

Tube Cleaners

Tube Cleaners Table of Contents

Pg. Tube Cleaners		Tube Size	Tube Section	Type of Deposit	Thickness of Deposit	Deposit Flush	Tube Surface
2	5370 Jiffy Gun	3/8" to 3/4" (9.5 to 19.0mm) OD	● Straight	● Soft, Gummy	● Light	● Wet	● Prime
			○ Curved	● Hard Powder ● Rock Solid	○ Medium ● Heavy	○ Dry	○ Enhanced
3	537100C Jumbo Jiffy Gun	3/4" to 1-1/4" (19.0 to 31.8mm) OD	● Straight	● Soft, Gummy	● Light	● Wet	● Prime
			○ Curved	● Hard Powder ● Rock Solid	○ Medium ● Heavy	○ Dry	○ Enhanced
4	Jiffy Gun & Jumbo Jiffy Gun Spares & Accessories						
5	Soot Buster	1-3/4" to 3" (44.5 to 76.2mm) OD	● Straight	● Soft, Gummy	● Light	● Wet	● Prime
			○ Curved	● Hard Powder ● Rock Solid	○ Medium ● Heavy	○ Dry	○ Enhanced
5	Soot Buster Spares & Accessories						
6	Roto-Jet I	0.312" to 2.000" (7.9 to 50.8mm) ID	● Straight	● Soft, Gummy	● Light	● Wet	● Prime
			○ Curved	● Hard Powder ● Rock Solid	○ Medium ● Heavy	○ Dry	○ Enhanced
6	Roto-Jet II	0.312" to 2.000" (7.9 to 50.8mm) ID	● Straight	● Soft, Gummy	● Light	● Wet	● Prime
			○ Curved	● Hard Powder ● Rock Solid	○ Medium ● Heavy	○ Dry	○ Enhanced
7	Roto-Jet I & II Spares & Accessories						
11	Die-Hard™ Cableless Tube Cleaner	3/4" and 1" (19.1 to 25.4mm) OD	● Straight	● Soft, Gummy	● Light	● Wet	● Prime
			○ Curved	● Hard Powder ● Rock Solid	○ Medium ● Heavy	○ Dry	○ Enhanced
12	Die-Hard™ Spares & Accessories						
14	5224XL Heat Exchanger Cleaner	3/8" to 1" (9.5 to 25.0mm) ID	● Straight	○ Soft, Gummy	○ Light	● Wet	● Prime
			○ Curved	● Hard Powder ● Rock Solid	● Medium ● Heavy	○ Dry	○ Enhanced
15	5125 Heat Exchanger Cleaner	1/2" to 2" (12.7 to 50.0mm) ID	● Straight	○ Soft, Gummy	○ Light	● Wet	● Prime
			○ Curved	● Hard Powder ● Rock Solid	● Medium ● Heavy	○ Dry	○ Enhanced
16	Heat Exchanger Cleaner Spares & Accessories						
18	Turbine Style Straight Tube Cleaners	0.495" to 13.225" (12.6 to 43.9mm) ID	● Straight	○ Soft, Gummy	○ Light	● Wet	● Prime
			○ Curved	● Hard Powder ● Rock Solid	● Medium ● Heavy	○ Dry	○ Enhanced
26	Turbine Style Curved Tube Cleaners	0.791" to 13.225" (20.1 to 54.0mm) ID	○ Straight	○ Soft, Gummy	○ Light	● Wet	● Prime
			● Curved	● Hard Powder ● Rock Solid	● Medium ● Heavy	○ Dry	○ Enhanced
33	Turbine Style Straight & Curved Tube Cleaner Spares & Accessories						
40	Turbine Style Aluminum Siphon Tube Cleaners	2.875" to 3.500" (73.0 to 89.9mm) ID	○ Straight	○ Soft, Gummy	○ Light	● Wet	● Prime
			● Curved	● Hard Powder ● Rock Solid	● Medium ● Heavy	○ Dry	○ Enhanced

● -Recommended

○ -Suitable

5370 Jiffy Gun

Tube Size

- 3/8" to 3/4"
(9.5 to 19.0mm) OD

Tube Section

- Straight

Deposit

- Soft, gummy, or organic

Thickness of Deposit

- Light
- Medium

Deposit Flush

- Wet

The Jiffy Gun is powered by an air and water combination to propel Elliott Tool's wide range of reusable shoot through devices. Soft deposits such as mud and algae are removed from the tube in seconds!

Elliott's Jiffy Gun Tube Cleaning Systems are the preferred tools for cleaning condenser tubes in power utility plants, pulp, paper, steel mills and petrochemical plants.

Features & Benefits:

- Tapered nozzle covers wide range of sizes eliminating need for multiple nozzle sizes.
- Utilizes reusable shoot through devices for lower cost.

Specifications:

- 45-90 PSI (3.1-6.2 bar) Air Pressure
- 45-90 PSI (3.1-6.2 bar) Water Pressure
- Weight: 3 lbs./1.36 Kg.
- The Jiffy Gun accommodates tube OD sizes 3/8" to 3/4" (9.5 to 19mm). For larger diameter tubes use 537100C Jumbo Jiffy Gun.

How To Order:

1. Specify tube size(s) to be cleaned.
2. Choose spares and accessories.

The 5370 Jiffy Gun Kit comes complete with:

- Jiffy Gun with Tapered Nozzle
- 7-1/2' (2.3M) Water Hose Whip
- 7-1/2' (2.3M) Air Hose Whip
- Carrying Case

Tube OD		Kit Number
Inch	mm	
3/8" - 5/8"	9.5 - 15.9	5370K1
3/4"	19.0	5370K2

Spares & Accessories:

- 5371CL Lexan Shield (Requires 5370JG Nozzle Adapter and 537058 Shield Adapter)
- Tapered Nozzle
- P5370N15 Hose 15' (4.6M) Long
- P5370N25 Hose 25' (7.6M) Long
- P5370N50 Hose 50' (15.2M) Long
- P5370N100 Hose 100' (30.5M) Long

See page 4 for Elliott Tool's complete offering of shoot through devices.

537100C Jumbo Jiffy Gun

Tube Size	Tube Section	Deposit	Thickness of Deposit	Deposit Flush
● 3/4" to 1-1/4" (19.0 to 31.8mm) OD	● Straight	● Soft, gummy, or organic	● Light ○ Medium	● Wet

The Jumbo Jiffy Gun is powered by an air and water combination to propel Elliott's wide range of reusable shoot through devices. Soft deposits such as mud and algae are removed from the tube in seconds!

Jumbo Jiffy Gun Tube Cleaning Systems are the preferred tools for cleaning condenser tubes in power utility plants, pulp, paper, steel mills and petrochemical plants.

Features & Benefits:

- Tapered nozzle covers wide range of sizes eliminating need for multiple nozzle sizes.
- Utilizes reusable shoot through devices for lower cost.
- Cleans without damaging tubes.
- On board pet cock to relieve pressure in clogged tubes.

Specifications:

- 45-90 PSI (3.1-6.2 bar) Air Pressure
- 50 PSI (3.4 bar) Water Pressure maximum
- Weight: 3.5 lbs./1.6 Kg
- The Jumbo Jiffy Gun accommodates tube OD sizes 3/4" to 1-1/4" (19.0 to 31.8mm). For smaller diameter tubes use 5370 Jiffy Gun.

How To Order:

1. Specify tube size(s) to be cleaned (See table on right).
2. Choose spares and accessories.

The 5371CK Series Jumbo Jiffy Gun Kit comes complete with:

- Jumbo Jiffy Gun and Tapered Nozzle Assembly (Tapered Nozzle, Nozzle Adapter, and Lexan Shield)
- Pressure Relief Valve
- 7-1/2' (2.3M) Water Hose Whip
- 7-1/2' (2.3M) Air Hose Whip
- Carrying Case

Spares & Accessories:

- 5371CL Lexan Shield
- Tapered Nozzle (See table on right.)
- 5371NA Nozzle Adapter
- P5371N15 Air Hose Whip 15' (4.6M) Long
- P5371N25 Air Hose Whip 25' (7.6M) Long
- P5371N50 Air Hose Whip 50' (15.2M) Long
- P5371N100 Air Hose Whip 100' (30.5M) Long
- P5224-12-15 Water Hose Whip 15' (4.6M) Long
- P5224-12-25 Water Hose Whip 25' (7.6M) Long
- P5224-12-50 Water Hose Whip 50' (15.2M) Long
- P5224-12-100 Water Hose Whip 100' (30.5M) Long

Tube OD		Kit Number
Inch	mm	
3/4"	19	5371CK1
7/8"-1"	22-25	5371CK2
1-1/8"-1-1/4"	28-32	5371CK3

Tube OD		Tapered Nozzle
Inch	mm	
3/4"	19	5371-12
7/8"-1"	22-25	5371-1416
1-1/8"-1-1/4"	28-32	5371-1820

See page 4 for Elliott Tool's complete offering of shoot through devices.

Jiffy Gun & Jumbo Jiffy Gun Accessories

Shoot Through Cleaners

Thickness of Deposit	Application Notes	Scrubber Series	
Light	Commonly used for soft and organic deposits	5022 Series	

Medium	Commonly used for gummy deposits	5521 Series	

How To Order:

1. Specify tube size(s) to be cleaned.
2. Determine quantity needed. *Recommendation provided at the bottom of table below.*

5022 Shoot Through Brush						
Tube OD	BWG	Part #	BWG	Part #	BWG	Part #
3/8" (9.5mm)	18	5022-287				
	19	5022-302				
	20	5022-317				
	21-22	5022-328				
1/2" (12.7mm)	12	5022-302	16	5022-380	20	5022-445
	13	5022-328	17	5022-396	21-22	5022-460
	14	5022-342	18	5022-417		
	15	5022-365	19	5022-428		
5/8" (15.9mm)	12	5022-417	16	5022-510	20	5022-573
	13	5022-445	17	5022-524	21-22	5022-580
	14	5022-472	18	5022-542		
	15	5022-495	19	5022-556		
3/4" (19.1mm)	12	5022-542	16	5022-638	20	5022-703
	13	5022-573	17	5022-654	21-22	5022-715
	14	5022-602	18	5022-674		
	15	5022-625	19	5022-686		
7/8" (22.2mm)	12	5022-674	16	5022-767	20	5022-832
	13	5022-703	17	5022-782	21-22	5022-845
	14	5022-730	18	5022-802		
	15	5022-750	19	5022-815		
1" (25.4mm)	12	5022-802	16	5022-897	20	5022-955
	13	5022-832	17	5022-912	21-22	5022-975
	14	5022-858	18	5022-932		
	15	5022-882	19	5022-945		
1-1/8" (28.6mm)	12	5022-932	16	5022-1025	20	5022-1091
	13	5022-955	17	5022-1041	21-22	5022-1091
	14	5022-985	18	5022-1057		
	15	5022-1010	19	5022-1076		
1-1/4" (31.8mm)	12	5022-1057	16	5022-1153	20	5022-1200
	13	5022-1091	17	5022-1160	21-22	5022-1200
	14	5022-1120	18	5022-1191		
	15	5022-1140	19	5022-1191		

Recommend quantity of 1 per 4 tubes

5521 Hard Plastic Scrubber		
Tube OD	BWG	Part #
3/4" (19.1mm)	18	5521-750-18
	20	5521-750-20
	22	5521-750-22
7/8" (22.2mm)	18	5521-875-18
	20	5521-875-20
	22	5521-875-22
1" (25.4mm)	18	5521-1000-18
	20	5521-1000-20
	22	5521-1000-22
1-1/4" (31.8mm)	18	5521-1250-18

Recommend quantity of 1 per 4 tubes

Tube Size

- 1-3/4" to 3"
(44.5 to 76.2mm) OD

Tube Section

- Straight

Deposit

- Soft (Soot)

Thickness of Deposit

- Light
- Medium

Deposit Flush

- Dry

Soot Buster M5784-00, for cleaning firetube boilers and oil field drill pipes, is a pneumatically actuated cleaning tool that propels itself inside of tubes at 1.5 feet per second and scrubs the tube ID with each pulse. Simply insert it into the tube and the unique oscillating action of the attached brush will drive the cleaner to the end of the tube. When it senses the end of the tube, it reverses the direction of thrust and returns to the operator. With a capability of cleaning 60 tubes per hour, the time required to clean a firetube boiler or oil field drill pipe is greatly reduced.

