67 mm	51 mm	65 mm	292 mm	103 mm	16 mm	70 mm	217 mm
2 1/2"	LH	L9850S	440578	471717	2 1/2"	2"	1 1/4"	1"	16 7/8"	6 1/2"	3 1/2"	7 1/4"	3 3/8"	2 1/2"	3"	14"	5"	—	—	—
	RH	R9850S	440579	471718	NPT	NPT	NPT	NPSM	429 mm	165 mm	89 mm	184 mm	86 mm	64 mm	76 mm	356 mm	127 mm	—	—	—
3"	LH	L9950S	440506	471719	3"	2 1/2"	1 1/4"	1 1/4"	18 3/4"	7 1/8"	3 1/2"	8 5/16"	3 7/8"	3"	3 5/8"	15 5/8"	5 1/2"	—	—	—
	RH	R9950S	440507	471720	NPT	NPT	NPT	NPSM	476 mm	181 mm	89 mm	211 mm	98 mm	76 mm	92 mm	397 mm	140 mm	—	—	—

Dual Flow Flanged

Dual Flow Flanged to 5"

Shaft ID A	Basic Model No.	Basic Order No.	Inlet B (NPT)	Outlet J (NPT)	Syphon Tap K (NPSM)	E	F	S	L	P
1 1/4"	580S-2-U	Consult Factory	1"	1/2"	1/2"	2 3/4" 70 mm	7 1/16" 179 mm	8 7/8" 225 mm	1 5/8" 41 mm	1 5/8" 41 mm
1 1/2"	680S-2-U	Consult Factory	1 1/4"	3/4"	3/4"	3 3/8" 86 mm	7 11/16" 195 mm	9 15/16" 252 mm	1 13/16" 46 mm	1 7/8" 48 mm
2"	780S-2-U	Consult Factory	1 1/2"	1"	3/4"	3 13/16" 97 mm	9 1/16" 230 mm	11 1/2" 292 mm	2 1/16" 52 mm	2 5/16" 59 mm
2 1/2"	880S-2-U	Consult Factory	2"	1 1/4" 32 mm	1"	4 3/4" 121 mm	10 5/16" 262 mm	13 9/16" 344 mm	2 5/8" 67 mm	2 5/8" 67 mm
3"	980S-2-U	Consult Factory	2 1/2"	1 1/4" 32 mm	1 1/4"	5 1/4" 133 mm	11 7/8" 302 mm	15 1/2" 394 mm	2 7/8" 73 mm	3 1/16" 78 mm
4"	1080S-1-U	Consult Factory	Consult Factory	Consult Factory	Consult Factory	-	-	-	-	-
5"	1180S-1-U	Consult Factory	Consult Factory	Consult Factory	Consult Factory	-	-	-	-	-

RSP Flanged

RSP Flanged to 5"

Shaft ID	Basic Model No.	Basic Order No.	Inlet B (NPT)	Outlet J (NPT)	Syphon Size K (NPSM)	Maximum Syphon Size	E	F	G	L	P	S
1 1/4"	588-20-U	Consult Factory	1"	1/2"	1/2"	1/2"	2 3/4" 70 mm	7 1/16" 179 mm	10 7/16" 264 mm	1 5/8" 41 mm	1 5/8" 41 mm	9 1/2" 241 mm
1 1/2"	688-30-U	Consult Factory	1 1/4"	3/4"	3/4"	3/4"	3 3/8" 86 mm	7 11/16" 195 mm	11 13/16" 300 mm	1 13/16" 46 mm	1 7/8" 48 mm	10 3/4" 273 mm
2"	788-30-U	Consult Factory	1 1/2"	1"	3/4"	1"	3 13/16" 97 mm	9 1/16" 230 mm	13 3/4" 349 mm	2 1/16" 52 mm	2 5/16" 59 mm	12 1/4" 311 mm
2 1/2"	888-40-U	Consult Factory	2"	1 1/4"	1"	1 1/2"	4 3/4" 121 mm	10 5/16" 262 mm	16 1/2" 409 mm	2 5/8" 67 mm	2 5/8" 67 mm	14 1/4" 362 mm
3"	988-50-U	Consult Factory	2 1/2"	1 1/4"	1 1/4"	2"	5 1/4" 133 mm	11 7/8" 302 mm	18 3/16" 461 mm	2 7/8" 73 mm	3 1/16" 78 mm	16 1/4" 413 mm
4"	Consult Factory	Consult Factory	Consult Factory	Consult Factory	Consult Factory	2 1/2"	-	-	-	-	-	-
5"	Consult Factory	Consult Factory	Consult Factory	Consult Factory	Consult Factory	3"	-	-	-	-	-	-

*For machining details of syphon see page

9000G Series Performance Charts

2000 Series

Duff-Norton 2000 Series Shock & Vibration Resistant Rotary Unions®

Duff-Norton's Series 2000 is designed with two ball bearings spaced to withstand radial and thrust loads. The compression springs in the Series 2000 provide even loading across the seal surfaces to maintain zero leakage even in low pressure applications. Series 2000 is designed with an integral flange which allows Rotary Union® repairs without removing the housing from the machine. The flange attaches directly to the machine journal, providing inherently concentric mounting, minimizing overhang, and partially relieving bearing load to increase service life.

Operating Parameters

Max Water Pressure	150 psi	10.2 bar
Max Water Temp.	375°F	190°C
Max Hot Oil Pressure	100 psi	6.8 bar
Max Hot Oil Temp.*	550°F	290°C
Max Air Pressure	100 psi	6.8 bar
Max RPM	500	500

*Consult our factory for applications exceeding 375° F

Single Flow

Joint Size	Order No.	B (3)	F	T	Mounting Flange Dia.	Bolt Circle Dia.	Flange Type	Counterbore Diameter	Counterbore Depth	Bolt Hole Size	No. of (4) Bolt Holes	H	P	X Dia.	Q Dia.	C	Repair Cartridge No.
2"	730747	2	12 3/4	1 7/16	10	7 1/8	2	9.002 9.004	3/16	11/16	4	5 1/2	_(5)	5 1/4	_(5)	_(5)	441781
3"	730841	3	16 1/8	1 3/4	9 1/2	7 9/16	2	9.002 9.004	3/16	11/16	8	7 1/4	_(5)	6 5/16	_(5)	_(5)	441845
4"	730842	4	20 1/4	1 3/4	11 1/2	8 15/16	2	10.824 10.820	3/16	13/16	6	9 1/8	6 3/4	7 3/4	1/8	5 3/4	441846

Type FRS

Type FRS - Dual Flow with Revolving Syphon

Joint Size	Order No.	K(1)	M(2)	N	B(3)	J(3)	S	E	F	T	Mounting Flange Dia.	Bolt Circle Dia.	Flange Type	Counterbore Diameter	Counterbore Depth	Bolt Hole Size	No. of (4) Bolt Holes	H	P	X Dia.	Q Dia.	R	Repair Cartridge No.
2"	730843	3/4	.997 .991	4 1/4	1 1/2	1 1/2	13 3/8	6 5/8	10	1 7/16	10	7 1/8	2	9.002 9.004	3/16	11/16	4	4 5/8		_(5)		_(5)	441847
3"	730737	1 1/2	1.871 1.865	4 1/4	2 1/2	2 1/2	16 1/4	8 3/8	12 1/2	1 3/4	9 1/2	7 9/16	2	9.002 9.004	3/16	11/16	8	7 1/8	5 1/2	6 1/4	1 3/8	18 1/4	441786
4"	730852	2 1/2	2.807 2.801	4 1/4	2 1/2	2 1/2	19 3/8	8 7/8	15 3/8	1 3/4	11 1/2	8 15/16	2	10.824 10.820	3/16	13/16	6	7 1/8	6 1/8	7 3/4	1 3/8	21	441860

- (1) Standard syphon pipe diameter.
- (2) Machined dimension to allow revolving syphon pipe to run concentrically with journal diameter to within .005" T.I.R.
- (3) 150 lb ASA flange.
- (4) Equally spaced.
- (5) Not applicable to this size joint.

- Notes:**
- 1. For heat transfer oil applications, consult factory.
 - 2. Other flange dimensions available. See previous page.
 - 3. For dimensions on 5-7", consult factory.

2000 Series Performance Charts

Water Oil Air

2000 Series Shock Resistant Flanged Mountings

Flanged Housing

Type 1

- A. Overall diameter
- B. Bolt circle diameter
- K. Rotary Union® joint shaft thread size and direction
- L. Size of bolt holes
- M. Type and size of bolts
- N. Number of bolt holes required

Flanged Housing w/ Counterbore

Type 2

- A. Overall diameter
- B. Bolt circle diameter
- C. O.D. of journal for sizing counterbore diameter
- D. Counterbore depth
- K. Rotary Union® joint shaft thread size and direction
- L. Size of bolt holes
- M. Type and size of bolts
- N. Number of bolt holes required

Flanged Housing w/ Pilot

Type 3

- A. Overall diameter
- B. Bolt circle diameter
- K. Rotary Union® joint shaft thread size and direction
- L. Size of bolt holes
- M. Type and size of bolts
- N. Number of bolt holes required
- P. I.D. of journal for sizing pilot diameter
- R. Pilot length

Bolt and Flange Dimensions

Shaft I.D.	Minimum Bolt Circle		Maximum Flange Dia. A	Maximum Flange Thickness
	Bolt Circle B	Cap Screw Dia.		
2"	7 1/8" 184 mm	5/8"	10 7/8" 276 mm	1 7/16" 37 mm
3"	7 9/16" 192 mm	5/8"	13 1/2" 343 mm	1 3/4" 44 mm
4"	8 15/16" 227 mm	3/4"	14 7/8" 378 mm	2 1/16" 52 mm
5"	11 9/16" 293.6 mm	1"	16 1/4" 413 mm	2 3/4" 70 mm

Order Checklist

Supply the following information when ordering

1. Desired bolt circle
2. Bolt hole size
3. Number of bolt holes and spacing
4. Desired flange thickness
5. Flange O.D.
6. Pilot diameter and type
7. Pilot (length or depth)

The unique design of this 2000 series flanged type rotary joint permits them to be used to introduce heating or cooling agents into rolls or cylinders in various types of machinery. Models are available to handle water, oil and other fluids in applications requiring sealing pressure to 150 psi, speeds to 500 rpm, and temperatures to 550°F, when specified.

- 1 **FLEXIBLE HOSE** eliminates complex piping, allows adjustment of rolls without repiping. Allows rotary joint to "float" so as to avoid unnecessary strain on sealing surfaces. A flexible hose either rubber or metal — must always be used with rotary joints.
- 2 **FLANGED INLET** elbow of steel is a 150 lb. ASA flange type.
- 3 **FLANGED ROTATING HOUSING** prevents leakage under pressure and protects the internal parts for a long service life. The flanged housing attaches directly to the machine journal, providing inherently concentric mounting, minimizes overhang. The housing may rotate in either direction without causing back out problems.
- 4 **STATIONARY SHAFT** is constructed of steel. It serves as a conduit for the fluid transfer from the flanged inlet into the revolving flanged housing.
- 5 **LUBRICATION FITTING** located on the stationary shaft allows lubrication of the ball bearings while the rotary joint is in operation.
- 6 **TWO SINGLE ROW, WIDELY SPACED BALL BEARINGS** for radial and thrust loads.

- 7 **GREASE RING ASSEMBLY** of steel, ground and spaced for ball bearing load sharing for increased life.
- 8 **DRAIN RING** is made of steel. It allows minute start-up leakage from entering the ball bearings.
- 9 **SEAL RING** forms the primary rotating seal with the face ring. The seal ring is constructed of carbon graphite to provide a low friction, wear resistant surface.
- 10 **GASKET** provides an effective seal between the housing and the fluid chamber.
- 11 **THE FACE RING** constructed of hardened and tempered stainless steel mates with the seal ring to form the primary seal.
- 12 **O-RING ELASTOMER (not shown)** of ethylene propylene for hot water applications. For higher temperature applications, a perfluoroelastomer is used.
- 13 **COMPRESSION SPRINGS** apply an initial pressure between the face ring and seal ring to provide sealing for low pressure applications.
- 14 **DRIVE COLLAR** keys the face ring and the shaft together to prevent rotation.
- 15 **RETAINER RINGS** secure the internal components to the shaft.
- 16 **FLANGE SECURES** the internal components within the flanged housing. This allows quick rotary joint repair and less machine downtime.

