

Data Sheet

81 Bolt-thru Isolation Ring

FEATURES

- 360° Instrument rotation with SQR™ option
- Selection of 1" through 10" nominal pipe size
- Non-clogging/low maintenance
- Complete instrument protection
- Ensure reliable/accurate pressure readings
- Optional retrofit end plates to replace competitive units

TYPICAL USES

- Water and Wastewater
- Mining

SPECIFICATIONS

Sizes:	1" to 10"
Process Connection Size:	¼ NPT Female, ½ NPT Female
Pressure Rating (MAWP):	Per customer flanges: ASME B16.5 150 or 300 Class Pressures
Fill:	Glycerin: 0°F to 400°F (-18°C to 204°C) Silicone (10Cst): -40°F to 500°F (-40°C to 260°C) Silicone (50Cst): -40°F to 600°F (-40°C to 316°C) Halocarbon®: -70°F to 300°F (-57°C to 149°C)
Instrument Removal:	Direct-mount, Needle valve, Safe Quick Release (SQR™), Needle valve and SQR™ (02T conn.)
Added Tolerance:	±0.5% typical
Approvals:	CRN

WETTED COMPONENTS

End Plate Material	Flexible Liner
Carbon steel, 316L SS, PVDF	Buna, PTFE, EPDM, Natural rubber, and Viton®

NON-WETTED COMPONENTS

Body
Carbon Steel, 316Stainless steel

MIN/MAX TEMPERATURE LIMITS

Liner	Temperature Limits
Buna-N	-30°F to 225°F (-34°C to 107°C)
Teflon	-15°F to 350°F (-25°C to 177°C)
Viton	-15°F to 350°F (-25°C to 177°C)
Natural Rubber	-30°F to 225°F (-34°C to 107°C)
EPDM	-40°F to 300°F (-40°C to 149°C)

81 Bolt-thru Isolation Ring

Nominal Size: 1" to 10"

KEY BENEFITS

- Reliable when continuous pressure measurements are needed
- Non-clogging and low maintenance
- Complete instrument protection

Data Sheet

81 Bolt-thru Isolation Ring

ORDERING CODE	Example:	81	02	E	B	B	02T	N	300	XCK	H3	NH
Seal Type												
81 - Bolt-thru isolation ring		81										
Process Connection Size												
02 - 2" (see table 2 on page 3)			02									
Inner Flexible Wall												
E - Buna-N				E								
T - PTFE (available in 1" to 10")												
Y - Viton®												
R - Natural rubber												
P - EPDM												
End Plate Material												
B - Carbon steel					B							
S - 316L Stainless steel												
K - CPVC (available in 1")												
F - PVDF												
Body Material												
B - Carbon steel						B						
S - 316L Stainless steel												
Instrument Connection Size												
02T - ¼ NPT Female							02T					
04T - ½ NPT Female (ring body tapped with ¼ NPT connection; 04T connection utilizes ¼-½ NPT adapter)												
Instrument Removal Option												
N - Direct-mount								N				
V - Needle valve												
Q - Safe Quick Release (SQR™)												
Z - Needle valve and SQR (requires 02T instrument connection)												
Pressure Class												
150 - 150-class ASME												
300 - 300-class ASME									300			
Options (if choosing option(s) must include an "X")												
Fill Fluid (see table 3 on page 3 for more available fill fluids)										X__		
CG - Glycerin												
CK - Silicone 50cSt										CK		
CF - Halocarbon®												
CT - 50/50 Ethylene Glycol/water												
Multiple Instrument Assemblies (contact factory for additional arrangements or custom orientations.)												
H3 - ¼ NPT gauge/ ¼ NPT Male transducer/ 02T isolation ring											H3	
H5 - ½ NPT gauge/ ½ NPT Male switch/ 04T isolation ring												
H6 - ½ NPT gauge/ 2 ½ NPT Male switches/ 02T isolation ring												
H7 - ¼ NPT gauge/ ¼ NPT Female switch/ 02T isolation ring												
Optional Features												
IR - Retrofit end plates (custom end plates widths for drop-in replacements)												
NH - Stainless steel tag wired to ring												NH
Q8 - Elbow for vertical pipe installation (02T connection only)												

Consult factory for multiple instrument assemblies, welded assembly options, additional process connection sizes and fill fluids

Data Sheet

81 Bolt-thru Isolation Ring

TABLE 2 – PROCESS CONNECTION TABLE

Process Connection Code (Nominal Size)	Type 81 (Ordering Code)
1"	01
2"	02
3"	03
4"	04
5"	05
6"	06
8"	08
10"	10

Consult factory for larger sizes

TABLE 3 – FILL FLUID TABLE

Fill Fluid	Temperature Range	Code
Glycerin	0°F to 400°F (-18°C to 204°C)	CG
Silicone 10cSt	-40°F to 500°F (-40°C to 260°C)	DJ
Silicone 50cSt	-40°F to 500°F (-40°C to 260°C)	CK
Halocarbon®	-80°F to 390°F (60°C to 200°C)	CF
50/50 Ethylene Glycol/Water	-25°F to 190°F (-32°C to 88°C)	CT

DIMENSIONS in inches

For reference only, consult Ashcroft for specific dimensional drawings

ANSI ASME Class	Nom. Pipe Size	Inner Dia. (ID)	Outer Dia. (OD)	Width (W)	Bolt Circle (BC)	Bolt Dia. (BD)	No. Of Bolt Holes	Instrument Removal (H)			Weight Lbs.
								Direct	Safe Quick Release	Needle Valve	
150	1" SS/CS	1.05	4.25	2.00	3.12	0.625	4	0	2.04	1.70	5.7
	1" CPVC	1.05	4.25	2.25	3.12	0.625	4	0	2.04	1.70	4.0
	1.5" SS/CS	1.61	5.00	2.00	3.88	0.625	4	0	2.04	1.70	7.9
	1.5" CPVC	1.61	5.00	2.25	3.88	0.625	4	0	2.04	1.70	5.6
	2"	2.07	6.00	2.00	4.75	0.75	4	0	2.04	1.70	12.0
	3"	3.07	7.50	2.00	6.00	0.75	4	0	2.04	1.70	18.4
	4"	4.03	9.00	1.50	7.50	0.75	8	0	2.04	1.70	18.6
	5"	5.05	10.00	1.50	8.50	0.88	8	0	2.04	1.70	21.0
	6"	6.07	11.00	1.50	9.50	0.88	8	0	2.04	1.70	23.9
	8"	7.98	13.50	1.50	11.75	0.88	8	0	2.04	1.70	34.5
10"	10.02	16.00	1.50	14.25	1.00	12	0	2.04	1.70	44.5	
300	2"	2.07	6.50	2.00	5.00	0.75	8	0	2.04	1.70	13.8
	3"	3.07	8.25	2.00	6.62	0.88	8	0	2.04	1.70	22.0
	4"	4.03	10.00	1.50	7.88	0.88	8	0	2.04	1.70	24.5
	5"	5.05	11.00	1.50	9.25	0.88	8	0	2.04	1.70	32.0
	6"	6.07	12.50	1.50	10.62	0.88	12	0	2.04	1.70	34.9
	8"	7.98	15.00	1.50	13.00	1.00	12	0	2.04	1.70	47.1
	10"	10.02	17.50	1.50	15.25	1.13	16	0	2.04	1.70	58.8