Features & Benefits:

- The operator stays completely dry.
- Lightweight and compact design that reduces operator fatigue.
- Rugged construction with no plastic gears or parts for long lasting cleaning action.
- Significant job savings from fast set-up and operation.
- Higher operator satisfaction provides increased productivity.
- Low initial and ongoing investment.
- Set-up is fast:
 - No cables to arrange.
 - Only set-up issue is the brush size.
- Cleaning takes half the time as rotary cleaning:
 - Auto-feed is standard feature.
 - Reverses at tube end without need to "measure-off" the tube.
- No down time with broken cables or shafts.

Specifications:

- Air Requirements:
 - 25 CFM (0.71 M³/min.) @ 100 PSI (6.9 bar)
 - Minimum 60 PSI (4.1 bar)
 - Maximum 150 PSI (10.3 bar)

How To Order:

1. Select the M5784-00 Soot Buster package.
2. Select the brush from the table below for tube size being cleaned (for additional sizes contact Customer Service).
3. Determine the brush quantity needed.
4. Choose spares & accessories.

The M5784-00 Soot Buster package is furnished with the following items:

- Pneumatic air pulsator motor
- Pneumatic foot control valve
- Filter/lubricator with pressure gauge
- Y-tube for vacuum hose
- 33 ft. (10M) air source hose
- 33 ft. (10M) heavy-duty pulsator motor hose
- 16-1/2 ft. (5M) filter/lubricator air hose

Part #	Brushes
26B15D	1-3/4" (44.5mm) OD Brush for 2" (50.8mm) X 10 BWG
26B16F	1-7/8" (47.6mm) OD Brush for 2" (50.8mm) X 12 BWG
26B20F	2-3/8" (60.3mm) OD Brush for 2-1/2" (63.5mm) X 10-12 BWG
26B24A	2-7/8" (73mm) OD Brush for 3" (76.2mm) X 10-12 BWG
<i>Recommend quantity of 1 brush per 50 tubes</i>	

See the Soot Buster in action!

Visit www.elliott-tool.com/sootbuster

Spares & Accessories	Part #	Description

 Vacuums	08520	110V/60 Hz, 115 CFM for dry or wet service 20 gallon capacity, 13 AMPS, 2 HP, 08522 10' suction hose included
	08520-220	220V/50 Hz, 115 CFM for dry or wet service 20 gallon capacity, 7 AMPS, 2 HP, 08522 10' suction hose included
	08510	Paper Filter Bag (3 per pkg.)
	08509	Cloth Filter Bag
	08511	Canvas Filter Bag

 Suction Hoses	08540	10 feet (3.0M) long- 2" (50.8mm) Diameter: 2" (50.8mm) includes 2" Hose to 1-1/2" Tool Cuff
	08541	15 feet (4.6M) long- 2" (50.8mm) Diameter: 2" (50.8mm) includes 2" Hose to 1-1/2" Tool Cuff
	08542	25 feet (7.6M) long- 2" (50.8mm) Diameter: 2" (50.8mm) includes 2" Hose to 1-1/2" Tool Cuff

Roto-Jet I & II Tube Cleaning Systems

Tube Size	Tube Section	Deposit	Thickness of Deposit	Deposit Flush
● 0.312" to 2.000" (7.9 to 50.8mm) ID	● Straight ● Curved	● Soft, gummy, or organic	● Light ○ Medium	● Wet ● Dry

Elliott Tool Roto-Jet Cleaning Systems are an effective solution to increasing chiller, condenser, and other heat exchanger efficiency.

Elliott Tool offers a variety of Roto-Jet Tube Cleaners to suit your specific application needs:

- Roto-Jet I Series: Electric heavy duty models 0620AR (110V) and 0820AR (220V) are ideal for mechanical contractors that perform tube cleaning on a regular basis. Equipped with a 1 HP motor, these cleaners are powerful yet simple to use due to their reversing capability.
- Roto-Jet II Series: Electric models 0650R (110V) and 0750R (220V) are recommended for operating sites such as hospitals, schools, and other institutions that perform tube cleaning on a periodic basis. Equipped with a 1/2 HP motor, these cleaners are economical and reversible, making them easy to operate and handle.
- Pneumatic Roto-Jet: Model 0420 is a pneumatic tube cleaner with a powerful 4 HP motor to clean tubes where electricity is not readily available. The 0420 is perfect for tube cleaning performed in power utility plants and paper, steel, and sugar mills.

All of the Roto-Jet Tube Cleaning Systems use flexible shafts and cleaning tools to flush deposits free from the tubes, enabling you to increase heat transfer efficiencies while reducing your heat transfer costs.

Specifications:

Part #	Voltage	Reversible	RPM	Dimensions		Weight		Tube ID	
				Inch	mm	lbs.	Kg.	Inch	mm
0620AR	110	Yes	850	17 X 15 X 10.5	432 X 381 X 267	63	29	0.250-3.000	6.35-76.2
0820AR	220	Yes	850	17 X 15 X 10.5	432 X 381 X 267	63	29	0.250-3.000	6.35-76.2
0650R	110	Yes	0-1800	11 X 20 X 9	280 X 508 X 229	35	16	0.250-1.000	6.35-25.4
0750R	220	Yes	0-1800	11 X 20 X 9	280 X 508 X 229	35	16	0.250-1.000	6.35-25.4
Part #	Air Req.	Reversible	RPM	Dimensions		Weight		Tube Size	
				Inch	mm	lbs.	Kg.	Inch	mm
0420	138 CFM @100 PSI	No	0-2500	21.5 X 10.25 X 10.5	546 X 261 X 267	48	22	0.250-3.000	6.35-76.2

Spares & Accessories:

- See pages 7-9 for Elliott Tool's complete offering of flexible shafts, couplings, brushes, and other spares & accessories.

Features & Benefits:

- Heavy duty shaft for cleaning heavy deposits.
- Flexible shaft with water flush for removal of deposits in curved tubes.
- Storage compartment for foot pedal, controls, & supplies.
- Light weight and sized for confined work spaces.
- Uses standard flex shafts for easy maintenance.
- Ground fault isolation for increased operator safety.
- Roto-Jet II (220V) is CE mark certified.

How To Order:

1. Specify the desired Roto-Jet from the table below.
2. Choose the desired shafts and cleaning tools on pages 7-9.

Roto-Jet I & II Accessories

Shafts & Couplings

Moisture

Application Notes

- Wet** Commonly used in chillers, watertube boilers, and other applications where water does not inhibit cleaning. Never operate wet shafts without water flushing through the shaft's casing.
- Dry** Commonly used in firetube boilers and sugar mill cleaning.

Flexible Wet Shaft

Flexible Dry Shaft

How To Order:

1. Specify tube size(s) to be cleaned.
2. Select deposit flush type: Wet or Dry.
3. Specify the shaft length desired (for additional sizes contact Customer Service).
4. Determine quantity needed.
5. Choose spares & accessories.

Wet Shaft												
Tube ID		Flexible Shaft Part #'s Lengths								Shaft Case Diameter		Female Tool Coupling Thread
Inch	mm	Ft	Mtrs	Ft	Mtrs	Ft	Mtrs	Ft	Mtrs	Inch	mm	
		15	4.5	25	7.6	35	10.7	50	15.2			
0.312-0.375	8-10	051115		051125		051135		051150		0.250	6	*#6-32
0.437-0.500	11-13	051215		051225		051235		051250		0.375	10	1/4"-28
0.562-1.000	14-25	051315		051325		051335		051350		0.500	13	
0.750-1.500	19-38	0514A15		0514A25		0514A35		0514A50		0.625	16	1/2" WHIT
1.000-2.000	26-50	051415		051425		051435		051450		0.750	19	
2.000+	50+	051515		051525		051535		051550		1.000	25	
Dry Shaft												
1.000-2.000	26-50	053415		053425		053435		53450				1/2" WHIT

* Adapter 5100 AC included with 0511 shafts to convert to #8-32 thread.

Spares & Accessories:

- Break-Away Coupling: Another Elliott innovation that will extend the shaft life. While this break-away coupling is sold individually, it can also be purchased in a pack of 10. The part number is 0501-10.
- Solid Coupling: While this solid coupling is sold individually, it can also be purchased in a pack of 10. The part number is 0502-10.
- Drive Coupling
- Tool Coupling
- Flexible Shaft Repair Kits:
 - Kits include (3)Coupling Adapters, (3)Tool Couplings, (1)Brass Coupling, (3)Shaft Washers, (1)Male Connector, (3) O Rings, (1)Crimping Block (on K1 kits only). Specify 0511, 0512, and 0513 shaft and add K1 to kits with Crimping Block and K2 to kits without, example 0512K2.

Recommended Spare Flexible Shaft Components				
Shaft Size	Drive Coupling	Break-Away Coupling	Solid Coupling	Tool Coupling
0511	0516	3/4" (19 mm)	0502	0513
0512	0503	0501	0502	0504
0513	0506	0501	0502	0507
0514A	0514-3			0514-1
0514	0508			0509
0515	0510			0511
0534	0508			0509

Roto-Jet I & II Accessories

Brushes

Thickness of Deposit	Tube Material	Tube Surface	Cleaning Type	Series #	
Light (Soot)	Ferrous	Prime	Dry	0904 Steel Wire	

Light	Ferrous	Prime	Wet	0941 Nylon	

Light	Non-Ferrous	Prime	Wet	0942 Stainless	

Light	Non-Ferrous	Prime	Wet	0942B Brass	

Light	Ferrous & Non-Ferrous	Enhanced	Wet	5508 Turbo	

Light	Ferrous & Non-Ferrous	Prime	Wet	5510 Turbo	

Light to Medium	Ferrous & Non-Ferrous	Prime	Wet	5513 Turbo	

Medium	Ferrous	Prime	Wet	0954 Flex Hones	

Medium	Ferrous	Prime	Wet	0947 Descale With Drill	

Medium	Ferrous	Prime	Wet & Dry	0946 Descale No Drill	

Medium to Heavy	Ferrous & Non-Ferrous	Prime	Wet	5502 HD Nylon	

<p><i>Recommend 1 brush for every 50 tubes to be cleaned</i> <i>Recommend 1 descaling tool for every 500 tubes to be cleaned</i></p>					
<p><i>Ferrous materials include: steels, titanium, hastelloy</i> <i>Non-Ferrous materials include: copper, brass, bronze, aluminum</i></p>					

How To Order:

1. Specify tube size(s) to be cleaned.
2. Choose brush size: Typically, the brush ID is equal to the tube ID - see tables on next page. For brush series 5502, 0941, 0942B, and 0942 size the brush ID equal to or 0.062" (1.6mm) below the tube ID.
3. Determine quantity needed. While all brushes are sold individually, brush series 0941, 0942B, and 0942 can be purchased in packs of ten. The part number is simply the individual brush's part number with a '-10' at the end.
4. Choose spares & accessories.