Duff-Norton HPMC & HSMC Series Multiport Rotary Unions®

Duff-Norton Multiport Rotary Unions® are available in both high pressure (Series HPMC) and high speed (Series HSMC) configurations. Series HPMC Rotary Unions® are available with up to eight ports as standard models. Special configurations are available on request. Series HPMC is suitable for use in low speed applications for pressures up to 5880 psi (400 bar). Series HSMC Rotary Unions® are available with up to four ports as standard models. Series HSMC is perfect for low pressure applications up to 175 psi (12 bar) with rotational speeds up to 3000 rpm. Feel free to run dissimilar fluids through Duff-Norton Multiport Rotary Unions®, as each port is always individually sealed eliminating “crosstalk” between circuits.

Operating Parameters

HSMC

Max Pressure	170 psi	12 bar
Max Temp.	248°F	120°C
Max RPM	3000	3000
Standard Ports	2 to 4	

HPMC

Max Pressure	5880 psi	400 bar
Max Temp.	248°F	120°C
Max RPM	180	180
Standard Ports	2 to 8	

HPMC End

HPMC Series

HPMC Series

Model Number	Order Number	Number of Ports	A	B	C	D	E & Vg6	F	G (NPT)	H	Ref. O-ring	I	J	K	L	M	N	O	P	Q	R	S	T	U (in.)
RMC206R2KNPT	750748	2	149.5	26.5	80	6	35	22	1/8"	9	06X01.5	60	9	77.5	15	10	M8	32	57.5	80	30	10	18	3/8"
RMC306R2KNPT	750749	3	176	26.5	80	6	35	22	1/8"	9	06X01.5	60	9	77.5	15	10	M8	32	84	80	30	10	18	3/8"
RMC406R2KNPT	750750	4	202.5	26.5	80	6	35	22	1/8"	9	06X01.5	60	9	77.5	15	10	M8	32	110.5	80	30	10	18	3/8"
RMC506R2KNPT	750751	5	229	26.5	80	6	35	22	1/8"	9	06X01.5	60	9	77.5	15	10	M8	32	137	80	30	10	18	3/8"
RMC606R2KNPT	750752	6	255.5	26.5	80	6	35	22	1/8"	9	06X01.5	60	9	77.5	15	10	M8	32	163.5	80	30	10	18	3/8"
RMC706R2KNPT	750753	7	313	29	100	6	40	27	1/8"	9	06X01.5	72	11	89	20	12	M8	32	214	90	35	12	18	1/2"
RMC806R2KNPT	750754	8	342	29	100	6	40	27	1/8"	9	06X01.5	72	11	89	20	12	M8	32	243	90	35	12	18	1/2"
RMC208R2KNPT	750755	2	172	31	100	8	40	24	1/4"	12	R6A	72	11	90	20	12	M10	32	73	90	35	8	22	1/4"
RMC308R2KNPT	750756	3	203	31	100	8	40	24	1/4"	12	R6A	72	11	90	20	12	M10	32	104	90	35	8	22	1/4"
RMC408R2KNPT	750757	4	234	31	100	8	40	24	1/4"	12	R6A	72	11	90	20	12	M10	32	135	90	35	8	22	1/4"
RMC508R2KNPT	750758	5	265	31	100	8	40	26	1/4"	12	R6A	72	11	90	20	12	M10	32	166	90	35	10	22	3/8"
RMC608R2KNPT	750759	6	317	33	115	8	55	37.5	1/4"	12	R6A	86	11	96.5	20	14	M10	37	206	115	50	12	22	1/2"
RMC708R2KNPT	750760	7	350	33	115	8	55	37.5	1/4"	12	R6A	86	11	96.5	20	14	M10	37	239	115	50	12	22	1/2"
RMC808R2KNPT	750761	8	383	33	115	8	55	37.5	1/4"	12	R6A	86	11	96.5	20	14	M10	37	272	115	50	12	22	1/2"
RMC210R2KNPT	750762	2	176	33	100	10	40	24	3/8"	12.5	010X01.3	72	11	91	20	12	M10	32	77	90	35	8	25	1/4"
RMC310R2KNPT	750763	3	209	33	100	10	40	24	3/8"	12.5	010X01.3	72	11	91	20	12	M10	32	110	90	35	8	25	1/4"
RMC410R2KNPT	750764	4	242	33	100	10	40	24	3/8"	12.5	010X01.3	72	11	91	20	12	M10	32	143	90	35	8	25	1/4"
RMC510R2KNPT	750765	5	294	35	115	10	55	34	3/8"	12.5	010X01.3	86	11	97.5	20	14	M10	37	183	115	50	12	25	1/2"
RMC610R2KNPT	750766	6	329	35	115	10	55	34	3/8"	12.5	010X01.3	86	11	97.5	20	14	M10	37	218	115	50	12	25	1/2"
RMC710R2KNPT	750767	7	364	35	115	10	55	34	3/8"	12.5	010X01.3	86	11	97.5	20	14	M10	37	253	115	50	12	25	1/2"
RMC810R2KNPT	750768	8	413	35	140	10	70	47	3/8"	12.5	010X01.3	108	13	108.5	25	15	M12	40	290	135	65	18	25	3/4"
RMC212R2KNPT	750769	2	193	37	115	12	55	32	1/2"	17.5	R10	86	11	98.5	20	14	M12	37	82	115	50	10	32	3/8"
RMC312R2KNPT	750770	3	230	37	115	12	55	32	1/2"	17.5	R10	86	11	98.5	20	14	M12	37	119	115	50	10	32	3/8"
RMC412R2KNPT	750771	4	267	37	115	12	55	32	1/2"	17.5	R10	86	11	98.5	20	14	M12	37	156	115	50	10	32	3/8"
RMC512R2KNPT	750772	5	318	37	140	12	70	42	1/2"	17.5	R10	108	13	109.5	25	15	M12	40	196	135	65	12	32	1/2"
RMC612R2KNPT	750773	6	386	39	170	12	90	54	1/2"	17.5	R10	132	17	122	30	16	M12	45	247	160	85	18	32	3/4"
RMC712R2KNPT	750774	7	425	39	170	12	90	54	1/2"	17.5	R10	132	17	122	30	16	M12	45	286	160	85	18	32	3/4"
RMC812R2KNPT	750775	8	464	39	170	12	90	54	1/2"	17.5	R10	132	17	122	30	16	M12	45	325	160	85	18	32	3/4"
RMC218R2KNPT	750776	2	220	43	140	18	70	38	3/4"	24	R14	108	13	112.5	25	15	M12	40	98	135	65	10	37	3/8"
RMC318R2KNPT	750777	3	263	43	140	18	70	38	3/4"	24	R14	108	13	112.5	25	15	M12	40	141	135	65	10	37	3/8"
RMC418R2KNPT	750778	4	306	43	140	18	70	38	3/4"	24	R14	108	13	112.5	25	15	M12	40	184	135	65	10	37	3/8"
RMC518R2KNPT	750779	5	377	45	170	18	90	56	3/4"	24	R14	132	17	125	30	16	M12	45	238	160	85	18	37	3/4"
RMC225R2KNPT	750780	2	256	52	170	25	90	50	1"	32	R19	132	17	128.5	30	16	M14	45	117	160	85	12	43	1/2"
RMC325R2KNPT	750781	3	308	52	170	25	90	50	1"	32	R19	132	17	128.5	30	16	M14	45	169	160	85	12	43	1/2"
RMC425R2KNPT	750782	4	360	52	170	25	90	50	1"	32	R19	132	17	128.5	30	16	M14	45	221	160	85	12	43	1/2"
RMC525R2KNPT	750783	5	440	55	190	25	105	69	1"	32	R19	150	17	137.5	30	16	M14	52	289	190	100	18	43	3/4"
RMC231R2KNPT	750784	2	287	61	190	31	105	57	1-1/4"	36.5	R22	150	17	140.5	30	16	M14	52	136	190	100	12	55	1/2"
RMC331R2KNPT	750785	3	348	61	190	31	105	57	1-1/4"	36.5	R22	150	17	140.5	30	16	M14	52	197	190	100	12	55	1/2"
RMC431R2KNPT	750786	4	409	61	190	31	105	57	1-1/4"	36.5	R22	150	17	140.5	30	16	M14	52	258	190	100	12	55	1/2"
RMC531R2KNPT	750787	5	530	67	230	31	140	87	1-1/4"	36.5	R22	184	17	159.5	30	20	M16	62	353	230	130	18	55	3/4"

HSMC Series

HSMC End

HSMC Series

Model Number	Order Number	Number of Ports	A	B	C	D	V	F	G (NPT)	H	Ref. O-ring	I	J	K	L	M	N	O	P	Q	R	T
RMC206RVRKNPT	750889	2	149.5	26.5	80	6	35	22	1/8"	9	06X01.5	60	9	77.5	15	10	M8	32	57.5	80	30	18
RMC306RVRKNPT	750809	3	176	26.5	80	6	35	22	1/8"	9	06X01.5	60	9	77.5	15	10	M8	32	84	80	30	18
RMC406RVRKNPT	750810	4	202.5	26.5	80	6	35	22	1/8"	9	06X01.5	60	9	77.5	15	10	M8	32	110.5	80	30	18
RMC208RVRKNPT	750811	2	172	31	100	8	40	24	1/4"	12	R6A	72	11	90	20	12	M10	32	73	90	35	22
RMC308RVRKNPT	750812	3	203	31	100	8	40	24	1/4"	12	R6A	72	11	90	20	12	M10	32	104	90	35	22
RMC408RVRKNPT	750813	4	234	31	100	8	40	24	1/4"	12	R6A	72	11	90	20	12	M10	32	135	90	35	22
RMC210RVRKNPT	750814	2	176	33	100	10	40	24	3/8"	12.5	010X01.3	72	11	91	20	12	M10	32	77	90	35	25
RMC310RVRKNPT	750815	3	209	33	100	10	40	24	3/8"	12.5	010X01.3	72	11	91	20	12	M10	32	110	90	35	25
RMC410RVRKNPT	750816	4	242	33	100	10	40	24	3/8"	12.5	010X01.3	72	11	91	20	12	M10	32	143	90	35	25

HPMC Series Performance Charts

HPMC Series Performance Chart
Over 100 RPM

GR seals are used in these High Pressure Multi-Circuit Models						
GR35	GR40	GR55	GR70	GR90	GR105	GR140
MC206R2K	MC706R2K	MC608R2K	MC810R2K	MC612R2K	MC525R2K	MC531R2K
MC306R2K	MC806R2K	MC708R2K	MC512R2K	MC712R2K	MC231R2K	
MC406R2K	MC208R2K	MC808R2K	MC218R2K	MC812R2K	MC331R2K	
MC506R2K	MC308R2K	MC510R2K	MC318R2K	MC518R2K	MC431R2K	
MC606R2K	MC408R2K	MC610R2K	MC418R2K	MC618R2K		
	MC508R2K	MC710R2K		MC225R2K		
	MC210R2K	MC212R2K		MC325R2K		
	MC310R2K	MC312R2K		MC425R2K		
	MC410R2K	MC412R2K				

Performance charts are for oil, grease or similar lubricating media. For media such as water or air, reduce the maximum recommended speed as follows:

For water, multiply speed by 0.67

For air, multiply speed by 0.33

Where maximum recommended speeds are found on the horizontal axis.

HSMC Series Performance Chart

VR seals are used in these High Pressure Multi-Circuit Models		
GR35	GR40	GR55
MC206R VR MC306R VR MC406R VR	MC208R VR MC308R VR MC408R VR MC210R VR MC310R VR MC410R VR	MC212R VR MC312R VR MC412R VR

Performance chart is for lubricated air, dry air, liquid and oils
Where maximum recommended speed is found on the on the horizontal axis

1600 Series

Duff-Norton 1600 Series Two Port Rotary Unions®

Duff-Norton's Series 1600 Rotary Union® features two circuits for use in a wide variety of applications. This two port Rotary Union® offers the ability to use medium speed and pressure simultaneously. Series 1600 comes standard with nickel plating, but is also available in all stainless steel and with a hardened ceramic shaft. Available in sizes from 1/4" to 1", Series 1600 offers a threaded connection. As with all Duff-Norton Multiport Rotary Unions®, feel free to use two dissimilar fluids, as all circuits are individually sealed eliminating "crosstalk".

