

Well Casing

PRESSURE-RATED PVC PIPE

F480

 SOLVENT WELD

DELIVERING GOOD WATER TO YOU

ASTM F480, ASTM D2241, ASTM D1785,
ASTM D 2665, ASTM D1784 Cell Class 12454
ANSI/NSF 61/14, Uniform Plumbing Code

MARKETS

Potable

Drainage

Irrigation

Plumbing

Well

DESCRIPTION

Available Pipe Sizes (IPS)

2", 4", 4½", 5", 6", 8", 10", 12"

Nominal Laying Length: 20 feet (Laying length tolerances are in accordance with ASTM standards)

Color: White

ASTM F480 / D2241

SDR 32.5

SDR 26

SDR 21

SDR 17

ASTM F480 / D1785

Schedule 40

BENEFITS

INSTALLATION

Lightweight, economical and easy to install.

Field-cut with a power saw or handsaw; bevel without complicated machinery.

Does not need lining, wrapping, coating, or cathodic protection to prevent galvanic corrosion.

FEATURES

Corrosion-free and unaffected by corrosive elements such as acidic soils.

Consistency in carrying capacity (flow coefficient, C=150), for savings for pumping and material costs.

Eagle 5" SCH. 40 190 PSI@73°F. PVC1120 WELL CASING (C-D) ASTM F480 NSF-wc ASTM D1785

Well Casing

PRESSURE-RATED PVC PIPE

F480

SOLVENT
WELD

DELIVERING GOOD WATER TO YOU

SUBMITTAL AND DATA SHEET

PIPE SIZE (IN)	AVERAGE O.D. (IN)	APPROX. I.D. (IN)	MIN. T. (IN)	APPROX. WGT (LBS/FT)	PIPE STIFFNESS (PSI)
SDR 32.5					
4	4.500	4.20	0.138	1.30	57
5	5.563	5.179	0.171	1.92	57
6	6.625	6.18	0.204	2.70	57
8	8.625	8.05	0.265	4.60	57
SDR 26					
4	4.500	4.13	0.173	1.60	115
4½	4.950	4.54	0.190	1.90	115
5	5.563	5.10	0.214	2.40	115
6	6.625	6.07	0.255	3.30	115
8	8.625	7.91	0.332	5.90	115
10	10.750	9.86	0.413	9.10	115
12	12.750	11.70	0.490	12.80	115
SDR 21					
4	4.500	4.04	0.214	1.90	224
4½	4.950	4.44	0.236	2.40	224
5	5.563	4.99	0.265	3.00	224
6	6.625	5.94	0.316	4.10	224
8	8.625	7.74	0.410	6.90	224
10	10.750	9.65	0.511	11.10	224
12	12.750	11.45	0.606	15.70	224
SDR 17					
4	4.500	3.906	0.265	2.34	436
4½	4.950	4.32	0.291	2.90	436
5	5.563	4.86	0.327	3.60	436
6	6.625	5.79	0.390	5.20	436
SCHEDULE 40					
2	2.375	2.027	0.154	.71	596
4	4.500	3.99	0.237	2.10	307
4½	4.950	4.41	0.248	2.50	262
5	5.563	5.01	0.258	2.90	205
6	6.625	6.02	0.280	3.70	154
8	8.625	7.93	0.322	5.90	104
10	10.750	9.96	0.365	7.80	78
12	12.750	11.88	0.406	10.30	64

Product Standard: ASTM F480, ASTM D2241 (SDR Series, except for 4.5"), ASTM D2665 (Schedule 40 except for 4.5" and 5")
 ASTM D1785 (Schedule Series, except for 4.5") **Pipe Compound:** ASTM D1784 Cell Class 12454 **Certi cation:** ANSI/NSF 61, ANSI/NSF 14*
 Uniform Plumbing Code*
Nominal Laying Length: 20 feet
 (Laying length tolerances are in accordance with ASTM standards)
Installation: JM Eagle™ Well Casing Installation Guide

Manning Coefficient (n) = 0.009
 Hazen-Williams Coefficient (c) = 150

* Supply may vary based on plant location.
 Please call regarding availability.

T: (Wall Thickness)
O.D.: (Outside Diameter)
I.D.: (Inside Diameter)

This information may have been updated. Please visit www.jmeagle.com for all updated information and warranty details.

CUSTOMER SERVICE: 1.800.621.4404

THIS PRODUCT IS MADE IN AMERICA

PRINTED JUNE 2018 REV9