Roto-Jet I & II Accessories

Brushes (continued)

Brush Diameter		Male Thread Size	Shaft Size	Brush Part #'s							
Inch	mm			0941 Nylon	0942 Stainless	0942B Brass	5508 Turbo	5510 Turbo	0954 Flex Hone	5502 HD Nylon	
0.250	6.35	6-32	0511	0941250	0942250	0942B250		5510-8 1/2" Brush Dia.		*5502-250	
0.312	7.92	6-32	0511	0941312	0942312	0942B312				0954-312	*5502-312
0.375	9.53	6-32	0511	0941375	0942375	0942B375				0954-375	*5502-375
0.437	11.10	1/4-28	0512	0941437	0942437	0942B437	5508-12	5510-12 3/4" Brush Dia.	0954-437	5502-437	
0.500	12.70	1/4-28	0512	0941500	0942500	0942B500				0954-500	5502-500
0.562	14.27	1/4-28	0512/0513	0941562	0942562	0942B562	5508-16	5510-16 1" Brush Dia.	0954-562	5502-562	
0.625	15.88	1/4-28	0512/0513	0941625	0942625	0942B625				0954-625	5502-625
0.687	17.45	1/4-28	0513	0941687	0942687	0942B687				0954-687	5502-687
0.750	19.05	1/4-28	0513	0941750	0942750	0942B750	5508-18	5510-18 1-1/8" Brush Dia.	0954-750	5502-750	
0.812	20.62	1/4-28	0513	0941812	0942812	0942B812					5502-812
0.875	22.22	1/4-28	0513	0941875	0942875	0942B875				0954-875	5502-875
0.937	23.80	1/4-28	0513	0941937	0942937	0942B937		5510-20 1-1/4" Brush Dia.		5502-937	
1.000	25.40	1/4-28	0513	09411000	09421000	0942B1000				0954-1000	5502-1000
1.062	26.97	1/4-28	0513	09411062	09421062	0942B1062					
1.125	28.58	1/4-28	0513	09411125	09421125	0942B1125					
1.187	30.15	1/4-28	0513	09411187	09421187	0942B1187					
1.250	31.75	1/4-28	0513	09411250	09421250	0942B1250					
1.312	33.32	1/4-28	0513	09411312	09421312	0942B1312					
1.437	36.50	1/4-28	0513	09411437	09421437	0942B1437					
1.500	38.10	1/4-28	0513	09411500	09421500	0942B1500					

* 5502 brushes must use adapter 5100AC (included with 0511 shafts).

Brush Diameter		Male Thread Size	Brush Part #'s	
Inch	mm		0904 Steel Wire	5513 Turbo
0.750	19.05	1/2 WHIT	0904750	
0.875	22.22	1/2 WHIT	0904875	
1.000	25.40	1/2 WHIT	09041000	
1.125	28.58	1/2 WHIT	09041125	
1.250	31.75	1/2 WHIT	09041250	
1.375	34.50	1/2 WHIT	09041375	
1.500	38.10	1/2 WHIT	09041500	5513-24
1.625	42.55	1/2 WHIT	09041625	
1.750	44.45	1/2 WHIT	09041750	5513-28
1.875	47.63	1/2 WHIT	09041875	
2.000	50.80	1/2 WHIT	09042000	5513-32

Brush Diameter		Male Thread Size	0904 Steel Wire
Inch	mm		
2.125	53.98	1/2 WHIT	09042125
2.250	57.15	1/2 WHIT	09042250
2.375	60.33	1/2 WHIT	09042375
2.500	63.50	1/2 WHIT	09042500
2.625	66.68	1/2 WHIT	09042625
2.750	69.85	1/2 WHIT	09042750
2.875	73.03	1/2 WHIT	09042875
3.000	76.20	1/2 WHIT	09043000
3.125	79.38	1/2 WHIT	09043125
3.250	82.55	1/2 WHIT	09043250
3.375	85.72	1/2 WHIT	09043375
3.500	88.90	1/2 WHIT	09043500

Descaling Tools						
Tube ID		Descaling Tool	Descaling Tool w/ Drill Tip	Blade Refills	Male Thread	Recommended Shaft
Inch	mm					
0.312-0.375	7.92-9.53	09461	09471	0946RF2	8-32*	0511
0.375-0.500	9.53-12.70	09462	09472	0946RF2	1/4-28	0512
0.500-0.625	12.70-15.88	09463	09473	0946RF3	1/4-28	0513
0.625-1.000	15.88-25.40	09464	09474	0946RF4	1/4-28	0514A
1.000-3.000	25.40-76.20	09465	09475	0946RF5	1/2 WHIT	0514

*Requires adapter 5100AC (included with 0511 shafts).

Roto-Jet I & II Accessories

Vacuum Accessories

Vacuums and Accessories		Part #	Description
Vacuums	
	08520	110V/60 Hz, 115 CFM for dry or wet service 20 gallon capacity, 13 AMPS, 2 HP, 08522 10' suction hose included
		08520-220	220V/50 Hz, 115 CFM for dry or wet service 20 gallon capacity, 7 AMPS, 2 HP, 08522 10' suction hose included
		08509	Cloth Filter Bag
		08510	Paper Filter Bag (3 per pkg.)
		08511	Canvas Filter Bag
Suction Adapter	
	0970A	For combination cleaning and vacuum extraction *Nozzle adapter see below. Sold separately.
	
	08540	10 feet (3M) long Diameter: 2" (50.8mm) includes 2" Hose to 1-1/2" Tool Cuff
		08541	15 feet (4.6M) long Diameter: 2" (50.8mm) includes 2" Hose to 1-1/2" Tool Cuff
		08542	25 feet (7.6M) long Diameter: 2" (50.8mm) includes 2" Hose to 1-1/2" Tool Cuff
Nozzles	
		Diameter: 7/8" thru 3-1/2" (22.2 thru 88.9mm) in 1/8" (3.2mm) increments
		0901 (Dia.)	Standard
		0902 (Dia.)	18" (457.2mm) Offset
		0903 (Dia.)	18" (457.2mm) Extension
	
	08536	2" x 56" (50.8 x 1422.4mm) Wand
		08537	5" (127mm) Dusting Brush
		08539	6" (152.4mm) Aluminum Utility Tool
		08529	2" (50.8mm) "Y" Adapter

Die-Hard™ Cableless Tube Cleaner

Tube Size	Tube Section	Deposit	Thickness of Deposit	Deposit Flush
● 3/4" and 1" (19.1 and 25.4mm) OD	● Straight	● Soft, gummy, or organic	● Light ○ Medium	● Wet

Elliott Tool's Die-Hard™ is the first cableless tube cleaner that successfully cleans light to medium deposits found in chiller, condenser, and heat exchanger tubes.

Water pressure is utilized instead of a spinning cable to provide the power for the brushing action. A patented pulse-jet actuator with brush provides a quad cleaning action to flush tube debris such as scale, mud, and algae out the back end of the tube. The Die-Hard™'s quad cleaning action enables you to be more productive while getting tubes cleaner!

Features & Benefits:

- Cleans better in less time.
- No cable! That's right - never spend time or money on replacement flex shafts or cables again.
- Rugged engineering and construction for higher uptime and lower repair costs.
- 3 feet / second auto feed for high productivity.
- Ergonomic design for lower labor costs and higher operator satisfaction.
- Quad cleaning action for better cleaning & productivity.

Specifications:

- 110/1/60 electric, 14 amps
- 0.5 GPM water consumption
- 10 pulses / second ~ 800 PSI
- Hydro powered brush actuator

How To Order:

1. Determine Tube ID. Tube ID is to be measured past the expanded portion of the tube. Choose appropriate brush from the table on next page.
2. Determine quantity of brushes needed.
3. Choose spares and accessories.

M5801-00 Die-Hard™ Cleaner Package consists of:

- M5801-01 Auto-Feed Pump Unit
- M5801-02-45 45 ft. (13.7M) Auto-Feed Hose
- M5801-03T Trigger Switch Feed Gun Assembly
- M5801-04 Actuator (0.520" OD)
- M5803-02 Antifreeze w/ Adapter
- (2) M5801-09 3/8-7/16 Combination Wrenches

See the Die-Hard™ in action!
Visit www.elliott-tool.com/die-hard

Spares & Accessories:

- M5808-00 Trigger Switch Feed Gun
- M5801-04 Actuator: Elliott recommends 1 for every 20,000 tubes.
- Feed Hose: Available in 35 ft (M5801-02-35) and 45 ft (M5801-02-45). Other sizes are available. Contact Customer Service for details.
- M5801-03-03 Auto-feed Casing
- Gun Nozzle: Available in M5801-03-01 3/4" (19.1mm) and M5801-03-02 1" (25.4mm) sizes.
- See next page for other spares & accessories.

Die-Hard™ Accessories

Brushes

Tube ID		Brush Diameter	Part #	
Inch	mm		Single Brush	25 Pack
0.530-0.544	13.46-13.82	0.530	5535-530	5535-530PK
0.545-0.559	13.84-14.20	0.545	5535-545	5535-545PK
0.560-0.572	14.22-14.53	0.560	5535-560	5535-560PK
0.573-0.589	14.55-14.96	0.573	5535-573	5535-573PK
0.590-0.607	14.99-15.42	0.590	5535-590	5535-590PK
0.608-0.624	15.44-15.85	0.608	5535-608	5535-608PK
0.625-0.637	15.88-16.18	0.625	5535-625	5535-625PK
0.638-0.651	16.21-16.54	0.638	5535-638	5535-638PK
0.652-0.665	16.56-16.89	0.652	5535-652	5535-652PK
0.666-0.679	16.92-17.25	0.666	5535-666	5535-666PK
0.680-0.694	17.27-17.63	0.680	5535-680	5535-680PK
0.695-0.709	17.65-18.01	0.695	5535-695	5535-695PK
0.820-0.839	20.83-21.31	0.820	5535-820	5535-820PK
0.840-0.859	21.34-21.82	0.840	5535-840	5535-840PK
0.860-0.879	21.84-22.33	0.860	5535-860	5535-860PK
0.880-0.899	22.35-22.83	0.880	5535-880	5535-880PK
0.900-0.915	22.86-23.24	0.900	5535-900	5535-900PK
0.916-0.932	23.27-23.67	0.916	5535-916	5535-916PK
0.933-0.943	23.70-23.95	0.933	5535-933	5535-933PK
0.944-0.956	23.98-24.28	0.944	5535-944	5535-944PK

Recommend quantity of 1 brush per 150-500 tubes

Note: Do not use other brushes with your Die-Hard™ Cleaner.

Elliott Tool offers a number of Die-Hard™ accessories that are especially geared for those operators who are always on the move. Mechanical contractors often go from job site to job site with their tube cleaning equipment in tow. Similarly, service personnel at operating sites often have to haul equipment from one part of a building to another. The Die-Hard™ accessories on this page make it easier for these operators to complete their tube cleaning jobs safely, comfortably, and quickly.

Detachable Contractor Dolly

The M5807-00 Detachable Contractor Dolly makes the Die-Hard™ easy to move about the job site. The Die-Hard™ attaches to the dolly with two easy-to-use fastening clamps. The telescoping handle allows any operator to select a position that is comfortable to roll to the job site. The robust 10" (254mm) pneumatic tires make transportation a breeze across gravel or stairs. The tires can also be removed easily for storage. The detachable contractor dolly weighs approximately 21 lbs. (9.5 Kg) and is the perfect partner for the Die-Hard™.