Operating Parameters

Max Pressure	2900 psi	200 bar
Max Temp.	250°F	120°C
Max RPM	1500	1500

Series 1600

Standard Materials (Nickel Treated Steel)

Size	Left Hand		Right Hand		NPT A	B	NPT C	D	E*	F	G	H	I	J/Flats	K
	Order #	Model #	Order #	Model #											
2 x 1/4"	760607	L16191/4KNPT	760612	R16191/4KNPT	1/2"	13	1/4"	50	GR15	103	24	48	27	30/24	12
2 x 3/8"	760608	L16833/8KNPT	760613	R16833/8KNPT	3/4"	15	3/8"	60	GR25	143	31	72	38	42/38	12
2 x 1/2"	760609	L16441/2KNPT	760614	R16441/2KNPT	1"	20	1/2"	80	GR35	200	40	97	54	50/45	15
2 x 3/4"	760610	L16443/4KNPT	760615	R16443/4KNPT	1"	20	3/4"	80	GR35	181	40	97	54	50/45	15
2 x 1"	760611	L17601KNPT	760616	R17601KNPT	1 1/2"	20	1"	90	GR50	247	52	127	90	60/50	18

Hardened Shaft

Size	Left Hand		Right Hand		NPT A	B	NPT C	D	E*	F	G	H	I	J/Flats	K
	Order #	Model #	Order #	Model #											
2 x 1/4"	760617	L16191/4KCNPT	760622	R16191/4KCNPT	1/2"	13	1/4"	50	GR15	103	24	48	27	30/24	12
2 x 3/8"	760618	L16833/8KCNPT	760623	R16833/8KCNPT	3/4"	15	3/4"	60	GR25	143	31	72	38	42/38	12
2 x 1/2"	760619	L16441/2KCNPT	760624	R16441/2KCNPT	1"	20	1/2"	80	GR35	200	40	97	54	50/45	15
2 x 3/4"	760620	L16443/4KCNPT	760625	R16443/4KCNPT	1"	20	3/4"	80	GR35	181	40	97	54	50/45	15
2 x 1"	760621	L17601KCNPT	760626	R17601KCNPT	1 1/2"	20	1"	90	GR50	247	52	127	90	60/50	18

*2 seals per joint

1600 Series Performance Charts

2 x 1/4"

2 x 3/8"

2 x 1/2"

2 x 3/4"

2 x 1"

Standard Materials

Performance charts are for oil, grease or similar lubricating media. For media such as water or air, reduce the maximum recommended speed as follows:

For water, multiply speed by 0.67

For air, multiply speed by 0.33

Maximum recommended speeds are found on the horizontal axis.

1650 Series

Duff-Norton 1650 Series Two Port Rotary Unions®

Duff-Norton's Series 1650 Rotary Union® features two circuits for use in a wide variety of applications. This two port Rotary Union® offers the ability to use medium speed and pressure simultaneously. Series 1650 comes standard with nickel plating, but is also available in all stainless steel and with a hardened ceramic shaft for higher speed and longer life. Available in sizes from 1/4" to 1", Series 1650 offers a flanged connection. As with all Duff-Norton Multiport Rotary Unions®, feel free to use two dissimilar fluids as all circuits are individually sealed eliminating "crosstalk".

Operating Parameters

Max Pressure	2900 psi	200 bar
Max Temp.	250°F	120°C
Max RPM	1500	1500

Series 1650

Standard Materials (Nickel Treated Steel)

Size	Standard		Hardened Shaft		A	B	NPT C	D/D1	E*	F	G	H	I/Flats	J	K	L	M
	Order #	Model #	Order #	Model #													
1/4"	760559	F1619BKNPT	760592	F1619BKCNP	12	44	1/4"	50	GR15	97.5	64.5	3.2	30/24	20	35	8.5	10
3/8"	760560	F1683BKNPT	760593	F1683BKCNP	12	61.5	3/8"	60	GR25	130	89	7	42/38	30	45	8.5	14
1/2"	760561	F1644BK1/2NPT	760594	F1644BKC1/2NPT	12	67	1/2"	80	GR35	165	98	12	50/45	45	65	8.5	21
3/4"	760562	F1644BK3/4NPT	760595	F1644BKC3/4NPT	12	67	3/4"	80	GR35	145	98	12	50/45	45	65	8.5	21
1"	760563	F1760BKNPT	760596	F1760BKCNP	15	96.5	1"	90/99	GR50	210	140	18	60/50	60	80	10.5	29

Stainless Steel

Size	Standard		Hardened Shaft		A	B	C	D/D1	E*	F	G	H	I/Flats	J	K	L	M
	Order #	Model #	Order #	Model #													
1/4"	760597	F1619BINPT	760602	F1619BICNP	12	44	1/4"	50	GR15	97.5	64.5	3.2	30/24	20	35	8.5	10
3/8"	760598	F1683BINPT	760603	F1683BICNP	12	61.5	3/8"	60	GR25	130	89	7	42/38	30	45	8.5	14
1/2"	760599	F1644BI1/2NPT	760604	F1644BIC1/2NPT	12	67	1/2"	80	GR35	165	98	12	50/45	45	65	8.5	21
3/4"	760600	F1644BI3/4NPT	760605	F1644BIC3/4NPT	12	67	3/4"	80	GR35	145	98	12	50/45	45	65	8.5	21
1"	760601	F1760BINPT	760606	F1760BICNP	15	96.5	1"	90/99	GR50	210	140	18	60/50	60	80	10.5	29

*2 seals per joint

1650 Series Performance Charts

2 x 1/4"

2 x 3/8"

2 x 1/2"

2 x 3/4"

2 x 1"

— Standard Materials

Performance charts are for oil, grease or similar lubricating media. For media such as water or air, reduce the maximum recommended speed as follows:

For water, multiply speed by **0.67**

For air, multiply speed by **0.33**

Maximum recommended speeds are found on the horizontal axis.

1100 Series

Duff-Norton 1100 Series Slow Rotation/Swivel Rotary Unions®

Duff-Norton's Series 1100 Rotary Unions® are for swiveling or slow rotation only. The 1100 Series is available in sizes from 1/4" to 3", and can be used at pressures up to 725 psi (50 bar). This series has a GR Seal and is available with axial (straight through) flow, or radial flow with the addition of a stainless steel elbow. Standard models feature nickel treated carbon steel construction, but are also available in all stainless steel.

Operating Parameters

Max Temp. 392°F 200°C
 Max RPM 60 60

Size	Standard Materials		Stainless Steel	
	psi	bar	psi	bar
1/4"	725	50	290	20
3/8"	725	50	290	20
1/2"	725	50	290	20
3/4"	725	50	290	20
1"	435	30	218	15
1 1/4"	435	30	218	15
1 1/2"	435	30	218	15
2"	290	20	145	10
2 1/2"	290	20	145	10
3"	290	20	145	10

Series 1100

Size	Axial Flow				w/ Stainless Steel Elbow				NPT	A	B	C	DN	F	G	H	I	J	L	M
	Standard Models		Stainless Steel		Standard Models		Stainless Steel													
	Order #	Model #	Order #	Model #	Order #	Model #	Order #	Model #												
1/4"	750839	R1013KNPT	760628	R1013INPT	760934	R1013KENPT	760944	R1013IENPT	1/4"	10	11	7	47.5	31	25	19	5	20	20	
3/8"	750840	R1017KNPT	750850	R1017INPT	760935	R1017KENPT	760945	R1017IENPT	3/8"	11	12	10	52.5	35	32	26	5	28	24	
1/2"	750841	R1021KNPT	750851	R1021INPT	760936	R1021KENPT	760946	R1021IENPT	1/2"	14	15	11	58.5	38	32	26	5	30	28	
3/4"	750842	R1027KNPT	750852	R1027INPT	760937	R1027KENPT	760947	R1027IENPT	3/4"	16	17	18	75.5	51	45	38	6	32	32	
1"	750843	R1034KNPT	750853	R1034INPT	760938	R1034KENPT	760948	R1034IENPT	1"	19	20	25	87	60	52	52	6	39	38	
1 1/4"	750844	R1042KNPT	750854	R1042INPT	760939	R1042KENPT	760949	R1042IENPT	1 1/4"	21	22	30	96	65	60	60	6	44	45	
1 1/2"	750845	R1049KNPT	750855	R1049INPT	760940	R1049KENPT	760950	R1049IENPT	1 1/2"	21	22	38	98	67	65	65	6	51	50	
2"	750846	R1060KNPT	750856	R1060INPT	760941	R1060KENPT	760951	R1060IENPT	2"	25	26	48	114	78	80	80	7	60	58	
2 1/2"	750847	R1076KNPT	750857	R1076INPT	760942	R1076KENPT	760952	R1076IENPT	2 1/2"	28	23	60	113.5	75	95	95	7	75	70	
3"	750848	R1090KNPT	750858	R1090INPT	760943	R1090KENPT	760953	R1090IENPT	3"	30	26	75	121.5	81	106	106	7	87	78	

1100 Series Performance Charts

1/4"

3/8"

1/2"

3/4"

1"

1 1/4"

1 1/2"

2"

2 1/2"

3"

— Standard Materials — Stainless Steel

1102 Series

Duff-Norton 1102 Series Slow Rotation/Swivel Rotary Unions®

Duff-Norton's Series 1102 Rotary Unions® are for swiveling or slow rotation only. The 1102 Series is offered in sizes from 1/4" to 6" and can be used at pressures up to 1160 psi (80 bar). This series has a GR Seal and is available with axial (straight through) flow, or radial flow with the addition of a stainless steel elbow. Standard models feature nickel treated carbon steel construction, but are also available in all stainless steel. Series 1102 offers two ball bearings which allow for increased pressure and speed.

Operating Parameters

Max Temp. 392°F 200°C
 Max RPM 90 90

Size	Standard Materials		Stainless Steel	
	psi	bar	psi	bar
1/4"	1160	80	435	30
3/8"	1160	80	435	30
1/2"	1160	80	435	30
3/4"	870	60	360	25
1"	870	60	360	25
1 1/4"	580	40	290	20
1 1/2"	580	40	290	20
2"	435	30	215	15
2 1/2"	435	30	215	15
3"	435	30	215	15
4"	290	20	145	10
5"	290	20	145	10
6"	215	15	115	8

Series 1102

Size	Axial Flow				w/ Stainless Steel Elbow				NPT A	B	C	DN	F	G	H	I	J	L	M
	Standard Models		Stainless Steel		Standard Models		Stainless Steel												
	Order #	Model #	Order #	Model #	Order #	Model #	Order #	Model #											
1/4"	750859	R1013K2NPT	750872	R1013I2NPT	760980	R1013K2ENPT	760993	R1013I2ENPT	1/4"	10	11	7	63	45	19 (flats)	25	5	20	20
3/8"	750860	R1017K2NPT	750873	R1017I2NPT	760981	R1017K2ENPT	760994	R1017I2ENPT	3/8"	11	12	10	72	51	26 (flats)	32	5	28	24
1/2"	750861	R1021K2NPT	750874	R1021I2NPT	760982	R1021K2ENPT	760995	R1021I2ENPT	1/2"	14	15	11	78	54	26 (flats)	32	5	30	28
3/4"	750862	R1027K2NPT	750875	R1027I2NPT	760983	R1027K2ENPT	760996	R1027I2ENPT	3/4"	16	17	18	96	67.5	38 (flats)	45	6	32	32
1"	750863	R1034K2NPT	750876	R1034I2NPT	760984	R1034K2ENPT	760997	R1034I2ENPT	1"	19	20	25	107	75.5	52	52	6	39	38
1 1/4"	750864	R1042K2NPT	750877	R1042I2NPT	760985	R1042K2ENPT	760998	R1042I2ENPT	1 1/4"	21	22	30	118	83.5	60	60	6	44	45
1 1/2"	750865	R1049K2NPT	750878	R1049I2NPT	760986	R1049K2ENPT	760999	R1049I2ENPT	1 1/2"	21	22	38	131	96.5	65	65	6	51	50
2"	750866	R1060K2NPT	750879	R1060I2NPT	760987	R1060K2ENPT	770000	R1060I2ENPT	2"	25	26	48	150	111.5	80	80	7	60	58
2 1/2"	750867	R1076K2NPT	750880	R1076I2NPT	760988	R1076K2ENPT	770001	R1076I2ENPT	2 1/2"	28	30	60	171	128	95	95	7	75	70
3"	750868	R1090K2NPT	750881	R1090I2NPT	760989	R1090K2ENPT	770002	R1090I2ENPT	3"	30	32	75	185	140	106	106	7	87	78
4"	750869	R10114K2NPT	750882	R10114I2NPT	-	-	-	-	4"	35	40	100	203	157	138	138	7	-	-
5"	750870	R10140K2NPT	750883	R10140I2NPT	-	-	-	-	5"	35	40	120	203	157	170	170	7	-	-
6"	750871	R10165K2NPT	750884	R10165I2NPT	-	-	-	-	6"	35	40	150	203	157	200	200	7	-	-

1102 Series Performance Charts

1/4" & 3/8"

1/2"

3/4"

1"

1 1/4"

1 1/2"

2"

2 1/2"

3"

4"

5"

6"

Standard Materials

Stainless Steel

1200 1400 Series

Duff-Norton 1200 & 1400 Series Small Envelope, Slow Rotation Rotary Unions®

Duff-Norton's Series 1200 and 1400 Rotary Unions® are perfect for very small envelope dimensions and slow or swiveling rotation. Series 1200 features a female NPT inlet and a male NPT shaft at 90 degrees in a compact form. Series 1400 is available with a male shaft and in either male or female inlet. The Series 1400 is available in commonly used straight or tapered thread forms, including SAE, NPT, JIC, DIN or ISO. Both the 1200 and 1400 series are nickel treated as standard, and are also available in stainless steel.

