


ENGINEERED COMPOSITE PIPING SYSTEMS

Manufactured by Future Pipe Industries
id.com Baton Rouge, LA, U.S.A.

www.fiberbond.com

STEEL ANCHOR

This print and its contents are the property of Future Pipe Industries. Use of print or its contents is prohibited unless authorized in writing. This information is subject to the controls of the Export Administration Regulations (EAR). Diversion contrary to US Law is strictly prohibited.

FIG.230 - GENERAL DETAIL

REV: 3

NOTE 5. Average O.D. is typically 0.03" to 0.10" larger than the nominal O.D.

NOTE 4. C = 0.5 * Nominal O.D. + 1.63in.

NOTE 3. Steel saddle includes 1/8in. thick neoprene liner.

NOTE 2. 1.63in. (41mm) dimension is from T.O.S to B.O.P.

NOTE 1. Thrust collar may need to be larger depending upon design conditions.