M5807-00 Detachable Contractor Dolly

Rocker Style Footswitch

While the Die-Hard™ Package includes a dual direction trigger switch, a watertight, rocker style footswitch is available for those operators who prefer to use their foot to actuate the tube cleaner. The M5801-10 includes a footswitch and electrical cord with quick-disconnect.

M5801-10 Rocker Style Footswitch

Spares Kit

Have everything you need to stay completely productive on the job! The M5803-00 Spares Kit includes five nylon brushes of 20 different sizes for 3/4" and 1" tubes, one actuator, and one 0.5 gallon of antifreeze with adapter... all organized in a toolbox.

How To Order:

1. Choose the desired "on the move" accessories above.
2. Choose additional spares & accessories below.

M5803-00 Spares Kit

Spares & Accessories:

- 876200-750 and 876200-1000 Tube Hole Gauge (3/4" and 1"): Allows you to quickly and accurately measure your tube size to determine the necessary brush.
- M5803-01-02 Tool Box Expansion Tray: Add a spare tray to the bottom of the Spares Kit Toolbox to include any additional items you may need on the job.
- M5803-02 Antifreeze with Adapter: Protect your Die-Hard™ unit during the cold weather storage with antifreeze. This Propylene Glycol antifreeze is non-toxic and generally safe for handling and disposal.

M5803-02 Antifreeze with Adapter

5224XL Heat Exchanger Cleaner

Tube Size	Tube Section	Deposit	Thickness of Deposit	Deposit Flush
● 3/8" to 1" (9.5 to 25.0mm) ID	● Straight	○ Soft, gummy, or organic ● Hard powder ● Rock solid	○ Light ● Medium ● Heavy	● Wet ● Dry

Elliott Tool's Heat Exchanger Tube Cleaners utilize a rigid shaft to provide high torque cleaning to remove hard deposits often found in heat exchanger tubes. These cleaners are ideal for use in sugar mills, paper mills, chemical plants, and oil refineries.

The trigger-operated cleaner features an air-powered motor than remains external to the tube, providing a powerful rotary motion to the shaft and cleaning tool. The 5224XL utilizes water flush operation to wash away all those loose deposits.

Air purge models are also available for any cleaning application where water flush can not be used. Contact Customer Service for details.

Features & Benefits:

- High torque for hard or gummy deposits.
- Standard model features water flush operation, convenient for flushing away loose deposits.
- Light weight and powerful.
- Safer & much less expensive than water blasting.

How to Order:

1. Specify tube size(s) to be cleaned.
2. Select deposit flush type:
 - Water Purge (5224XL50)
 - Air Purge (5224XLBMC50)
3. Choose spares & accessories.

5224XL Tube Cleaner Kit comes complete with:

- Cleaner Motor
- Set of Vanes
- Wrench
- 7-1/2 ft. (2.3M) Water Hose Whip
- 7-1/2 ft. (2.3M) Air Hose Whip
- Motor Coupling
- 5 ft. (1.5M) Motor Shaft
- (3) 5 ft. (1.5M) Extension Shafts (includes connectors)
- Filter-Lubricator
- Carrying Box

Specifications:

- 1,500 RPM
- 3/4" (19.0mm) Air Hose Supply
- 45 CFM (1.3 M³/min.) @ 90 PSI (6.2 bar)
- 50 PSI (3.4 bar) Water Pressure
- Motor Weight: 6 lbs./2.72 Kg.

Spares & Accessories:

- P5370N 7-1/2 ft. (2.3M) Water Hose Whip
- P5224-12 7-1/2 ft. (2.3M) Air Hose Whip
- See pages 16-17 for shafts, couplings, brushes, drills, and other spares & accessories.

5125 Heat Exchanger Cleaner

Tube Size

- 1/2" to 2"
(12.7 to 50.0mm) ID

Tube Section

- Straight

Deposit

- Soft, gummy, or organic
- Hard powder
- Rock solid

Thickness of Deposit

- Light
- Medium
- Heavy

Deposit Flush

- Wet
- Dry

Elliott Tool's Heat Exchanger Tube Cleaners utilize a rigid shaft to provide high torque cleaning to remove hard deposits often found in heat exchanger tubes. These cleaners are ideal for use in sugar mills, paper mills, chemical plants, and oil refineries.

The trigger-operated cleaner features an air-powered motor that remains external to the tube, providing a powerful rotary motion to the shaft and cleaning tool. The 5125 utilizes water flush operation to wash away all those loose deposits.

Air purge models are also available for any cleaning application where water flush can not be used. Contact Customer Service for details.

Features & Benefits:

- Heavy duty motor ideal for refineries.
- High torque for hard or gummy deposits.
- Standard model features water flush operation, convenient for flushing away loose deposits.
- Safer & much less expensive than water blasting.

Specifications:

- 1,600 RPM
- 1" (25.0mm) Air Hose Supply
- 175 CFM (5.0 M³/min.) @ 90 PSI (6.2 bar)
- 50 PSI (3.4 bar) Water Pressure
- Motor Weight: 35 lbs./15.9 Kg

How to Order:

1. Specify tube size(s) to be cleaned.
2. Choose spares & accessories.

5125 Tube Cleaner Kit comes complete with:

- Cleaner Motor
- Wrench
- Hex Key
- Set of Paddles
- 15 ft. (4.6M) Water Feed Hose
- Motor Coupling
- 5 ft. (1.5M) Motor Shaft
- (3) 5 ft. (1.5M) Extension Shaft (includes connectors)
- Filter-Lubricator

Spares & Accessories:

- 835200-25 25 ft. (7.6M) Air Hose Whip
- 835200-50 50 ft. (15.2M) Air Hose Whip
- 512513 Paddles (1 set)
- See pages 16-17 for shafts, couplings, brushes, drills, and other spares & accessories.

5224XL and 5125 Accessories

Shafts and Couplings

Elliott Tool offers a number of shafts and couplings to be used with the 5224XL and 5125 Heat Exchanger Tube Cleaners to accommodate different tube sizes and tube lengths.

Motor Coupling- Connects Motor to Motor Shaft

Motor Shaft- Connects Motor Coupling to the Extension Coupling

Extension Coupling- Connects Motor Shaft to the Extension Shaft

Extension Shaft- Extends the Reach of the Cleaning Tool by 5' (1.5M)

Drill or Brush

How To Order Tube Cleaner Shafting, Accessories, Drills, and Brushes:

- Measure the tube ID behind the tube sheet in the unrolled area.
- Measure the length of the tube(s) to be cleaned.
- Identify the type of deposit to be removed (Hard, Soft, Gummy or Powder).
- Select proper type and size drill and/or brush for the deposit being removed. See table on opposite page.
- Select proper sized Motor Coupling, Motor Shaft, Gaskets (two included with each Extension Coupling), Extension Couplings, and Extension Shafts.
- It is recommended to brush the tubes after they are cleaned to remove any residual debris and to polish the tube ID's.

Note: Although Motor Shafts are available in lengths of up to 18 feet (5.5M) they are not readily available. Motor and Extension shafting are readily available in 5' (1.5M) and 10' (3M) lengths for handling, storage, and shipping purposes. (Maximum length to ship UPS is 5' (1.5M)).

Tube ID Range		Shaft OD	Motor Coupling Part #	*Motor Shaft Part #	**Extension Coupling Gasket Part #	Extension Coupling Part #	Extension Shaft Part #
Inch	mm						
0.370-0.407	9.40-10.32	5/16" (7.9mm)	5213C	5213-(FT)			
0.435-0.459	11.05-11.66	3/8" (9.5mm)	5214C	5214-(FT)	P5034A	501406	5014-(FT)
0.481-0.560	12.22-14.22	7/16" (11.1mm)	5215C	5215-(FT)	P5034A	CS113106	5015-(FT)
0.584-0.685	14.83-16.56	1/2" (12.7mm)	5216C	5216-(FT)	P5034B	CS113206	5016-(FT)
0.709-0.810	18.01-20.57	5/8" (15.9mm)	5218C	5218-(FT)	P5034C	CS113406	5018-(FT)
0.834-0.902	21.18-22.91	3/4" (19.1mm)	5219C	5219-(FT)	P5034D	CS113506	5059-(FT)

*Note: * Specify shaft length in feet. ** Included with each Extension Coupling, except where noted. For Additional Lengths and Sizes Contact Customer Service*

5224XL and 5125 Accessories

Drills and Brushes

CT Drill

For Hard Deposits

El Paso Drill

For Soft Deposits

Drill Tip

For Gummy Deposits

Twist Drill

These drills are carbide tipped for hard deposits

Fulfilled Brush

For Powder Deposits and Polishing

Tube ID		CT Drill Part #	**Drill Tip Part #	Drill Coupling Part #	El Paso Part #	**Twist Drills Part #	Brush* Part #	Cleaning Shaft OD Inch (mm)
Inch	mm							
0.370	9.40	5029-359			5005-359		5024A22	5/16" (7.94 mm)
0.384	9.75							
0.402	10.21							
0.407	10.32	5029-390			5005-390		5024A24	
0.435	11.05	5029-422	5100-422	5100B	5005-422	5172-426	5024B26	3/8" (9.52 mm)
0.459	11.66	5029-446					5024B28	
0.481	12.22	5029-480	5100-468	5100C	5005-468	5172-475	5024C28	7/16" (11.1 mm)
0.495	12.57		5100-480		5005-480		5226C30	
0.509	12.93		5100-512		5005-512		5226C32	
0.527	13.39	5029-512	5100-544			5172-507	5226C34	
0.532	13.51							
0.560	14.22	5029-568	5100-568	5100P	5005-568	5172-564	5226D36	1/2" (12.7 mm)
0.584	14.83		5100-604		5005-604	5172-600	5226D38	
0.606	15.39							
0.620	15.75	5029-640	5100-640	5100E	5005-640	5172-632	5226D40	
0.634	16.10						5226D42	
0.652	16.56							
0.657	16.69	5029-691	5100-691		5005-691	5172-691	5226D44	
0.685	17.40							
0.709	18.01							
0.731	18.57	5029-727	5100-727	5100F	5005-727	5172-725	5226D46	5/8" (15.88 mm)
0.745	18.92							
0.759	19.28							
0.777	19.74	5029-759	5100-759		5005-759	5172-757	5226D48	
0.782	19.86						5226D50	
0.810	20.57							
0.834	21.18	5029-812	5100-812	5100G	5005-812	5172-814	5226E52	3/4" (19.05 mm)
0.856	21.74							
0.870	22.09							
0.884	22.45	5029-848	5100-848		5005-848	5172-850	5226E54	
0.902	22.91						5029-880	

Recommend one drill/brush for every 50 tubes

Note: * Brush standard material is steel, brushes are also available in brass and stainless steel materials.

** Requires Drill Coupling

Other size drills and brushes are also available, contact Customer Service for details

Spares & Accessories:

- Drill Couplings: Must be used with drill tips and twist drills.

Turbine Style Straight Tube Cleaners

D600 Series

Tube Size	Tube Section	Deposit	Thickness of Deposit	Deposit Flush
● 0.495" to 1.730" (12.6 to 43.9mm) ID	● Straight	○ Soft, gummy, or organic ● Hard powder	○ Light ● Medium	● Dry

Elliott Tool's D600 Series Air Turbine Style Straight Tube Cleaners are ideal for 0.495" to 1.730" ID tubes (12.57mm to 43.94mm) commonly found in heat exchangers.