Operating Parameters

Max Temp. 392°F 200°C

Size	Std. Materials		Stainless Steel	
	psi	bar	psi	bar
1/4"	5075	350	2530	175
3/8"	5075	350	2530	175
1/2"	4350	300	2175	150
3/4"	4350	300	2175	150
1"	3625	250	1810	125
1 1/4"	3625	250	1810	125
1 1/2"	2900	200	1450	100
2"	2900	200	1450	100

1200 Series

Series 1200 - Standard Materials (Nickel Treated Carbon Steel)

Size	Right Hand		Left Hand		NPT A	B	C	DN	E*	F	G	H	I (flats)	J	K	L
	Order #	Model #	Order #	Model #												
1/4"	750981	R1213SR2KNPT	760645	L1213SR2KNPT	1/4"	14	12	7	GR817SR	57	34	28	21	26	6	26
3/8"	750982	R1217SR2KNPT	760646	L1217SR2KNPT	3/8"	15	14	10	GR821SR	63.5	39	32	23	30	7.5	30
1/2"	750983	R1221SR2KNPT	760647	L1221SR2KNPT	1/2"	18	15	13	GR827SR	78	46	40	30	35	8	38
3/4"	750984	R1227SR2KNPT	760648	L1227SR2KNPT	3/4"	22	20	18	GR834SR	91.5	55.5	50	42	45	8.5	45
1"	750985	R1234SR2KNPT	760649	L1234SR2KNPT	1"	25	22	24	GR849SR	112	67	63	46	53.5	10	54
1 1/4"	750986	R1242SR2KNPT	760650	L1242SR2KNPT	1 1/4"	30	31	30	GR849SR	136.5	79.5	79	54	67	9.5	70
1 1/2"	750987	R1249SR2KNPT	760651	L1249SR2KNPT	1 1/2"	30	30	38	GR860SR	159	92	96	70	77	12	95
1/4"	750965	R1213SRKNPT	760629	L1213SRKNPT	1/4"	12	15	5	GR10	48	29.5	22	19	26	6	22
3/8"	750966	R1217SRKNPT	760630	L1217SRKNPT	3/8"	14	12	8	GR817SR	57	34	28	21	26	6	26
1/2"	750967	R1221SRKNPT	760631	L1221SRKNPT	1/2"	15	15	10	GR821SR	63.5	39	32	23	30	7.5	30
3/4"	750968	R1227SRKNPT	760632	L1227SRKNPT	3/4"	18	18	16	GR827SR	78	46	40	30	38	8	38
1"	750969	R1234SRKNPT	760633	L1234SRKNPT	1"	22	20	22	GR834SR	91.5	55.5	50	42	45	8.5	45
1 1/4"	750970	R1242SRKNPT	760634	L1242SRKNPT	1 1/4"	25	20	25	GR849SR	112	66.5	63	46	53.5	10	55
1 1/2"	750971	R1249SRKNPT	760635	L1249SRKNPT	1 1/2"	30	30	30	GR849SR	136.5	79	79	54	67	9.5	70
2"	750972	R1260SRKNPT	760636	L1260SRKNPT	2"	30	30	38	GR860SR	159	92	96	70	77	12	95

*Two Seals Per Joint

Series 1200 - Stainless Steel

Size	Right Hand		Left Hand		NPT A	B	C	DN	E*	F	G	H	I (flats)	J	K	L
	Order #	Model #	Order #	Model #												
1/4"	750988	R1213SR2INPT	760653	L1213SR2INPT	1/4"	14	12	7	GR817SR	57	34	28	21	26	6	26
3/8"	750989	R1217SR2INPT	760654	L1217SR2INPT	3/8"	15	14	10	GR821SR	63.5	39	32	23	30	7.5	30
1/2"	750990	R1221SR2INPT	760655	L1221SR2INPT	1/2"	18	15	13	GR827SR	78	46	40	30	35	8	38
3/4"	750991	R1227SR2INPT	760656	L1227SR2INPT	3/4"	22	20	18	GR834SR	91.5	55.5	50	42	45	8.5	45
1"	750992	R1234SR2INPT	760657	L1234SR2INPT	1"	25	22	24	GR849SR	112	67	63	46	53.5	10	547
1 1/4"	750993	R1242SR2INPT	760658	L1242SR2INPT	1 1/4"	30	31	30	GR849SR	136.5	79.5	79	54	67	9.5	70
1 1/2"	750994	R1249SR2INPT	760659	L1249SR2INPT	1 1/2"	30	30	38	GR860SR	159	92	96	70	77	12	95
1/4"	750973	R1213SRINPT	760637	L1213SRINPT	1/4"	12	15	5	GR10	48	29.5	22	19	26	6	22
3/8"	750974	R1217SRINPT	760638	L1217SRINPT	3/8"	14	12	8	GR817SR	57	34	28	21	26	6	26
1/2"	750975	R1221SRINPT	760639	L1221SRINPT	1/2"	15	15	10	GR821SR	63.5	39	32	23	30	7.5	30
3/4"	750976	R1227SRINPT	760640	L1227SRINPT	3/4"	18	18	16	GR827SR	78	46	40	30	38	8	38
1"	750977	R1234SRINPT	760641	L1234SRINPT	1"	22	20	22	GR834SR	91.5	55.5	50	42	45	8.5	45
1 1/4"	750978	R1242SRINPT	760642	L1242SRINPT	1 1/4"	25	20	25	GR849SR	112	66.5	63	46	53.5	10	55
1 1/2"	750979	R1249SRINPT	760643	L1249SRINPT	1 1/2"	30	30	30	GR849SR	136.5	79	79	54	67	9.5	70
2"	750980	R1260SRINPT	760644	L1260SRINPT	2"	30	30	38	GR860SR	159	92	96	70	77	12	95

*2 seals per joint

Series 1400

BSPM, Metric, UNF and NPT Shaft Models							
Size	F	G	J	A	I	H	E*
1/4"	50	31	23	34	19	22	GR10
3/8"	60	37	28	42	23	28	GR817SR
1/2"	68	43	32	48	32	32	GR821SR
3/4"	85	53	38	58	35	40	GR827SR
1"	96	60	46	71	41	50	GR834SR

BSP Shaft Models							
Size	F	G	J	A	I	H	E*
1/4"	48	29.5	23	34	19	22	GR10
3/8"	57	34	28	42	23	28	GR817SR
1/2"	63.5	39	32	48	32	32	GR821SR
3/4"	78	46	38	58	35	40	GR827SR
1"	91.5	55.5	46	71	41	50	GR834SR

*2 seals per joint

Series 1400 - Nickel Treated Steel Models

1/4" Nickel Treated Steel Models					
	BSP Shaft	Metric (M14x1.5) Shaft	UNF (1/2"-20) Shaft	NPT Shaft	BSP Shaft
BSP Inlet	R1406SRKA2 760000	R1406SRKB2 760001	R1406SRKC2 760002	R1406SRKD2 760003	R1406SRKE2 760004
BSPP Inlet	R1406SRKA5 760050	R1406SRKB5 760051	R1406SRKC5 760052	R1406SRKD5 760053	R1406SRKE5 760054
NPT Inlet	R1406SRKA6 760100	R1406SRKB6 760101	R1406SRKC6 760102	Use 1200 Series	R1406SRKE6 760104

3/8" Nickel Treated Steel Models					
	BSP Shaft	Metric (M18x1.5) Shaft	UNF (3/4"-16) Shaft	NPT Shaft	BSP Shaft
BSP Inlet	R1410SRKA2 760010	R1410SRKB2 760011	R1410SRKC2 760012	R1410SRKD2 760013	R1410SRKE2 760014
BSPP Inlet	R1410SRKA5 760060	R1410SRKB5 760061	R1410SRKC5 760062	R1410SRKD5 760063	R1410SRKE5 760064
NPT Inlet	R1410SRKA6 760110	R1410SRKB6 760111	R1410SRKC6 760112	Use 1200 Series	R1410SRKE6 760114

1/2" Nickel Treated Steel Models					
	BSP Shaft	Metric (M22x1.5) Shaft	UNF (7/8"-14) Shaft	NPT Shaft	BSP Shaft
BSP Inlet	R1413SRKA2 760020	R1413SRKB2 760021	R1413SRKC2 760022	R1413SRKD2 760023	R1413SRKE2 760024
BSPP Inlet	R1413SRKA5 760070	R1413SRKB5 760071	R1413SRKC5 760072	R1413SRKD5 760073	R1413SRKE5 760074
NPT Inlet	R1413SRKA6 760120	R1413SRKB6 760121	R1413SRKC6 760122	Use 1200 Series	R1413SRKE6 760124

3/4" Nickel Treated Steel Models					
	BSP Shaft	Metric (M27x2) Shaft	UNF (1 1/16"-12) Shaft	NPT Shaft	BSP Shaft
BSP Inlet	R1419SRKA2 760030	R1419SRKB2 760031	R1419SRKC2 760032	R1419SRKD2 760033	R1419SRKE2 760034
BSPP Inlet	R1419SRKA5 760080	R1419SRKB5 760081	R1419SRKC5 760082	R1419SRKD5 760083	R1419SRKE5 760084
NPT Inlet	R1419SRKA6 760130	R1419SRKB6 760131	R1419SRKC6 760132	Use 1200 Series	R1419SRKE6 760134

1" Nickel Treated Steel Models					
	BSP Shaft	Metric (M33x2) Shaft	UNF (1 5/16"-12) Shaft	NPT Shaft	BSP Shaft
BSP Inlet	R1425SRKA2 760040	R1425SRKB2 760041	R1425SRKC2 760042	R1425SRKD2 760043	R1425SRKE2 760044
BSPP Inlet	R1425SRKA5 760090	R1425SRKB5 760091	R1425SRKC5 760092	R1425SRKD5 760093	R1425SRKE5 760094
NPT Inlet	R1425SRKA6 760140	R1425SRKB6 760141	R1425SRKC6 760142	Use 1200 Series	R1425SRKE6 760144

Series 1400 - Stainless Steel Models

1/4" Stainless Steel Models					
	BSP Shaft	Metric (M14x1.5) Shaft	UNF (1/2"-20) Shaft	NPT Shaft	BSP Shaft
BSP Inlet	R1406SRIA2 760005	R1406SRIB2 760006	R1406SRIC2 760007	R1406SRID2 760008	R1406SRIE2 760009
BSP Inlet	R1406SRIA5 760055	R1406SRIB5 760056	R1406SRIC5 760057	R1406SRID5 760058	R1406SRIE5 760059
NPT Inlet	R1406SRIA6 760105	R1406SRIB6 760106	R1406SRIC6 760107	Use 1200 Series	R1406SRIE6 760109

3/8" Stainless Steel Models					
	BSP Shaft	Metric (M18x1.5) Shaft	UNF (3/4"-16) Shaft	NPT Shaft	BSP Shaft
BSP Inlet	R1410SRIA2 760015	R1410SRIB2 760016	R1410SRIC2 760017	R1410SRID2 760018	R1410SRIE2 760019
BSP Inlet	R1410SRIA5 760065	R1410SRIB5 760066	R1410SRIC5 760067	R1410SRID5 760068	R1410SRIE5 760069
NPT Inlet	R1410SRIA6 760115	R1410SRIB6 760116	R1410SRIC6 760117	Use 1200 Series	R1410SRIE6 760119

1/2" Stainless Steel Models					
	BSP Shaft	Metric (M22x1.5) Shaft	UNF (7/8"-14) Shaft	NPT Shaft	BSP Shaft
BSP Inlet	R1413SRIA2 760025	R1413SRIB2 760026	R1413SRIC2 760027	R1413SRID2 760028	R1413SRIE2 760029
BSP Inlet	R1413SRIA5 760075	R1413SRIB5 760076	R1413SRIC5 760077	R1413SRID5 760078	R1413SRIE5 760079
NPT Inlet	R1413SRIA6 760125	R1413SRIB6 760126	R1413SRIC6 760127	Use 1200 Series	R1413SRIE6 760129