The air turbine style motor design provides an immediate and powerful startup to drive the cleaning head down the tube at a high speed, removing light to medium deposits of scale, mud, and other process residues.

Features & Benefits:

- Powerful motor design allows for immediate motor startup.
- The motor requires no special tools for repair.
- Armored hose design for rigidity and heat resistance.

How to Order:

1. Specify tube size(s) to be cleaned. D600 Series Kits vary upon tube ID size.
See table on opposite page for the kit required for your tube size.
2. Choose cleaning head, other spares, & accessories.

Spares & Accessories:

- Spares and accessories vary by tube ID size.
See table on page 33 for details.
- 6055 Lubricator
- 6070 Filter/Lubricator
- 720700 1" Foot Valve
- 720700B 3/4" Foot Valve

Specifications:

- 11-26 CFM (0.3-0.7 M³/min.) @ 80 PSI (5.5 bar)

Turbine Style Straight Tube Cleaners

D600 Series 0.495" to 1.730" (12.6 to 43.9mm) Inside Diameter

Tube ID Range		Cleaner Package	Motor Part # & Motor Diameter	Universal Coupling	Threaded Cone Cutter	Adapter	Brush	Flexible Holder	Operating Hose	Package Weight			
Inch	mm									Lbs.	Kg.		
0.495-0.513	12.57-13.03	D669-15-1	D66900-15 0.468" (11.87mm)		16509	8431A	3323-6*	420000	833000-25P	7	3		
0.514-0.532	13.06-13.51						3323-8*						
0.533-0.609	13.54-15.47	D669-15-2											
0.610-0.687	15.49-17.45	D670-18-1	D67000-18 0.562" (14.27mm)	L69100	19768	8431B	3324-8*	420000BB	P833000-25				
0.688-0.729	17.48-18.52	D670-18-2				3324-10							
0.730-0.778	18.54-19.76	D671-22-1	D67100-22 0.688" (17.48mm)	L69300	16526	8434C	350000	420100	833100-25P	8	4		
0.779-0.850	19.79-21.59	D671-22-2										350200	
0.851-0.900	21.62-22.86	D671-22-3					17702					350400	
0.901-0.950	22.89-24.13	D671-22-4										350600	
0.951-1.000	24.16-25.40	D673-28-1	D67300-28 0.875" (22.23mm)	L69400	19062	8436A	350800	420100BC	1004-25P	10	4.5		
1.001-1.040	25.43-26.42	D673-28-2											351000
1.041-1.072	26.44-27.23	D673-28-3										19840	
1.073-1.138	27.25-28.91	D673-28-3											351200
1.139-1.206	28.93-30.63	D675-34-1	D67500-34 1.062" (26.97mm)	L69500	19076	8436C	351400	420100BC	1004-25P	14	6		
1.207-1.230	30.66-31.24	D675-34-2											351600
1.231-1.256	31.27-31.90	D675-34-3											351800
1.257-1.321	31.93-33.55	D675-34-3											352000
1.322-1.400	33.58-35.56	D675-40-1	D67500-40 1.250" (31.75mm)	L69600	313500 Single Pin Head Cutter		352200	420200BD	1004-25P	16	7		
1.401-1.450	35.59-36.83	D675-40-2											352400
1.451-1.484	36.86-37.69	D675-40-3											352600
1.485-1.563	37.72-39.70	D675-40-3											352800
1.564-1.635	39.73-41.53	D678-46-1	D67800-46 1.438" (36.53mm)	L76200A	313600 Single Pin Head Cutter		352400	420300DF	1009-25P	20	9		
1.636-1.675	41.55-42.55	D678-46-2											352600
1.676-1.700	42.57-43.18	D678-46-3										313700 Single Pin Head Cutter	352800
1.701-1.730	43.21-43.94	D678-46-4											

* -Type "ST" brush available in other sizes and for curved tubes. Contact Customer Service for details.

Note: Operating hoses are also available in 50 ft. sizes. Contact Customer Service for details.

D669-15-1 and D669-15-2 Cleaner Package Contains:

- (1) Air Motor
- (1) Set of Paddles
- (5) Threaded Cone Cutter
- (2) Adapters
- (2) Type "ST" Brush
- (1) Flexible Holder
- (1) 25' (7.6M) Operating Hose
- (1) Tool Box

D670-18-1 and D670-18-2 Cleaner Package Contains:

- (1) Air Motor
- (1) Set of Paddles
- (5) Threaded Cone Cutters
- (2) Adapters
- (2) Type "ST" Brush
- (1) Flexible Holder
- (1) Universal Coupling
- (1) 25' (7.6M) Operating Hose
- (1) Tool Box

D671-22-1 to D675-34-3 Cleaner Package Contains:

- (1) Air Motor
- (1) Set of Paddles
- (5) Threaded Cone Cutters
- (2) Adapters
- (1) Expanding Brush
- (1) Set of Brush Refills
- (1) Flexible Holder
- (1) Universal Coupling
- (1) 25' (7.6M) Operating Hose
- (1) Tool Box

D675-40-1 to D678-46-4 Cleaner Package Contains:

- (1) Air Motor
- (1) Set of Paddles
- (2) Single Pin Head Cutters
- (1) Expanding Brush
- (1) Set of Brush Refills
- (1) Flexible Holder
- (1) Universal Coupling
- (1) 25' (7.6M) Operating Hose
- (1) Tool Box

Turbine Style Straight Tube Cleaners

1300 Series

Tube Size	Tube Section	Deposit	Thickness of Deposit	Deposit Flush
● 1.750" to 3.999" (44.5 to 101.6mm) ID	● Straight	● Hard powder ● Rock solid	● Medium ● Heavy	● Dry

Elliott Tool's 1300 Series Air Turbine Style Straight Tube Cleaners are ideal for 1.750" to 3.999" ID (44.5mm to 101.6mm) commonly found in firetube and watertube boilers.

The air turbine style motor design provides an immediate and powerful startup to drive the cleaning head down the tube at a high speed, removing medium to heavy deposits of scale, mud, and other process residues.

Features & Benefits:

- Powerful motor design allows for immediate motor startup.
- The motor requires no special tools for repair.
- Armored hose design for rigidity and heat resistance.

How to Order:

1. Specify tube size(s) to be cleaned. 1300 Series Kits vary upon tube ID size.
See table on page opposite page for the kit required for your tube size.
2. Choose cleaning head, other spares, & accessories.

Spares & Accessories:

- Spares and accessories vary by tube ID size. *See table on page 33 for details.*
- 6055 Lubricator
- 6070 Filter/Lubricator
- 720700 1" Foot Valve
- 720700B 3/4" Foot Valve

Specifications:

- 65-135 CFM (1.8-3.8 M³/min.) @ 80 PSI (5.5 bar)

Turbine Style Straight Tube Cleaners

1300 Series

Tube ID Range		Cleaner Package	Motor Diameter		Motor Part #	Cutter Head	Expanding Brush	Operating Hose	Package Weight		
Inch	mm		Inch	mm					lbs.	Kg.	
1.750-1.999	44.45-50.77	D77S-1	1.500	38.10	D7700-1500	H63500	352900	1006-25P	10	4.5	
2.000-2.249	50.80-57.12	D448S-1	1.812	46.02	D44800-1812	H63600	353600A		16	7.3	
2.250-2.499	57.15-63.47	1374S-1	2.125	53.98	137400D2125	336000	N770A		17	7.7	
2.500-2.749	63.50-69.82	1364S-1	2.375	60.33	136400D2375	336100	R770		19	8.6	
2.750-2.999	69.85-76.17	1342S-1	2.625	66.68	134200D2625		T770				
3.000-3.249	76.20-82.52	1393S-1	2.875	73.03	139300D2875	336200	V770	1007-25P	20	9.1	
3.250-3.499	82.55-88.87	1325S-1	3.000	76.20	132500D3000	336300	V770A		23	10.4	
3.500-3.749	88.90-95.22	1325S-2				336400			33	15.0	
3.750-3.999	95.25-101.57	1325S-3								Y770A	

Note: Operating hoses are also available in 50 ft. sizes. Contact Customer Service for details.

D77S-1 and D448S-1 Cleaner Package Consists of:

- (1) Air Motor
- (1) Set of Paddles
- (1) Quick-Repair Cutter Head
- (1) Head Coupling
- (1) Set of Cone Cutters
- (1) Set of Straight Cutters
- (1) Set of Cutter Pins
- (1) Set of Arm Pins
- (1) Expanding Brush
- (1) Brush Adapter
- (1) Set of Brush Refills
- (1) Tool Box

1325S-1 to 1325S-3 Cleaner Package Consists of:

- (1) Air Motor
- (1) Set of Paddles
- (1) Swing-Frame Cutter Head
- (1) Head Coupling
- (1) Set of Cone Cutters
- (1) Set of Straight Cutters
- (1) Set of Cutter Pin
- (1) Set of Arm Pins
- (1) Expanding Brush
- (1) Brush Adapter
- (1) Set of Brush Refills

1374S-1 to 1393S-1 Cleaner Package Consists of:

- (1) Air Motor
- (1) Set of Paddles
- (1) Swing-Frame Cutter Head
- (1) Head Coupling
- (1) Set of Cone Cutters
- (1) Set of Straight Cutters
- (1) Set of Cutter Pin
- (1) Set of Arm Pins
- (1) Expanding Brush
- (1) Brush Adapter
- (1) Set of Brush Refills
- (1) Tool Box

Operating hoses are sold separately for these Cleaner Packages.

Turbine Style Straight Tube Cleaners

1100 Series

Tube Size	Tube Section	Deposit	Thickness of Deposit	Deposit Flush
● 2.250" to 13.225" (57.1 to 335.9mm) ID	● Straight	● Hard powder ● Rock solid	● Medium ● Heavy	● Dry

Elliott Tool's 1100 Series Air Turbine Style Straight Tube Cleaners are ideal for tubes 2.250" to 13.225" ID (57.2mm to 335.9mm) commonly found in process transfer lines.

The air turbine style motor design provides an immediate and powerful startup to drive the cleaning head down the tube at a high speed, removing medium to heavy deposits of scale, mud, and other process residues.

For tube ID range 6.250" to 13.225" (158.8mm to 335.9mm) air turbine motors will be equipped with motor sleeves to allow the use of small, lightweight motors, reducing the size of the operating hose required.

Features & Benefits:

- Powerful motor design allows for immediate startup.
- The motor requires no special tools for repair.
- Armored hose design for rigidity and heat resistance.

How to Order:

1. Specify tube size(s) to be cleaned. 1100 Series Kits vary upon tube ID size.
See table on opposite page for the kit required for your tube size.
2. Choose cleaning head, other spares, & accessories.

Spares & Accessories:

- Spares and accessories vary by tube ID size. *See table on page 33 for details.*
- 6055 Lubricator
- 6070 Filter/Lubricator
- 720700 1" Foot Valve
- 720700B 3/4" Foot Valve

Specifications:

- 80-200 CFM (2.3-5.7 M³/min.) @ 80 PSI (5.5 bar)

Turbine Style Straight Tube Cleaners

1100 Series 2.250" to 6.249" (57.1 to 158.7mm) Inside Diameter

Tube ID Range		Cutter Head Selection (Info on Page 33)			Cleaner Package	Motor Diameter		Motor Part #	Operating Hose	Package Weight		
Inch	mm	Type UO	Swing Frame	Type H2		Inch	mm			lbs.	Kg.	
2.250-2.374	57.15-60.30	302900			1119UO-1	2.062	52.37	111900-2062	835100-25	15	6.8	
			337300		1119SF-1							
				L550	1119H2-1							
2.375-2.499	60.33-63.47	303000			1119UO-2	2.312	58.72	112000-2312	835100-25	17	7.2	
2.500-2.624	63.50-66.65			337300								1120UO-1
2.625-2.749	66.68-69.82	303200			1120SF-1	2.562	65.07	112100-2562	835200-25	18	8.2	
2.750-2.874	69.85-73.00			337300								1120H2-1
2.875-2.999	73.03-76.17	303400			1120UO-2	2.812	71.42	112200-2812	835300-25	19	8.6	
3.000-3.249	76.20-76.17				316100							1121UO-1
					316300							1121H2-1
3.250-3.499	82.55-88.87	303600			1121UO-2	3.062	77.77	112300-3062	835300-25	21	9.5	
				337500								1122UO-1
					316300							1122SF-1
3.500-3.749	88.90-95.22	303600			1122H2-1	3.250	82.55	112400-3250	835300-25	22	10.0	
				337300								1123UO-1
					316300							1123SF-1
3.750-3.999	95.25-101.57	303800			1123H2-1	3.500	88.90	112500-3500	835300-25	24	10.9	
				337700								1124UO-1
					316500							1124SF-1
4.000-4.249	101.60-107.92	303800			1124H2-1	3.750	95.25	112600-3750	835300-25	25	11.6	
				337700								1125UO-1
					316500							1125SF-1
4.250-4.499	107.95-114.27	304000			1125H2-1	4.750	120.65	112800B4750	835400-25	26	12.7	
				337700								1126UO-1
					316500							1126SF-1
4.500-4.749	114.30-120.62	304000			1126UO-2	4.750	120.65	112800B4750	835400-25	27	13.6	
				337700								1126H2-1
					316700							1126H2-2
4.750-4.999	120.65-126.97	304200			1126UO-3	4.750	120.65	112800B4750	835400-25	28	14.5	
				337900								1126SF-1
					316700							1126H2-2
5.000-5.249	127.00-133.32	304200			1128UO-1	4.750	120.65	112800B4750	835400-25	29	15.4	
				337900								1128SF-1
					316700							1128H2-1
5.250-5.999	133.35-152.37	304400			1128UO-2	4.750	120.65	112800B4750	835400-25	30	16.3	
				337900								1128SF-1
					316700							1128H2-1
6.000-6.249	152.40-158.72	304400			1128UO-2	4.750	120.65	112800B4750	835400-25	31	17.2	
				338000								1128SF-2
					316900							1128H2-2

Note: Operating hoses are sold separately for these Cleaner Packages. They are also available in 50 ft. sizes. Contact Customer Service for details.

Turbine Style Straight Tube Cleaners

1100 Series 6.250" to 9.475" (158.8 to 240.7mm)

Tube ID Range		Application	Cutter Head (Info on page 33)		Cleaner Package	Motor Sleeve Diameter		Motor Diameter		Motor Part #	Universal Coupling	Spares & Accessories		
Inch	mm		Swing Frame	Type H2		Inch	mm	Inch	mm			Operating Hose	Extension Piece	Fiveway Drill
6.250-6.475	158.75-164.46	Heavy Duty	338000	316900	1126SF-2 1126H2-3	6.000	95.25	3.750	112600-3750	L45000	835300-25	4072C	H2509-1125	
														338000
6.500-6.725	165.10-170.82	Heavy Duty	338000	316900	1126SF-2 1126H2-3	6.250	95.25	3.750	112600-3750	L45000	835300-25	4072C	H2509-1125	
														338000
6.750-6.975	171.45-177.17	Heavy Duty	338000	316900	1126SF-2 1126H2-3	6.500	95.25	3.750	112600-3750	L45000	835300-25	4072C	H2509-1125	
														338000
7.000-7.225	177.80-183.52	Heavy Duty	338000	316900	1126H2-4 1128H2-3	6.625	95.25	3.750	112600-3750	L45000	835300-25	4072C	H2509-1125	
														338000
7.250-7.475	184.15-189.87	Heavy Duty	338000	316900	1126H2-4 1128H2-3	6.875	95.25	3.750	112600-3750	L45000	835300-25	4072C	H2509-1125	
														338000
7.500-7.725	190.50-196.22	Heavy Duty	338000	316900	1126H2-4 1128H2-3	7.125	95.25	3.750	112600-3750	L45000	835300-25	4072C	H2509-1125	
														338000
7.750-7.975	196.85-202.57	Heavy Duty	338000	316900	1126H2-4 1128H2-3	7.375	95.25	3.750	112600-3750	L45000	835300-25	4072C	H2509-1125	
														338000
8.000-8.225	203.20-208.92	Heavy Duty	338000	316900	1126H2-4 1128H2-3	7.625	95.25	3.750	112600-3750	L45000	835300-25	4072C	H2509-1125	
														338000
8.250-8.475	209.55-215.27	Heavy Duty	338000	316900	1126H2-4 1128H2-3	7.875	95.25	3.750	112600-3750	L45000	835300-25	4072C	H2509-1125	
														338000
8.500-8.725	215.90-221.62	Heavy Duty	338000	316900	1126H2-4 1128H2-3	8.125	95.25	3.750	112600-3750	L45000	835300-25	4072C	H2509-1125	
														338000
8.750-8.975	222.25-227.97	Heavy Duty	338000	316900	1126H2-4 1128H2-3	8.375	95.25	3.750	112600-3750	L45000	835300-25	4072C	H2509-1125	
														338000
9.000-9.225	228.60-234.32	Heavy Duty	338000	316900	1126H2-4 1128H2-3	8.625	95.25	3.750	112600-3750	L45000	835300-25	4072C	H2509-1125	
														338000
9.250-9.475	234.95-240.67	Heavy Duty	338000	316900	1126H2-4 1128H2-3	8.875	95.25	3.750	112600-3750	L45000	835300-25	4072C	H2509-1125	
														338000

Turbine Style Straight Tube Cleaners

1100 Series 9.500" to 13.225" (241.3 to 335.3mm)

Tube ID Range		Application	Cutter Head (Info on page 33)		Cleaner Package	Motor Sleeve Diameter		Motor Diameter		Motor Part #	Universal Coupling	Spares & Accessories		
Inch	mm		Swing Frame	Type H2		Inch	mm	Inch	mm			Operating Hose	Extension Piece	Fiveway Drill
9.500-9.725	241.30-247.02	Heavy Duty			1126H2-4	9.125	231.78	3.750	95.25	112600-3750	L45000	835300-25		
		Extra Heavy Duty			1128H2-3	4.750	120.65	112800B4750	L75500A	835400-25				
9.750-9.975	247.65-253.37	Heavy Duty	317100		1126H2-4	9.375	238.13	3.750	95.25	112600-3750	L45000	835300-25		
		Extra Heavy Duty			1128H2-3	4.750	120.65	112800B4750	L75500A	835400-25	4072G			
10.000-10.225	254.00-259.72	Heavy Duty			1126H2-4	9.625	244.48	3.750	95.25	112600-3750	L45000	835300-25		
10.250-10.475	260.35-266.07				1128H2-3	9.875	250.83							
10.500-10.725	266.70-272.24					10.125	257.18							
10.750-10.975	273.05-278.77					10.375	263.53							
11.000-11.225	279.40-285.12					10.625	269.88							
11.250-11.475	285.75-291.47					10.875	276.23							
11.500-11.725	292.10-297.82	Extra Heavy Duty				11.125	282.58	4.750	120.65	112800B4750	L75500A	835400-25	4072-J	H2509-1125
11.750-11.975	298.45-304.17					11.375	288.93							
12.000-12.225	304.89-310.52					11.625	295.28							
12.250-12.475	311.15-316.87					11.875	301.63							
12.500-12.725	317.50-323.22					12.125	307.98							
12.750-12.925	323.85-329.57					12.375	314.33							
13.000-13.225	330.20-335.32					12.625	320.68							

Note: Operating hoses are sold separately for these Cleaner Packages. They are also available in 50 ft. sizes. Contact Customer Service for details.

1119SF-1 to 1128SF-2 Cleaner

Package Consists of:

- (1) Air Motor
- (1) Set of Paddles
- (1) Swing-Frame Cutter Head
- (1) Head Coupling
- (1) Set of Cone Cutters
- (1) Set of Straight Cutters
- (1) Set of Cutter Pins
- (1) Set of Arm Pins
- (1) Set of Keeper Pins

1119H2-1 to 1120H2-1 Cleaner

Package Consists of:

- (1) Air Motor
- (1) Set of Paddles
- (1) Type H2 Cutter Head
- (1) Head Coupling
- (1) Set of Cone Cutters
- (1) Set of Straight Cutters
- (1) Set of Cutter Pins
- (1) Set of Arm Pins

1128H2-1 to 1128H2-4 Cleaner

Package Consists of:

- (1) Air Motor
- (1) Set of Paddles
- (1) Type H2 Cutter Head
- (1) Head Coupling
- (1) Set of Cone Cutters
- (1) Set of Straight Cutters
- (1) Set of Cutter Pins
- (1) Set of Arm Pins
- (1) Set of Lock Pins

1119UO-1 to 1128UO-2 Cleaner

Package Consists of:

- (1) Air Motor
- (1) Set of Paddles
- (1) Type UO Cutter Head
- (1) Head Coupling
- (1) Set of Cone Cutters
- (1) Set of Straight Cutters
- (1) Set of Cutter Pins

Turbine Style Curved Tube Cleaners

D600 Series

Tube Size	Tube Section	Deposit	Thickness of Deposit	Deposit Flush
● 0.791" to 2.124" (20.1 to 54.0mm) ID	● Curved	○ Soft, gummy, or organic ● Hard powder	○ Light ● Medium	● Dry

Elliott Tool's D600 Series Air Turbine Style Curved Tube Cleaners are ideal for 0.791" to 2.124" ID curved tubes (20.1mm to 54.0mm).

The air turbine style motor is sized for optimum performance and power to drive the cleaning head down the tube at a high speed, removing light to medium deposits of scale, mud, and other process residues.

Features & Benefits:

- Powerful motor design allows for immediate startup.
- The motor requires no special tools for repair.
- Armored hose design for rigidity and heat resistance.

Specifications:

- 11-26 CFM (0.3-0.7 M³/min.) @ 80 PSI (5.5 bar)

How to Order:

1. Specify tube size(s) to be cleaned. D600 Series Kits vary upon tube ID size.
See table on opposite page for the kit required for your tube size.
2. Choose cleaning head, other spares, & accessories.