3/4" Stainless Steel Models					
	BSP Shaft	Metric (M27x2) Shaft	UNF (1 1/16"-12) Shaft	NPT Shaft	BSP Shaft
BSP Inlet	R1419SRIA2 760035	R1419SRIB2 760036	R1419SRIC2 760037	R1419SRID2 760038	R1419SRIE2 760039
BSP Inlet	R1419SRIA5 760085	R1419SRIB5 760086	R1419SRIC5 760087	R1419SRID5 760088	R1419SRIE5 760089
NPT Inlet	R1419SRIA6 760135	R1419SRIB6 760136	R1419SRIC6 760137	Use 1200 Series	R1419SRIE6 760139

1" Stainless Steel Models					
	BSP Shaft	Metric (M33x2) Shaft	UNF (1 5/16"-12) Shaft	NPT Shaft	BSP Shaft
BSP Inlet	R1425SRIA2 760045	R1425SRIB2 760046	R1425SRIC2 760047	R1425SRID2 760048	R1425SRIE2 760049
BSP Inlet	R1425SRIA5 760095	R1425SRIB5 760096	R1425SRIC5 760097	R1425SRID5 760098	R1425SRIE5 760099
NPT Inlet	R1425SRIA6 760145	R1425SRIB6 760146	R1425SRIC6 760147	Use 1200 Series	R1425SRIE6 760149

1300 Series

Duff-Norton 1300 Series Flanged Swivel Rotary Unions®

Duff-Norton's Series 1300 Rotary Unions® are flanged swivel joints ranging in size from 2" to 12". They are used in applications where slow rotation or swiveling motion is needed. Series 1300 is suitable for use at pressures up to 290 psi. Series 1300 Rotary Unions® standard models feature nickel treated carbon steel construction, but are also available with a stainless steel shaft. Design features include a ball bearing for rotation, and a GR seal. Series 1300 swivel joints can be used in applications with temperatures up to 392°F (200°C).

Operating Parameters

Max Temp.	392°F	200°C
Max Pressure	290 psi	20 bar
Max Speed	12	12

Series 1300

Size	Standard Materials		Stainless Steel		A	B	C		DN	F	G
	Order #	Model #	Order #	Model #			Holes	Size			
2"	760572	BR50K	760582	BR50I	165	125	4	18	2"	150	4 x 18
2 1/2"	760573	BR66K	760583	BR66I	185	145	4	18	2 1/2"	150	4 x 18
3"	760574	BR80K	760584	BR80I	200	160	8	18	3"	150	4 x 18 4 x M16
4"	760575	BR100K	760585	BR100I	220	180	8	18	4"	150	8 x 18
5"	760576	BR125K	760586	BR125I	250	210	8	18	5"	150	8 x 18
6"	760577	BR150K	760587	BR150I	285	240	8	22	6"	150	8 x 22
8"	760579	BR200K	760589	BR200I	340	295	8	22	8"	200	8 x 22
10"	760580	BR250K	760590	BR250I	295	350	12	22	10"	200	12 x 22
12"	760581	BR300K	760591	BR300I	445	400	12	22	12"	200	12 x 22

1300 Series Performance Charts

1700 Series

Duff-Norton 1700 Series High Pressure Rotary Unions®

Duff-Norton's Series 1700 Rotary Unions® are equipped with a GR Seal suitable for most transfer fluids. Standard models feature nickel treated carbon steel construction, but are also available in all stainless steel. The 1700 series has been designed to be used in medium to high pressure applications (to 5075 psi). The high pressure of Series 1700 is obtained with the use of a Single Acting Thrust Bearing, which permits slow rotation.

Operating Parameters

Max Temp.	248°F	120°C
Max Pressure	5075 psi	350 bar
Max RPM	80	80

Series 1700

Order Number	Model Number	A (in.)	B	C	DN	F	G	H (Flats)	I	Max. Pressure psi (bar)
750788	R1813SRKNPT	1/4"	13	11	7	66	47	12	35	5075 (350)
750789	R1817SRKNPT	3/8"	14	12	10	69	48	14	38	5075 (350)
750790	R1821SRKNPT	1/2"	16	15	13	80	56	22	52	4350 (300)
750791	R1827SRKNPT	3/4"	18	17	18	91.5	62	27	60	4350 (300)
750792	R1834SRKNPT	1"	21	20	24	99	66	32	65	3625 (250)
750793	R1842SRKNPT	1-1/4"	24	22	30	104	70	40	78	3625 (250)
750794	R1849SRKNPT	1-1/2"	24	22	38	118	79	48	85	2900 (200)
750795	R1860SRKNPT	2"	29	26	46	120	84	56	100	2900 (200)
750796	R1876SRKNPT	2-1/2"	29	25	60	142	95	71	130	2175 (150)
750797	R1890SRKNPT	3"	35	30	73	179	122	86	156	2175 (150)

1700 Series Performance Charts

— Standard Materials — Stainless Steel

1900 Series

Duff-Norton 1900 Series High Pressure Rotary Unions®

Duff-Norton's Series 1900 Rotary Unions® are equipped with GR Seals suitable for most transfer fluids. Standard models feature nickel treated carbon steel construction, but are also available in all stainless steel. The 1900 series has been developed for very high pressure applications (to 10,150 psi). The 1900 series is equipped with a Double Acting Thrust Bearing and a Bronze Bushing. The bearing permits higher pressure, while the bushing increases the guide of the shaft to allow faster rotating speeds than series 1700.

Operating Parameters

Max Temp.	248°F	120°C
Max Pressure	10,150 psi	700 bar
Max RPM	100	100

Series 1900

Order Number	Model Number	A (in.)	B	C	DN	F	G	H (Flats)	I	K	L	Max. Pressure psi (bar)
750798	R1813SRDENPT	1/4"	10	11	7	92	74	21	48	15	23	10,150 (700)
750799	R1817SRDENPT	3/8"	11	15	9	102	80.5	32	55	12	37	10,150 (700)
750800	R1821SRDENPT	1/2"	15	16	12	106	80.5	32	55	15	35	8700 (600)
750801	R1827SRDENPT	3/4"	16	17	18	120	90	35	63	20	40	7250 (500)
750802	R1834SRDENPT	1"	19	20	22	134	101	50	84	20	54	7250 (500)
750803	R1842SRDENPT	1-1/4"	21	22	30	140	105	55	90	20	60	7250 (500)
750804	R1849SRDENPT	1-1/2"	21	22	36	152	117	60	104	25	66	5800 (400)
750806	R1860SRDENPT	2"	25	26	42	164	124	67	114	25	74	5800 (400)
750807	R1876SRDENPT	2-1/2"	28	30	50	190	146	100	150	30	108	5800 (400)
750805	R1890SRDENPT	3"	30	32	66	209	164	120	174	30	132	5800 (400)

1900 Series Performance Charts

— Standard Materials — Stainless Steel

Duff-Norton 500 Series Around the Shaft Rotary Unions®

Duff-Norton's Series 500 "Around the Shaft" Rotary Unions® are used in conjunction with the customer's shaft and retaining sleeve. Series 500 joints are available in two configurations for high speed, low pressure applications, or high pressure, low speed applications. Series 500 standard models feature nickel treated carbon steel construction in sizes from 20mm to 100mm. They are also available in stainless steel. The high pressure, low speed units can be used at pressures to 5800 psi, and speeds less than 100RPM. The high speed, low pressure models can be used at speeds to 3000RPM, and pressures to 175 psi.

Operating Parameters

High Pressure Low Speed

Max Temp.	392°F	200°C
Max RPM	100	100
Max Pressure	5800 psi	400 bar
Max Pressure SS	2900 psi	200 bar

High Speed Low Pressure

Max Temp.	392°F	200°C
Max RPM	3000	3000
Max Pressure	175 psi	12 bar

High Pressure Low Speed

High Speed Low Pressure

Series 500 - Standard Materials (Nickel Treated Steel)

Size	High Pressure, Low Speed		High Speed, Low Pressure		A	B	C	D	E*	E1*	L	M
	Order #	Model #	Order #	Model #								
20mm	750905	BAT20RK	750935	BAT20RKVR	20	55	89	77	GR20	OAB20	22	1/4"
30mm	750906	BAT30RK	750936	BAT30RKVR	30	65	91	77	GR30	OAB30	22	1/4"
40mm	750907	BAT40RK	750937	BAT40RKVR	40	75	100	86	GR40	OAB40	22	1/4"
45mm	750908	BAT45RK	750938	BAT45RKVR	45	85	104	90	GR45	OAB45	22	1/4"
50mm	750909	BAT50RK	750939	BAT50RKVR	50	90	106	90	GR50	OAB50	22	1/4"
55mm	750910	BAT55RK	750940	BAT55RKVR	55	100	119	103	GR55	OAB55	32	1/2"
60mm	750911	BAT60RK	750941	BAT60RKVR	60	105	121	105	GR60	OAB60	32	1/2"
65mm	750912	BAT65RK	750942	BAT65RKVR	65	110	123	107	GR65	OAB65	32	1/2"
70mm	750913	BAT70RK	750943	BAT70RKVR	70	120	127	107	GR70	OAB70	32	1/2"
75mm	750914	BAT75RK	750944	BAT75RKVR	75	125	134	114	GR75	OAB75	32	1/2"
80mm	750915	BAT80RK	750945	BAT80RKVR	80	135	138	118	GR80	OAB80	32	1/2"
85mm	750916	BAT85RK	750946	BAT85RKVR	85	140	140	120	GR85	OAB85	32	1/2"
90mm	750917	BAT90RK	750947	BAT90RKVR	90	150	142	122	GR90	OAB90	32	1/2"
95mm	750918	BAT95RK	750948	BAT95RKVR	95	155	147	127	GR95	OAB95	32	1/2"
100mm	750919	BAT100RK	750949	BAT100RKVR	100	160	153	129	GR100	OAB100	32	1/2"

*2 Seals Per Joint

Series 500 - Stainless Steel

Size	High Pressure, Low Speed		High Speed, Low Pressure		A	B	C	ND	E*	E1*	L	M
	Order #	Model #	Order #	Model #								
20mm	750920	BAT20RI	750950	BAT20RIVR	20	55	89	77	GR20	OAB20	22	1/4"
30mm	750921	BAT30RI	750951	BAT30RIVR	30	65	91	77	GR30	OAB30	22	1/4"
40mm	750922	BAT40RI	750952	BAT40RIVR	40	75	100	86	GR40	OAB40	22	1/4"
45mm	750923	BAT45RI	750953	BAT45RIVR	45	85	104	90	GR45	OAB45	22	1/4"
50mm	750924	BAT50RI	750954	BAT50RIVR	50	90	106	90	GR50	OAB50	22	1/4"
55mm	750925	BAT55RI	750955	BAT55RIVR	55	100	119	103	GR55	OAB55	32	1/2"
60mm	750926	BAT60RI	750956	BAT60RIVR	60	105	121	105	GR60	OAB60	32	1/2"
65mm	750927	BAT65RI	750957	BAT65RIVR	65	110	123	107	GR65	OAB65	32	1/2"
70mm	750928	BAT70RI	750958	BAT70RIVR	70	120	127	107	GR70	OAB70	32	1/2"
75mm	750929	BAT75RI	750959	BAT75RIVR	75	125	134	114	GR75	OAB75	32	1/2"
80mm	750930	BAT80RI	750960	BAT80RIVR	80	135	138	118	GR80	OAB80	32	1/2"
85mm	750931	BAT85RI	750961	BAT85RIVR	85	140	140	120	GR85	OAB85	32	1/2"
90mm	750932	BAT90RI	750962	BAT90RIVR	90	150	142	122	GR90	OAB90	32	1/2"
95mm	750933	BAT95RI	750963	BAT95RIVR	95	155	147	127	GR95	OAB95	32	1/2"
100mm	750934	BAT100RI	750964	BAT100RIVR	100	160	153	129	GR100	OAB100	32	1/2"

*2 seals per joint

500 Series Performance Charts - High Pressure

20 mm

30 mm

40 mm

45 mm

50 mm

55 mm

60 mm

65 mm

500 Series Performance Charts - High Pressure

70 mm

75 mm

80 mm

85 mm

90 mm

95 mm

100 mm

— Standard Materials — Stainless Steel

500 Series Performance Charts - High Speed

20 mm

30 mm

40 mm

45 mm

50 mm

55 mm

60 mm

65 mm

500 Series Performance Charts - High Speed

70 mm

75 mm

80 mm

85 mm

90 mm

95 mm

100 mm

— Standard Materials & Stainless Steel

1500 Series

Duff-Norton 1500 Series Rotary Unions® for Continuous Casting Equipment

Duff-Norton's Series 1500 continuous casting Rotary Unions® have been designed to be used on continuous casting machines in steel mills. They can operate at speeds of 100 rpm and pressures of 148 psi simultaneously and are available in both single or dual flow, with a bronze or nickel plated housing. Each series is equipped with a brass bushing to ensure smooth shaft rotation at high temperatures. Series 1500 is offered in the four basic types described below.

1500A Series

Series 1500A is offered in sizes from 1/2" to 1". It is designed to be mounted in the drum with the use of the customer's counterflange. Series 1500A is equipped with a main seal composed of a double U-cup in Teflon® and two viton o-rings. By its design, this seal permits longer life than mechanical seal type units. Series 1500A is also equipped with a second rotating seal to ensure sealing when the main seal has substantial wear thereby increasing the overall life and reducing down time. The housing is bronze.

1500B Series

Series 1500B is offer in sizes from 1/2" to 1". It is designed to be mounted directly into the drum with the standard equipped flange. Series 1500B is equipped with a main seal composed of a double U-cup in Teflon® and two viton o-rings. By its design, this seal permits longer life than mechanical seal type units. Series 1500B is also equipped with a second rotating seal to ensure sealing when the main seal has substantial wear thereby increasing the overall life and reducing down time. The housing is bronze.

1500C Series

Series 1500C is offered in the same sizes and seal package of Series 1500A and 1500B, but is mounted directly into the drum with the use of the customers counterflange, and the standard backing flange to provide additional support. Series 1500C standard models feature a bronze housing.

1500D Series

Series 1500D is offered in 3/4" or 1" sizes and is mounted into the drum with a customer provided counterflange. The main seal is the same, but the secondary seal is a lip seal which is used as an "anti-dust" seal. Series 1500D standard models feature a nickel plated housing.

1500A Series Dimensional Drawings and Specifications

Series 1500A - Single Flow

Order No.	Part No.	Thread	B	A	C	D	D1 _{F7}	E1	E2	L	M	N
770621	4521AS-BSP-20	BSP	1/2"	48 / 1.89	54 / 2.13	39.5 / 1.56	40 / 1.57	GR18P	GRD15	10 / 0.39	34.5 / 1.36	37 / 1.46
770622	4521AS-NPT	NPT										
770623	4527AS-BSP-20	BSP	3/4"	58 / 2.28	67.5 / 2.66	45.8 / 1.80	46 / 1.81	GR28	GRD25		41 / 1.61	40 / 1.57
770624	4527AS-NPT	NPT										
770625	4534AS-BSP-20	BSP	1"	65.5 / 2.58	98 / 3.86	58.5 / 2.30	58.7 / 2.31	GR35	GRD35		45 / 1.77	48 / 1.89
770626	4534AS-NPT	NPT										

Series 1500A - Dual Flow

Order No.	Part No.	Thread	B	A	C	D	D1 _{F7}	E1	E2	L	M	N	P	Q	R
770627	4527AD-BSP-20	BSP	1/2"	64 / 2.52	67.5 / 2.66	45.8 / 1.80	46 / 1.81	GR28	GRD25	10 / 0.39	39 / 1.54	35 / 1.38	45 / 1.77	75 / 2.95	13 / 0.51
770628	4527AD-NPT	NPT													
770629	4534AD-BSP-20	BSP	3/4"	66 / 2.60	98 / 3.86	58.5 / 2.30	58.7 / 2.31	GR35	GRD35		42 / 1.65	39 / 1.54	50 / 1.97	84 / 3.31	19 / 0.75
770630	4534AD-NPT	NPT													

1500A Series Dimensional Drawings and Specifications

Series 1500B - Single Flow

Order No.	Part No.	Thread	B	A	C	D	D1 _{F7}	E1	E2	F	K	L	M	N	S	T
770631	4521BS-BSP-20	BSP	1/2"	52 / 2.05	45.5 / 1.79	35.2 / 1.39	35.7 / 1.41	GR18P	GRD15	55 / 2.17	4 / 0.16	10 / 0.39	34.5 / 1.36	37 / 1.46	45 / 1.77	5.5 / 0.22
770632	4521BS-NPT	NPT		65 / 2.56	50 / 1.97	45.8 / 1.80	46 / 1.81	GR28	GRD25	70 / 2.76	7 / 0.28		41 / 1.61	40 / 1.57	59 / 2.32	7 / 0.28
770634	4527BS-NPT	NPT	73 / 2.87	76 / 2.99	58.5 / 2.30	58.7 / 2.31	GR35	GRD35	85 / 3.35	7 / 0.28	52 / 2.05		48 / 1.89	73 / 2.87	7 / 0.28	
770635	4534BS-BSP-20	BSP	1"	73 / 2.87	76 / 2.99	58.5 / 2.30	58.7 / 2.31	GR35	GRD35	85 / 3.35	7 / 0.28	10 / 0.39	52 / 2.05	48 / 1.89	73 / 2.87	7 / 0.28
770636	4534BS-NPT	NPT		73 / 2.87	76 / 2.99	58.5 / 2.30	58.7 / 2.31	GR35	GRD35	85 / 3.35	7 / 0.28		52 / 2.05	48 / 1.89	73 / 2.87	7 / 0.28

Series 1500B - Dual Flow

Order No.	Part No.	Thread	B	A	C	D	D1 _{F7}	E1	E2	F	K	L	M	N	P	Q	R	S	T
770637	4527BD-BSP-20	BSP	1/2"	68 / 2.68	50 / 1.97	45.8 / 1.80	46 / 1.81	GR28	GRD25	70 / 2.76	7 / 0.28	10 / 0.39	39 / 1.54	35 / 1.38	45 / 1.77	75 / 2.95	13 / 0.51	59 / 2.32	7 / 0.28
770638	4527BD-NPT	NPT		73 / 2.87	76 / 2.99	58.5 / 2.30	58.7 / 2.31	GR35	GRD35	85 / 3.35			49 / 1.93	39 / 1.54	50 / 1.97	84 / 3.31	19 / 0.75	73 / 2.87	
770639	4534BD-BSP-20	BSP	3/4"	73 / 2.87	76 / 2.99	58.5 / 2.30	58.7 / 2.31	GR35	GRD35	85 / 3.35			7 / 0.28	10 / 0.39	39 / 1.54	35 / 1.38	45 / 1.77	75 / 2.95	
770640	4534BD-NPT	NPT		73 / 2.87	76 / 2.99	58.5 / 2.30	58.7 / 2.31	GR35	GRD35	85 / 3.35	7 / 0.28	10 / 0.39	39 / 1.54	35 / 1.38	45 / 1.77	75 / 2.95	13 / 0.51	59 / 2.32	7 / 0.28

1500A Series Dimensional Drawings and Specifications

Series 1500C - Single Flow

Order No.	Part No.	Thread	B	A	C	D	D1D8	E1	E2	F	K	L	M	N
770641	4521CS-BSP-20	BSP	1/2"	52 / 2.05	45.5 / 1.79	35.2 / 1.39	35.7 / 1.41	GR18P	GRD15	45 / 1.77	4 / 0.16	10 / 0.39	34.5 / 1.36	37 / 1.46
770642	4521CS-NPT	NPT		59 / 2.32	45.8 / 1.80	46 / 1.81	GR28	GRD25	59 / 2.32	41 / 1.61			40 / 1.57	
770643	4527CS-BSP-20	BSP	3/4"	62 / 2.44	76 / 2.99	58.5 / 2.30	58.7 / 2.31	GR35	GRD35	73 / 2.87	5 / 0.20	45 / 1.77	48 / 1.89	
770644	4527CS-NPT	NPT		70.5 / 2.78	76 / 2.99	58.5 / 2.30	58.7 / 2.31	GR35	GRD35	73 / 2.87	5 / 0.20		48 / 1.89	
770645	4534CS-BSP-20	BSP	1"	70.5 / 2.78	76 / 2.99	58.5 / 2.30	58.7 / 2.31	GR35	GRD35	73 / 2.87	5 / 0.20	45 / 1.77	48 / 1.89	
770646	4534CS-NPT	NPT		70.5 / 2.78	76 / 2.99	58.5 / 2.30	58.7 / 2.31	GR35	GRD35	73 / 2.87	5 / 0.20		48 / 1.89	

Series 1500C - Dual Flow

Order No.	Part No.	Thread	B	A	C	D	D1D8	E1	E2	F	K	L	M	N	P	Q	R
770647	4527CD-BSP-20	BSP	1/2"	65 / 2.56	59 / 2.32	45.8 / 1.80	46 / 1.81	GR28	GRD25	59 / 2.32	4 / 0.16	10 / 0.39	39 / 1.54	35 / 1.38	45 / 1.77	75 / 2.95	13 / 0.51
770648	4527CD-NPT	NPT		71 / 2.80	76 / 2.99	58.5 / 2.30	58.7 / 2.31	GR35	GRD35	73 / 2.87	5 / 0.20		42 / 1.65	39 / 1.54	50 / 1.97	84 / 3.31	19 / 0.75
770649	4534CD-BSP-20	BSP	3/4"	71 / 2.80	76 / 2.99	58.5 / 2.30	58.7 / 2.31	GR35	GRD35	73 / 2.87	5 / 0.20	42 / 1.65	39 / 1.54	50 / 1.97	84 / 3.31	19 / 0.75	
770650	4534CD-NPT	NPT		71 / 2.80	76 / 2.99	58.5 / 2.30	58.7 / 2.31	GR35	GRD35	73 / 2.87	5 / 0.20		39 / 1.54	50 / 1.97	84 / 3.31	19 / 0.75	

1500D Series Dimensional Drawings and Specifications

Series 1500D - Single Flow

Order No.	Part Number	Thread	B	A	C	D	E2	F	G	H	I	J	K
770651	3S2689K-20	BSP	3/4"	34 / 1.36	10 / 0.4	54.5 / 2.18	GRD25	46.1 / 1.844	17.5 / 0.7	27.1 / 1.084	4.75 / 0.19	25 / 1	12.5 / 0.5
770654	3S2689KNPT	NPT	3/4"	34 / 1.36	10 / 0.4	54.5 / 2.18	GRD25	46.1 / 1.844	17.5 / 0.7	27.1 / 1.084	4.75 / 0.19	25 / 1	12.5 / 0.5
770652	3S2684K-20	BSP	1"	41 / 1.64	12 / 0.48	79.5 / 3.18	GRD834R	58.7 / 2.348	25 / 1	39.5 / 1.58	7 / 0.28	32 / 1.28	18.2 / 0.728
770655	3S2684KNPT	NPT	1"	41 / 1.64	12 / 0.48	79.5 / 3.18	GRD834R	58.7 / 2.348	25 / 1	39.5 / 1.58	7 / 0.28	32 / 1.28	18.2 / 0.728

Series 1500D - Dual Flow

Order No.	Part Number	Thread	B	A	C	D	E2	F	G	H
770653	3S2687EK2-20	BSP	1"	177.6 / 7.104	71 / 2.84	23 / 0.92	GRD45	17.5 / 0.7	83 / 3.32	17.5 / 0.7
770656	3S2687EK2NPT	NPT	1"	177.6 / 7.104	71 / 2.84	23 / 0.92	GRD45	17.5 / 0.7	83 / 3.32	17.5 / 0.7

I	J	K	L	M	N	O	P	Q	R
216 / 8.64	100 / 4	25 / 1	29 / 1.16	25 / 1	30 / 1.2	39.5 / 1.58	49.8 / 1.992	46 / 1.84	7 / 0.28
216 / 8.64	100 / 4	25 / 1	29 / 1.16	25 / 1	30 / 1.2	39.5 / 1.58	49.8 / 1.992	46 / 1.84	7 / 0.28

Steam Syphons

Duff-Norton Stationary and Rotating Syphons Features:

- Minimizes syphon breakage
- Reduces syphon fatigue problems
- Reduces expensive downtime
- Simple to install
- Needs little maintenance
- Improves heating efficiency of paper machine dryer cans by reducing syphon clearance
- Designed for use with Duff-Norton rotating joints
- Custom-assembled to fit your operation

The system consists of a stationary syphon pipe, syphon support tube with steam ports, special coupling with hinged joint and a syphon pipe extension.

The syphon pipe is supported at two points — at one end by the joint, and inside the can by a hardened 440 stainless steel journal within a rotating

bronze bushing mounted inside the protective syphon support tube. The bearing requires no periodic maintenance.

The rigid, protected mounting arrangement stops syphon pipe flexing and ultimate fracture, common to conventional systems with only single-point mounting. The Syphon Support System pays for itself rapidly by reducing expensive maintenance and unscheduled downtime.