D661-22-1 to D668-46-3 Cleaner

Package Consists of:

- (1) Air Motor
- (1) Set of Paddles
- (5) Threaded Cone Cutters
- (2) Adapters
- (1) Expanding Brush
- (1) Set of Brush Refills
- (1) Flexible Holder
- (1) Universal Coupling
- (1) 25' (7.6M) Operating Hose
- (1) Tool Box

D668C52-1 and D668C52-2 Cleaner

Package Consists of:

- (1) Air Motor
- (1) Set of Paddles
- (2) Single Pin Head Cutters
- (1) Expanding Brush
- (1) Set of Brush Refills
- (1) Flexible Holder
- (1) Universal Coupling
- (1) 25' (7.6M) Operating Hose
- (1) Tool Box

Spares & Accessories:

- Spares and accessories vary by tube ID size. *See table on page 33 for details.*
- 6055 Lubricator
- 6070 Filter/Lubricator
- 720700 1" Foot Valve
- 720700B 3/4" Foot Valve

Turbine Style Curved Tube Cleaners

D600 0.791" to 2.124" (20.1 to 4.0mm) Inside Diameter

Tube ID Range		Min. Bend Radius		Cleaner Package		Motor Diameter		Motor Part #	Universal Coupling	Cone Cutter	Adapter	Expanding Brush	Flexible Holder	Operating Hose	Package Weight	
Inch	mm	Inch	mm	Inch	mm	Inch	mm								Lbs.	Kg.
0.791-0.815	20.09-20.70			D661-22-1		0.781	19.84	D66100-22	L69300	17702	8434A	350000 350200 350400	420000CC		8	3.6
0.816-0.890	20.73-22.61			D661-22-2												
0.891-0.910	22.63-23.11			D661-22-3												
0.911-0.940	23.14-23.88															
0.941-1.040	23.90-26.42			D662-25-1		0.687	17.45	D66200-25		19062	8436A	350600		*833100-25P	10	4.5
1.041-1.100	26.44-27.94			D663-28-1		0.875	22.22	D66300-28		19840		350800				
1.101-1.140	27.97-28.96			D663-28-2								351000	420100			
1.141-1.180	28.98-29.97			D663-31-1		0.968	24.59	D66300-31		19076	8436C	351200				
1.181-1.242	30.00-31.55			D663-31-2								351400				
1.243-1.270	31.57-32.26			D663-31-3								351600				
1.271-1.300	32.28-33.02			D665-34-1						19077	8436E		420100BC			
1.301-1.360	33.05-34.54	6.000	152.40	D665-34-2												
1.361-1.410	34.57-35.81			D665-34-3		1.062	26.55	D66500-34				351800				
1.411-1.445	35.84-36.70			D665-34-4												
1.446-1.490	36.73-37.85			D665-34-5												
1.491-1.525	37.87-38.74			D665-40-1						19078		352000	420200BD		13	5.9
1.526-1.600	38.76-40.64															
1.601-1.640	40.67-41.66			D665-40-2		1.250	31.75	D66500-40		19813	8440A	352200		**1004-25P		
1.641-1.680	41.68-42.67			D665-40-3								352400				
1.681-1.725	42.70-43.82			D665-40-4								352600				
1.726-1.772	43.84-45.01			D668-46-1						19814		352800				
1.773-1.820	45.03-46.23			D668-46-2		1.437	36.50	D66800-46								
1.821-1.910	46.25-48.51			D668-46-3									420300DD			
1.911-2.000	48.54-50.80			D668C52-1												
2.001-2.040	50.83-51.82	20.000	508.00	D668C52-2		1.625	41.28	D66800C52	L45500	313800		353200A				
2.041-2.124	51.84-53.95											353400A		***1009-25P	20	10.8

* Recommend use with Air Valve 720200. Air Valve sold separately.
 ** Recommend use with Air Valve 720300. Air Valve sold separately.
 *** Recommend use with Air Valve 720400. Air Valve sold separately.

Note: Operating hoses are also available in 50 ft. sizes. Contact Customer Service for details.

Turbine Style Curved Tube Cleaners

1300 Series

Tube Size	Tube Section	Deposit	Thickness of Deposit	Deposit Flush
● 2.125" to 4.999" (54.0 to 127.0mm) ID	● Curved	● Hard powder ● Rock solid	● Medium ● Heavy	● Dry

Elliott Tool's 1300 Series Air Turbine Style Curved Tube Cleaners are ideal for 2.125" to 4.999" ID curved tubes (54.0mm to 127.0mm).

The air turbine style motor is sized for optimum performance and power to drive the cleaning head down the tube at a high speed, removing medium to heavy deposits of scale, mud, and other process residues.

Features & Benefits:

- Powerful motor design allows for immediate startup.
- The motor requires no special tools for repair.
- Armored hose design for rigidity and heat resistance.

How to Order:

1. Specify tube size(s) to be cleaned. 1300 Series Kits vary upon tube ID size.

See table on opposite page for the kit required for your tube size.

2. Choose cleaning head, other spares, & accessories.

Spares & Accessories:

- Spares and accessories vary by tube ID size. *See table on page 33 for details.*
- 6055 Lubricator
- 6070 Filter/Lubricator
- 720700 1" Foot Valve
- 720700B 3/4" Foot Valve

Specifications:

- 65-135 CFM (1.8-3.8 M³/min.) @ 80 PSI (5.5 bar).

Turbine Style Curved Tube Cleaners

1300 Series 2.125" to 4.999" (54.0 to 127.0mm) Inside Diameter

Tube ID Range		Min. Bend Radius		Cleaner Package	Motor Diameter		Motor Part #	Universal Coupling	Cutter Head	Type "G" Brush	Oper. Hose & Air Valve	Package Weight	
Inch	mm	Inch	mm		Inch	mm						lbs.	Kg.
2.125-2.249	53.98-57.12	12.000	304.80	1370C-1	1.750	44.45	137000C1750			3145-6		10	4.5
2.250-2.374	57.15-60.30	9.000	228.60										
2.375-2.499	60.33-63.47	12.000	304.80	1395C-1	1.875	47.63	139500C1875	L76200A	336000	3145-8	1009-25P & 720400	12	5.5
2.500-2.624	63.50-66.68	9.000	228.60	1395C-2									
2.625-2.749	66.68-69.82	10.000	254.00	1395C-3	2.125	53.98	137400D2125	L27600	336100	3146-4		20	9.1
2.750-2.874	69.85-73.00	15.000	381.00	1374C-1									
2.875-2.999	73.03-76.17	11.000	297.40	1374C-2	2.375	60.33	136400D2375	L52200	336200	3147-6	1006-25P & 720500	22	10.0
3.000-3.249	76.20-82.52	11.000	297.40	1374C-3									
3.250-3.499	82.55-88.87	14.000	355.60	1364C-1	2.625	66.68	134200D2625	L28000	336300	3151-2		25	11.4
3.500-3.749	88.90-95.22	12.000	304.80	1364C-2									
3.750-3.99	95.25-101.57	21.000	533.40	1342C-1	2.875	73.03	139300D2875	L28000A	336400			29	13.2
4.000-4.249	101.60-107.92	12.000	304.80	1342C-2									
4.250-4.499	107.95-114.27	15.000	381.00	1325C-1	3.000	76.20	132500D3000	L37300	336400			33	15.0
4.500-4.749	117.30-120.62	16.000	406.40	1399C-1									
4.750-4.999	120.65-126.97	26.000	660.40	1399C-1	3.625	92.08	139900D3625	L51000	3196-10	3196-8	1007-25P & 720600	40	18.2
		16.000	406.40	1352C-2									
		21.000	533.40						316500			40	18.2

Note: Operating hoses are sold separately for these Cleaner Packages. They are also available in 50 ft. sizes. Contact Customer Service for details..

1370C-1 to 1325C-1 Cleaner Package Consists of:

- (1) Air Motor
- (1) Set of Paddles
- (1) Swing-Frame Cutter Head
- (1) Universal Coupling
- (2) Sets of Cone Cutters
- (2) Sets of Cutter Pins
- (2) Sets of Star Cutters
- (1) Set of Arm Pins
- (1) Set of Keeper Pins
- (1) Type "G" Brush
- (1) Set of Brush Sections
- (1) Universal Coupling
- (1) Tool Box

1325C-2 to 1399C-1 Cleaner Package Consists of:

- (1) Air Motor
- (1) Set of Paddles
- (1) Swing-Frame Cutter Head
- (1) Universal Coupling
- (2) Sets of Cone Cutters
- (2) Sets of Cutter Pins
- (1) Set of Arm Pins
- (1) Set of Lock Pins
- (1) Type "G" Brush
- (1) Set of Brush Sections
- (1) Universal Coupling
- (1) Tool Box

Turbine Style Curved Tube Cleaners

1100 Series

Tube Size	Tube Section	Deposit	Thickness of Deposit	Deposit Flush
● 5.000" to 13.225" (127.0 to 335.9mm) ID	● Curved	● Hard powder ● Rock solid	● Medium ● Heavy	● Dry

Elliott Tool's 1100 Series Air Turbine Style Curved Tube Cleaners are ideal for 5.000" to 13.225" ID curved tubes (127.00mm to 335.92mm).

The air turbine style motor is sized for optimum performance and power to drive the cleaning head down the tube at a high speed, removing medium to heavy deposits of scale, mud, and other process residues.

For tube ID range 5.000" to 13.225" (127.0mm to 335.9mm) air turbine motors will be equipped with motor sleeves to allow the use of small, lightweight motors, reducing the size of the operating hose required.

Features & Benefits:

- Powerful motor design allows for immediate startup.
- The motor requires no special tools for repair.
- Armored hose design for rigidity and heat resistance.

Specifications:

- 80-200 CFM (2.3-5.7 M³/min.) @ 80 PSI (5.5 bar)

How to Order:

1. Specify tube size(s) to be cleaned. 1100 Series Kits vary upon tube ID size.

See table on opposite page for the kit required for your tube size.

2. Choose cleaning head, other spares, & accessories.

Spares & Accessories:

- Spares and accessories vary by tube ID size. *See table on page 33 for details.*
- 6055 Lubricator
- 6070 Filter/Lubricator
- 720700 1" Foot Valve
- 720700B 3/4" Foot Valve

Turbine Style Curved Tube Cleaners

1100 Series 5.000" to 9.975" (127.0 to 253.4mm)

Tube ID Range		Min. Bend Radius		Application	Cleaner Package	Motor Sleeve Diameter		Motor Diameter		Motor Part #	Universal Coupling		H2 Cutter Head	Operating Hose	Extension Piece	Five-way Drill
Inch	mm	Inch	mm			Inch	mm	Inch	mm		HD	Extra HD				
5.000-5.225	127.00-132.72	25	635	Heavy Duty	1126CH2-1	4.250	107.95	3.750	95.25	112600-3750	L45000	316800	835300-25	8418L	H2347-750	
5.250-5.475	133.35-139.07															
5.500-5.725	139.70-145.42															
5.750-5.975	146.05-151.77															
6.000-6.225	152.40-158.12															
6.250-6.475	158.75-164.47	30	762	Heavy Duty	1126CH2-2	5.500	139.70	3.750	95.25	112600-3750	L45000	316900	835300-25	4072C		
6.500-6.725	165.10-170.82															
6.750-6.975	171.45-177.17															
7.000-7.225	177.80-183.52															
7.250-7.475	184.15-189.87															
7.500-7.725	190.50-196.22	35	889	Extra Heavy Duty	1126CH2-3	6.500	165.10	4.750	120.65	112800B4750	L75600A		835400-25			
7.750-7.975	196.85-202.57															
8.000-8.225	203.20-208.92															
8.250-8.475	209.55-215.27															
8.500-8.725	215.90-221.62															
8.750-8.975	222.25-227.97	40	1016	Extra Heavy Duty	1126CH2-3	7.375	187.33	4.750	120.65	112800-3750	L75600A	317100	835300-25	4073E	H2509-1125	
8.750-8.975	222.25-227.97															
9.000-9.225	228.60-234.32															
9.250-9.475	234.95-240.67															
9.500-9.725	241.30-247.02															
9.750-9.975	247.65-253.37	45	1143	Extra Heavy Duty	1126CH2-2	7.875	200.03	4.750	120.65	112800B4750	L75600A	317200	835300-25	4073G		
9.000-9.225	228.60-234.32															
9.250-9.475	234.95-240.67															
9.500-9.725	241.30-247.02															
9.750-9.975	247.65-253.37															
				Heavy Duty	1126CH2-4	8.125	206.38	4.750	120.65	112800B4750	L75600A		835400-25			
				Extra Heavy Duty	1126CH2-4	8.375	212.73									
				Heavy Duty	1126CH2-4	8.625	219.08									
				Extra Heavy Duty	1126CH2-4	8.875	225.43									
				Heavy Duty	1126CH2-4	8.875	225.43									

Note: Operating hoses are sold separately for these Cleaner Packages. They are also available in 50 ft. sizes. Contact Customer Service for details.