The entire System can be installed or removed from outside the can. It is not necessary to remove the manhole cover or enter the can for installation or maintenance inspections.

The extended support permits reduced syphon clearance to assure optimum removal of condensate and thus improve heat capacity.

Each support system is manufactured and custom-assembled to fit the exact dimensions of the user's dryer can. Critical dimensions must be supplied when ordering (see drawing on the next page.).

Developed primarily for use with Duff-Norton joints, the Duff-Norton Syphon Support System may be adapted to other makes of dual-flow, Type "S" and rotating sealing joints.

Non-Rotating Syphons

The system shown on this page is a stationary type using a hinged syphon elbow as shown on the next page. For less severe cases, such as small diameter slow moving short journal cans, only the syphon elbow used as shown on page 86 may be required.

For moderately severe service, with longer journals and surface speeds up to approximately 400 rpm the support system becomes desirable, still using the syphon elbow, as shown below.

For severe conditions with speeds above 400 rpm a "tri-axially" threaded support system is recommended. This connection is much stronger than the syphon elbow and allows no "jostling" by cascading condensate.

Reduce This Common Cause of Syphon Breakage With the Duff-Norton Syphon Support System

Syphon pipe in conventional dual-flow rotating joint system is (1) supported at only one point, and is free to flex inside the dryer can. The long, overhung pipe is (2) impinged by cascading water and (3) buffeted by the water at the pickup tip. This results in a fatigue fracture at the threaded end fastened in the joint.

Duff-Norton Syphon Elbow Features:

- Ease in installation and leak-tight sealing
- Recommended for slow speed applications only where the condensate is still in the puddle stage.
- Constructed of brass and stainless steel for a long, problem-free life.
- Fused stainless steel hinge for added strength.

Application

The Duff-Norton Syphon Elbow is ideally suited for slow-moving applications in which condensate must be removed from a revolving drum. It is a perfect partner for the Duff-Norton Type "S" joint as shown.

Size (in NPT)	Order Number	Orifice Size (in)	OD (in)	Extended Length (in)	Approx. Weight (oz)	For Joint Sizes From (in)
1/4	489050	1/4"	15/16"	2 25/32"	8	1"
3/8	489051	7/16"	1 1/4"	3 5/8"	11	1 1/4"
1/2	489052	7/16"	1 1/4"	3 5/8"	11	1 1/2"
3/4	489053	11/16"	1 21/32"	4 1/16"	23	2"
1	489054	27/32"	2 1/32"	2 1/32"	46	3"

Note: O.D. of some elbows are too large for joints with standard syphon taps. Use larger joint or smaller syphon.

Rotating Syphon

Cans which rotate at over 800 to 1,200 surface feet per minute with complete rimming can function more efficiently if a rotating syphon with the pick-up head is located very close to the inside surface, in the range of .070 to .100 inches. To maintain this close distance, a "stand-off" contact must be made with the I.D. of the can.

Duff-Norton has three rotary syphon designs available for use in the following applications:

1. Where a worker can enter the can and assemble the syphon.
2. Where only a hand hole is available.
3. Where there is no access hole.

The most prevalent problem with rotary syphons is movement of the head inside the can. If this head is held in place by friction, vibration and the impact of cascading water can cause movement of the head and thus misalignment of the "tailpipe."

If the can has a manhole and plant shutdown conditions are such that a person may enter the can, we recommend a custom designed "banded" syphon. Total effective contact force is approximately 15 times the single strut contact force. Even if this structure moves,

the tailpipe will still remain on the centerline of the can. For instances where the hole in the can is only large enough for a person's arm, a tube supported right angle elbow design is recommended. This syphon is completely supported from a heavy flange on the outside end of the journal. The radial pick-up leg is inserted through the armhole and held in position while the support tube is inserted through the journal and screwed to the leg. After engagement, the parts are moved nearer the midpoint of the can and bolted to the outer end of the journal. The pick-up head is placed against the wall with a standoff projection to control the clearance.

For the dryer cans without any entry holes, or if for other reasons it is desired to assemble completely outside the can, a custom-built tri-axial rotating syphon is available. This uses an intermediate thread on an angle with both the support tube and the pick-up leg, such that rotation of the leg 180° from the tight position causes the leg to be in line with the tube. After insertion through the journal, a long "screwdriver" tool is used to tighten the leg into the "bent" position, placed against wall of the can, with a stand-off to control the clearance.

Hose Installations

Recommended Installation Practices

Flexible hose must be used to connect each Rotary Union® rotating joint to its supply or drain piping. Use braided metal hose for all applications involving hot fluids - such as hot water, hot oil or steam. Use two-ply rubber hose for cooling water, refrigerants, air and vacuum service.

Allow for an offset between the Rotary Union® joint and the rigid pipe. Permit a slight curve in the hose to allow it to "float." This is very important.

CAUTION: A straight hose, when fully charged, becomes as rigid as solid pipe. This rigidity, plus the added weight of the fluid media and expansion due to temperature, can drastically shorten the service life of the Rotary Union® joint.

If valves or instruments are used, install them in the rigid pipe rather than the hose.

Rubber Hose Assemblies

Size (in.)	Order No.
1/4 x 10	480080
3/8 x 10	480081
1/2 x 10	480082
3/4 x 12	480084
1 x 14	480086
1 1/4" x 16	480088
1 1/2" x 18	480090
2 x 21	480091
2 x 24	480092
3 x 26	480975

Typical Satisfactory Installations

Avoid sharp bends or twisted hose. Extreme bends or torsion loading can diminish or eliminate the flexibility of the hose, resulting in shortened service life of the Rotary Union® joint.

Never employ straight hose connections.

Metal Hose with Male End Fittings

Size (in.)	Order No.
1/4 x 10	480064
3/8 x 10	480066
3/8 x 12	480067
1/2 x 10	480068
1/2 x 12	480069
3/4 x 12	480070
3/4 x 14	480071
1 x 14	480072
1 x 16	480073
1 1/4 x 16	480074
1 1/2 x 18	480076
2 x 15	440521
2 x 21	480078
2 1/2 x 24	480634
3 x 26	480635

Recommended Installation Practices

Offset installations should be fitted with proper length hose to provide smooth curvatures and eliminate sharp, fracturing bends. Follow minimum Flexible Hose Size and Length recommendations in accompanying table.

Sharp bends cause hose fatigue and fracture when corrugations are stretched and compressed. The use of one or two pipe fittings for proper installation will insure long, trouble-free service.

Smooth-curve installations give maximum flexibility and service life. Examples: For 1/2" I.D. hose, observe a minimum bending radius of 8"; for 1" I.D. hose, use at least an 11" radius; for 2" I.D. hose, provide a minimum 18" bending radius.

The use of standard pipe unions will aid installation and prevent twisting of hose. A twisted hose loses its flexibility and reduces its service life.

Recommended Minimum Size and Length

For best results, allow every Rotary Union® joint to "float" on the turning cylinder without load or tension. Use at least the minimum hose size and length in the accompanying tables.

Elbow Connection

Model Size (in.)	Hose Size and Length (in.)	Dimensions (in.)	
		A	B
1/2"	1/2 x 10	2 1/2	9 7/8
3/4"	1/2 x 10	2 5/8	10
1	1/2 x 10	2 5/8	10 1/8
1 1/4	1/2 x 10	2 3/4	10 3/8
1 1/2"	3/4 x 12	2 3/4	12 1/4
2	1 x 14	3 3/8	14 3/8
2 1/2"	1 1/4 x 16	3 3/8	16 3/8
3	1 1/4 x 16	3 3/8	16 7/8
3 1/2	2 x 2	6 1/2	22 1/2
4	2 1/2 x 24	7	25 1/2

Model Size (in.)	Hose Size and Length (in.)	Dimensions (in.)	
		A	B
1/2"	1/2 x 10	2 5/8	1
3/4"	3/4 x 10	2 1/2	11 7/8
1	1 x 14	3 1/4	14 1/4
1 1/4	1 1/4 x 16	3 1/2	16 1/4
1 1/2"	1 1/2 x 18	3 3/4	18 1/2
2	2 x 21	4 3/8	21 3/4
2 1/2"	2 x 21	4 3/8	21 3/4
3	2 1/2 x 24	4 1/4	24 3/4
	3 x 26	4 1/2	28 5/8
3.5	3 x 26	8	28 3/8
4	4 x 26	8	2

Quick Release Flanges

The Quick Release Shaft is not threaded. It has a machined recess around its periphery near the journal end to accommodate a specially designed “quick release” flange. The flange supports the rotating joint and connects it rigidly to the user’s journal flange.

The Quick Release Shaft greatly simplifies rotating joint installation. To connect or disconnect the joint, merely tighten or remove the retaining nuts on the flange.

The Quick Release Shaft eliminates the need to stock threaded shafts that correspond to the direction of machine rotation. Quick Release Shaft models may be used on machines having either clockwise or counterclockwise rotation.

The Quick Release Shaft Flange Assembly consists of a standard “quick release” flange, a pair of semi-circular split wedges, metal sealing gasket, and spring clip.

To install the joint, first slide the flange over the Quick Release Shaft. Then, insert the copper gasket within the user’s journal flange. When compressed, the gasket serves as a shaft-end seal.

The split wedges with retainer spring are placed in the shaft recess and the flange — with tapered inner diameter — is forced against them by tightening the nuts on double-end studs which fasten the flange to the machine journal.

As the tapered flange is tightened against the wedges, the tremendous mechanical force securely locks the Quick Release Shaft — and, therefore, the joint — concentrically to the journal flange.

Journal flanges for the Quick Release Flange Assemblies are available in Type 1, 2, and 3 (see page 91). When ordering, please include the Type, the Journal Bolt Circle, the Quick Release Flange Bolt Circle, the number and Size of cap screws required and the Pilot dimensions.

Quick Release Assembly

Order Information

Quick Release Shaft Flange Assembly

Shaft Size (in)	Complete Flange Assembly	Flange * Only	Split Wedges* Only	Copper Gasket* Only	Spring Clip
1/2	489039	485617	485616	482090	463506
3/4	489040	485619	485618	485607	463334
1	489041	485509	485517	485608	463335
1 1/4	489042	485510	485518	485609	463336
1 1/2	489043	485511	485519	485610	463337
2	489044	485512	485520	482788	463338
2 1/2	489045	485513	485521	485612	463339
3	489046	485514	485522	485613	463340
3 1/2	489047	485515	485523	485614	463341
4	489048	485516	485524	485615	463342

*Assembly components may be purchased individually

Features

- Flanges are custom-made to close tolerances.
- Each flange is designed to fit the user's journal.
- Use of a flange simplifies installation of a threaded shaft model Duff-Norton joint.
- Precision machining assures alignment of joint, thereby reducing wear and increasing service life.
- Three basic configurations are available; use the checklist below to give complete ordering information.

Note: Flange thickness determined by factory

Standard Journal Flange (Type 1)

A	Overall diameter
B	Bolt circle diameter
K	Rotary Union joint shaft thread size and direction
L	Size of cap screw
N	Number of cap screws

Journal Flange with Counterbore (Type 2)

A	Overall diameter
B	Bolt circle diameter
C	OD of journal for sizing counterbore diameter
D	Counterbore depth
K	Rotary Union joint shaft thread size and direction
L	Size of cap screw
N	Number of cap screws

Journal Flange with Pilot (Type 3)

A	Overall diameter
B	Bolt circle diameter
K	Rotary Union joint size
L	Size of cap screw
N	Number of cap screws
P	ID of journal for sizing pilot diameter
R	Pilot length

Quick Release Journal Flanges

Features

- Flanges are custom-made to close tolerances.
 - Each flange is designed to fit the user's journal.
 - Use of quick release journal flange is required for mounting a Duff-Norton rotating joint having a quick release shaft.
 - Precision machining assures alignment of joint, thereby reducing wear and increasing service life.
 - Three basic configurations are available; use checklist below to give complete ordering information.
- Note:** Flange thickness determined by factory

Standard Journal Flange (Type 1)

A	Overall diameter
B	Bolt circle diameter
K	Rotary Union joint size
L	Size of cap screw
N	Number of cap screws

Journal Flange with Counterbore (Type 2)

A	Overall diameter
B	Bolt circle diameter
C	OD of journal for sizing counterbore diameter
D	Counterbore depth
K	Rotary Union joint size
L	Size of cap screw
N	Number of cap screws

Journal Flange with Pilot (Type 3)

A	Overall diameter
B	Bolt circle diameter
K	Rotary Union joint size
L	Size of cap screw
N	Number of cap screws
P	ID of journal for sizing pilot diameter
R	Pilot length

Machine Threads

For Shafts on Plain, Syphon and "RSP" Models, Machine Threads (American Standard Screw Threads) are recommended for the rotating shaft of all Rotary Union® joints for applications involving speeds of 600 rpm or more.

When Machine Threads are desired, they must be specified when ordering the Rotary Union® joint. Be sure to specify either right-hand or left-hand rotation of the drum or cylinder.

Machine Threads for standard-model Rotary Union® joints are indicated in the specification data presented in this catalog. The condensed reference table below consolidates Machine Threads information for various Rotary Union® joint nominal sizes. Copper shaft gaskets are normally furnished with machine thread joints.

How to Order Machine Threads

When Machine Threads are desired on the rotating shaft of a Rotary Union® joint, be sure to include the following information with your order:

- Rotating shaft shall be supplied with Machine Threads (American Standard Screw Threads).
- Exact size of Machine Threads preferred, when choice is given (examples: 7/8-14, 7/8-16, etc.).
- Left-hand or right-hand Machine Threads depending on clockwise or counterclockwise rotation of machinery.

Note: For clarity, include both the machine rotation as viewed from machine journal and the shaft thread direction.

Machining Detail

For Fabricating Syphon Pipe for "RSP" Models

Revolving syphon/supply pipe is not normally supplied with Type "RSP" Rotary Union® joints. The internal, rotating pipe can be easily fashioned from standard tubing or pipe, following the accompanying machining tolerances for the given size of syphon. See individual Type "RSP" joint specifications for recommended syphon size.

Nominal Shaft Outlet A	Shaft Diameter	American Standard Screw Thread		
		Thread Diameter	Threads Per Inch	Thread Length L
1/4"	3/4"	5/8"	18	7/16"
3/8"	3/4"	5/8"	18	7/16"
1/2"	1 1/8"	3/4" or 7/8"	16 or 14	5/8"
3/4"	1 1/4"	1"	14	3/4"
1"	1 1/2"	1 1/4"	12	7/8"
1 1/4"	1 7/8"	1 5/8"	8 or 12	7/8"
1 1/2"	2 1/4"	2"	8 or 12	1 1/8"
2"	2 7/8"	2 1/2"	8 or 12	1 5/16"
2 1/2"	3 1/2"	3"	8 or 12	1 9/16"
3"	4 1/8"	3 1/2"	8 or 12	1 3/4"

Note: for additional information, see selection data of specific Rotary Union joint required or consult factory.

Nominal Syphon Size*	Finished Diameter M	Minimum Length N
1/4" tubing	.252"	1 5/8"
	.249"	
1/4"	.528"	1 3/4"
	.522"	
3/8"	.663"	2"
	.657"	
1/2"	.809"	3"
	.803"	
3/4"	.997"	3 1/4"
	.991"	
1"	1.247"	3 3/4"
	1.241"	
1 1/4"	1.621"	4 1/4"
	1.615"	
1 1/2"	1.871"	4 1/4"
	1.865"	
2"	2.308"	4 1/4"
	2.302"	
2 1/2"	2.807"	4 1/4"
	2.801"	
3"	3.432"	5 1/8"
	3.426"	

Sectional Index

General Purpose Joints	8 - 30	Swivel Joints	60 - 72
Steam & Hot Oil Joints	34 - 48	Specialty Joints	74 - 80
Multi-Circuit Joints	52 - 58	Accessories & Technical Information	85 - 92

300 Series	28	8000 Series	34
500 Series	74	8100 Series	42
600 Series	24	9000 Series	14
805 Series	30	9000G Series	44
1100 Series	60	Application Analysis Form	6
1102 Series	62	Flanged Mountings	50
1200 Series	64	Hose Installations	87
1300 Series	68	HPMC Series	52
1400 Series	64	HSMC Series	52
1500 Series	80	Literature Request Form	7
1600 Series	56	Machine Threads	92
1650 Series	58	Quick Release Flanges	89
1700 Series	70	Quick Release Journal Flanges	91
1900 Series	72	RSP Machining Detail	92
2000 Series	48	Selection Guide	5
4000 Series	26	Steam Syphons	85
5000 Series	8	Threaded Journal Flanges	90

Terms of Sale

Supersedes all previously published terms

All sales by Seller are made pursuant to the following terms. No other or additional terms or conditions are or will be accepted.

ACCEPTANCE OF ORDERS -

All orders, whether placed directly or through an agent, and all subsequent amendments thereto, are subject to a final approval and acceptance by Seller's main office.

LIMITATION OF WARRANTIES, REMEDIES AND DAMAGES -

THE WARRANTY STATED BELOW IS GIVEN IN PLACE OF ALL OTHER WARRANTIES, EXPRESS OR IMPLIED, OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR OTHERWISE. NO PROMISE OR AFFIRMATION OF FACT MADE BY ANY AGENT OR REPRESENTATIVE OF SELLER SHALL CONSTITUTE A WARRANTY BY SELLER OR GIVE RISE TO ANY LIABILITY OR OBLIGATION.

Seller warrants that on the date of its delivery to carrier the goods are free from defects in workmanship and materials.

SELLER'S SOLE OBLIGATION IN THE EVENT OF BREACH OF WARRANTY OR CONTRACT OR FOR NEGLIGENCE OR OTHERWISE WITH RESPECT TO GOODS SOLD SHALL BE EXCLUSIVELY LIMITED TO REPAIR OR REPLACEMENT, F.O.B. SELLER'S POINT OF SHIPMENT, OF ANY PARTS WHICH SELLER DETERMINES TO HAVE BEEN DEFECTIVE or if Seller determines that such repair or replacement is not feasible, to a refund of the purchase price upon return of the goods to Seller.

Any action against Seller for breach of warranty, negligence or otherwise must be commenced within one year after such cause of action accrues.

NO CLAIM AGAINST SELLER FOR ANY DEFECT IN THE GOODS SHALL BE VALID OR ENFORCEABLE UNLESS BUYER'S WRITTEN NOTICE THEREOF IS RECEIVED BY SELLER WITHIN ONE YEAR FROM THE DATE OF SHIPMENT.

Seller shall not be liable for any damage, injury or loss arising out of the use of the goods if, prior to such damage, injury or loss, such goods are (1) damaged or misused following Seller's delivery to carrier; (2) not maintained, inspected, or used in compliance with applicable law and Seller's written instructions and recommendations; or (3) installed, repaired, altered or modified without compliance with such law, instructions or recommendations.

UNDER NO CIRCUMSTANCES SHALL SELLER BE LIABLE FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES AS THOSE TERMS ARE DEFINED IN SECTION 2-715 OF THE UNIFORM COMMERCIAL CODE.

TERMS OF PAYMENT -

Unless otherwise stated herein, payment of each invoice is required within thirty (30) days after date of shipment. Any balance unpaid after the required payment date shall be subject to a service charge of 1% per month from such date.

PRICE ADJUSTMENTS -

Amendments made by the Buyer to orders already placed shall, without formal notice to the Buyer, be subject to extra charges. If the estimated shipping date for the goods is more than sixty (60) days after date of order, the price of the goods are subject to increase by Seller.

TAXES -

Any sales, use, excise, and other taxes applicable to this transaction and the goods and/or services furnished by Seller are not included in the price and shall be paid by Buyer when due. If Seller pays any such taxes, Buyer shall reimburse Seller upon demand.

INDEMNIFICATION AND SAFE OPERATION -

Buyer shall comply with and require its employees to comply with directions set forth in instructions and manuals furnished by Seller and shall use and require its employees to follow such instructions and manuals and to use reasonable care in the use and maintenance of the goods. Buyer shall not remove or permit anyone to remove any warning or instruction signs on the goods. In the event of personal injury or damage to property or business arising from the use of the goods, Buyer shall, within forty-eight (48) hours thereafter, give Seller written notice of such injury or damage. Buyer shall cooperate with Seller in investigating any such injury or damage and in the defense of any claims arising therefrom.

If Buyer fails to comply with this section or if any injury or damage is caused, in whole or in part, by Buyer's failure to comply with applicable federal or state safety requirements, Buyer shall indemnify and hold Seller harmless against any claims, loss or expense for injury or damage arising from the use of the goods.

GOVERNING LAW -

This agreement shall be governed by and construed under the laws of the State of New York.

DELIVERY AND DELAYS -

Unless otherwise specified herein, deliveries shall be F.O.B. Seller's point of shipment and risk of loss shall pass to Buyer upon Seller's delivery to carrier. All shipping dates are approximate and Seller shall not be liable for loss or damage because of delays occasioned by labor disputes, damage to facilities, or failure of suppliers or subcontractors to meet scheduled deliveries or any other cause beyond Seller's reasonable control or making its performance commercially impracticable.

Notwithstanding other provisions hereof, if shipment is delayed at Buyer's request, the goods shall be deemed to be stored at Buyer's risk and expense and Seller may thereupon bill Buyer for the full price and storage costs. Buyer shall pay such bill within 30 days after mailing thereof.

BUYER'S INSPECTION UPON RECEIPT OF SHIPMENT -

Buyer shall inspect the goods as soon as received. If any loss or damage is discovered, Buyer must notify both the carrier and Seller at once. Seller will cooperate with Buyer in filing claims with the carrier.

CHANGES AND CANCELLATION -

Seller reserves the right to change or cancel any order whenever circumstances require allocation of production or delivery or Seller deems change or cancellation to be necessary to comply with applicable laws, ordinances, regulations, directives or administrative actions. Seller reserves the right to make changes in materials or design which it determines appropriate for the goods.

SECURITY INTEREST AND REPOSSESSION -

Until full payment has been made therefor, Seller shall have a security interest in goods shipped to Buyer and the goods shall remain personal property. Upon request Buyer shall execute and deliver to Seller security agreements and financing statements further evidencing Seller's security interest. Buyer authorizes Seller to file a financing statement or statements relating to the goods, without Buyer's signature thereon, as Seller may deem appropriate and appoints Seller as Buyer's attorney-in-fact for the limited purpose of executing (without requiring Seller to do so) financing statements in Buyer's name and performing other acts which Seller deems appropriate to perfect and continue its security interest and to protect and preserve the goods.

In the event Buyer defaults in making any payment due Seller, Seller in addition to any other rights or remedies provided by law, shall have the right, with or without legal process, to enter the place where said goods are located and to repossess the goods in accordance with the Uniform Commercial Code.

ASSURANCES -

Shipment by Seller shall at all times be subject to the prior approval of its credit personnel and Seller may, at any time, decline to make shipment except upon receipt of prior payment or upon other terms and conditions or security satisfactory to such personnel.

PATENTS -

Except as to goods manufactured according to design supplied by Buyer, Seller will defend and hold Buyer free and harmless in a suit or proceeding brought against Buyer insofar as it is based on a claim that use of the goods by Buyer constitutes an infringement of any existing U.S. Patents, provided, however, that Buyer gives Seller prompt written notice of such suit or proceeding; permits Seller, through its counsel, to defend and/or settle the same; and gives Seller all necessary information, assistance and authority to enable Seller so to do. If Buyer's use of the goods is held to constitute infringement and further use is enjoined, Seller shall, at its option, either (i) procure for Buyer the right to continue using the goods; or (ii) replace the goods with non-infringing goods; or (iii) modify the goods to non-infringing goods. The foregoing states Seller's entire liability for patent infringement and shall not be construed to render Seller liable for damages based on product output.

MISCELLANEOUS -

This instrument constitutes the entire agreement between Seller and Buyer, superseding all previous understandings and writings regarding this transaction. Any amendment or modification of this Agreement shall be void unless in writing and signed by Seller.

No delay or omission by Seller in exercising any right or remedy hereunder shall be a waiver thereof or of any other right or remedy, and no single or partial exercise thereof shall preclude any other or further exercise thereof or the exercise of any other right or remedy. All rights and remedies of Seller are cumulative.

Sales made pursuant to this Agreement shall be governed by the Uniform Commercial Code as the same may from time to time be construed and in effect in the state wherein Seller has its main office.

ARBITRATION -

All disputes that may arise between the parties regarding the interpretation of the contract and the legal effect of the contract shall, to the exclusion of any court of law, be arbitrated and determined in accordance with the latest Commercial Arbitration Rules of the American Arbitration Association. The arbitration proceeding shall be held in the city in that state where the principal office of the Seller is located. The parties recognize and consent to the above mentioned arbitration association's jurisdiction over each and every one of them.

Duff-Norton®

P.O. Box 7010 • Charlotte, NC 28241-7010

Phone: (800) 477-5002 • (704) 588-0510

Fax: (704) 588-1994

Email: duffnorton@cmworks.com

www.duffnorton.com