Turbine Style Curved Tube Cleaners

1100 Series 10.000" to 13.225" (254.0 to 335.2mm)

Tube ID Range		Min. Bend Radius		Application	Cleaner Package		Motor Sleeve Diameter		Motor Diameter		Motor Part #	Universal Coupling		H2 Cutter Head	Operating Hose	Extension Piece	Fiveway Drill
Inch	mm	Inch	mm		Inch	mm	Inch	mm	Inch	mm		Heavy Duty	Extra Heavy Duty				
10.000-10.225	254.00-269.72			Heavy Duty	1126CH2-4	9.125	231.78	3.750	95.25	112600-3750			835300-25				
10.250-10.475	260.35-266.07			Extra Heavy Duty	1128CH2-2	9.625	244.48	4.750	120.65	112800B4750		L75600	835400-25	4073G			
10.500-10.725	266.70-272.42			Heavy Duty	1126CH2-4	9.375	238.13	3.750	95.25	112600-3750			835300-25				
10.750-10.975	273.05-278.77	50	1270		1128CH2-2	9.875	250.83										
11.000-11.225	279.40-285.12					10.125	257.18										
11.250-11.475	285.75-291.47					10.375	263.53										
11.500-11.725	292.10-297.82	55	1397			10.625	269.88										
11.750-11.975	298.45-304.17			Extra Heavy Duty		10.875	276.23	4.750	120.65	112800B4750		L75600A					H1059-1125
12.000-12.225	304.80-310.52				1128CH2-3	11.125	282.58										
12.250-12.475	311.15-316.87					11.375	288.93										
12.500-12.725	317.50-323.22	60	1524			11.625	295.28										
12.750-12.975	323.85-329.57					11.875	301.63										
13.000-13.225	330.20-335.92					12.125	307.98										

Note: Operating hoses are sold separately for these Cleaner Packages. They are also available in 50 ft. sizes. Contact Customer Service for details.

1126CH2-1 and 1126CH2-2

Cleaner Package Consists of:

- (1) Air Motor
- (1) Set of Paddles
- (1) H-2 Cutter Head
- (1) Universal Coupling
- (1) Set of Cone Cutters
- (1) Set of Cutter Pins
- (1) Set of Arm Pins

1126CH2-3 to 1128CH2-3

Cleaner Package Consists of:

- (1) Air Motor
- (1) Set of Paddles
- (1) H-2 Cutter Head
- (1) Universal Coupling
- (1) Set of Cone Cutters
- (1) Set of Cutter Pins
- (1) Set of Arm Pins
- (1) Set of Lock Pins

Turbine Style Tube Cleaner Accessories

Cleaning Heads

Tube Section	Thickness of Deposit	Deposit Distribution	Cleaner Series	Cleaning Head	Details on page #
Straight Only	Medium to Heavy	Even	Use with 1300 or 1100 Series	Swing Frame Long Surface	34
Straight Only	Medium to Heavy	Even or Uneven	Use with 1300 or 1100 Series	KM Drill	36
Straight Only	Heavy to Very Heavy	Even	Use with 1300 or 1100 Series	UO Head	35
Straight or Curved	Light	Even	Use with D600 or 1300 Series	Expanding Brush	37
Straight or Curved	Light to Medium	Even or Uneven	Use with D600 Series- smaller ID's	Threaded Cone Cutter	36
Straight or Curved	Light to Medium	Even or Uneven	Use with D600 Series- larger ID's	Single Pin Head	34
Straight or Curved	Light to Medium	Even	Use with D600 or 1300 Series	Type "G" Brush	36
Straight or Curved	Medium	Even	Use with 1300 Series	Swing Frame Short Surface	38
Straight or Curved	Medium	Even	Use with 1300 or 1100 Series	Clipless Head	39
Straight or Curved	Medium to Heavy	Even or Uneven	Use with 1300 or 1100 Series	Drill Head	34
Straight or Curved	Medium to Heavy	Uneven	Use with 1300 or 1100 Series	Two & Three Arm Head	39
Straight or Curved	Heavy to Very Heavy	Uneven	Use with 1300 or 1100 Series	H-2 Head	36

Note: The above cleaning heads are not to be used on non-ferrous tube materials such as copper, brass, bronze, and aluminum.

All Elliott cutter heads are variations of straight and patented trackless design. The spacing of trackless cutter teeth is manufactured so that any one tooth does not return to the same spot in the tube in successive revolutions of the head. As a result, each tooth contacts at a slightly advanced point, effectively removing all the deposits but preventing a tooth design in the tube.

How To Order:

1. Measure the Tube ID.
2. Identify the type of tube section to be cleaned (straight or curved).
3. Identify the deposit thickness of the tubes to be cleaned (light, medium, or heavy).
4. Identify the deposit distribution of the tubes to be cleaned (even or uneven).
5. Select proper type and size cleaning head based on the Tube ID and Motor Series in the table on the following pages.
6. Determine quantity needed.

Turbine Style Tube Cleaner Accessories

Cleaning Heads

Swing Frame (Long Surface)					
Minimum Tube ID		Head #	Expansion Range		Spider Thread
Inch	mm		Inch	mm	
2.250	57.15	337300	2.000-2.875	50.80-73.03	1/2"-13 Stud
2.625	66.68	337400	2.312-3.250	58.72-82.55	1/2"-13 Tap
3.00	76.20	337500	2.625-3.625	66.68-92.08	1/2"-13 Tap
3.750	95.25	337700	3.375-4.625	85.73-117.48	3/4"-10 Tap
5.000	127.00	337900	6.626-6.375	117.50-161.93	1-1/8"-12 Tap
6.000	152.40	338000	5.625-7.375	142.88-187.33	1-1/8"-12 Tap

Straight Tube Section Only

Drill Head			
Cutter Diameter		Head #	Male Thread
Inch	mm		
0.875	22.23	H1145-312	5/16-18
1.125	28.58	H1144-437	7/16-14
1.250	31.75	H1105-437	7/16-14
1.500	38.10	H1058-437	7/16-14
1.750	44.45	H1059-437	7/16-14
2.000	50.80	H1166-625	5/8-11
2.250	57.15	H2356-625	5/8-11
2.625	66.68	H2404-750	3/4-10
2.875	73.03	H2355-750	3/4-10
3.125	79.38	H2347-750	3/4-10
3.500	88.90	H2509-1125	1-1/8-12

Straight or Curved Tube Section

Swing Frame (Long Surface)									
Head #	Head Parts								Figure
	Spider	Arm	Arm Pin	Cutter Pin	Cone Cutter	Straight Cutter	Keeper Pin	Head Lock	
337300	337302	337304	337306	337307	H-36008	T-19061	337312	337346	1
337400	337402	337404	337306	337307	H-36008	T-19061	337312	337446	2
337500	337502	337504	337506	337507	T-17745-A	T-16986-A	337512	337546	2
337700	337702	337704	337606	337607	T-17119	T-16686-A	337712	337746	3
337900	337902	337904	337906	337907	T-16863	T-16865	337912	337946	3
338000	338002	337904	337906	337907	T-16863	T-16865	337912	338046	3

Straight Tube Section Only

Universal Coupler not included

Single Pin Head					
Tube ID		Cutter Diameter		Head #	Male Thread
Inch	mm	Inch	mm		
1.125 - 1.250	28.58 - 31.75	.875	22.23	319000	3/8-16
1.375	34.93	1.000	25.40	313400	3/8-16
1.500	38.10	1.125	28.58	313500	7/16-14
1.625	41.28	1.250	31.75	313600	7/16-14
1.750	44.45	1.375	34.93	313700	7/16-14
2.000	50.8	1.500	38.10	313800	7/16-14
2.250 - 2.500	57.15 - 63.50	1.750	44.45	315800	5/8-11

Straight or Curved Tube Section

Turbine Style Tube Cleaner Accessories

Cleaning Heads

Minimum Tube ID		Head #	Expansion Range		Tap in Spider	
Inch	mm		Inch	mm	Front	Rear
1.875	47.63	302600	1.750-1.937	44.45-49.20	1/2"-13	1/2"-13
2.00	50.80	302700	1.875-2.062	47.63-52.37	1/2"-13	1/2"-13
2.125	53.98	302800	2.000-2.312	50.80-58.72	1/2"-13	1/2"-13
2.250	57.15	302900	2.125-2.437	53.98-61.90	1/2"-13	1/2"-13
2.375	60.33	303000	2.250-2.625	57.15-66.68	5/8"-11	5/8"-11
2.500	63.50	303100	2.375-2.750	60.33-69.85	5/8"-11	5/8"-11
2.625	66.68	303200	2.500-2.875	63.50-73.03	5/8"-11	5/8"-11
2.750	69.85	303300	2.532-3.000	65.07-76.20	5/8"-11	5/8"-11
2.875	73.03	303400	2.687-3.187	68.25-80.95	3/4"-10	3/4"-10
3.000	76.20	303500	2.812-3.250	71.42-82.55	3/4"-10	3/4"-10
3.250	82.55	303600	3.062-3.625	77.77-92.08	3/4"-10	1"-8
3.500	88.90	303700	3.312-3.875	84.12-98.43	3/4"-10	1"-8
3.750	95.25	303800	3.562-4.250	90.47-107.95	7/8"-9	1"-8
4.000	101.60	303900	3.812-4.500	96.82-114.30	7/8"-9	1-1/8"-12
4.250	107.95	304000	4.000-4.625	101.60-117.48	7/8"-9	1-1/8"-12
4.500	114.30	304100	4.250-5.000	107.95-127.00	7/8"-9	1-1/8"-12
4.750	120.65	304200	4.500-5.250	114.30-133.35	7/8"-9	1-1/8"-12
5.000	127.00	304300	4.750-5.500	120.65-139.70	7/8"-9	1-1/8"-12
5.250	133.35	304400	5.000-5.750	127.00-146.05	1-1/8"-12	1-1/8"-12
5.500	139.70	304500	5.250-6.000	133.35-152.40	1-1/8"-12	1-1/8"-12

Straight Tube Section Only

UO Head		Head Parts					Figure
Head #	Spider	Center Plate	Head Lock	Cutter Pin	Cone Cutter	Straight Cutter	
302600	302602	302634	302646	19390	T-17565	T-17564	1
302700	302702	302734	302746	19390	T-17565	T-17564	1
302800	302802	302834	302846	19390	H-36008	T-19061	1
302900	302902	302934	302946	19390	H-36008	T-19061	1
303000	303002	303034	303046	19390	H-153408	T-16986	1
303100	303102	303134	303146	19390	H-153408	T-16986	1
303200	303202	303234	303246	18414	H-36308	T-16983	1
303300	303302	303334	303346	18414	T-19797	T-19798	1
303400	303402	303434	303446	18414	T-19797	T-19798	1
303500	303502	303534	303546	18064	T-17119	T-16658-A	1
303600	303602	303634	303646	18064	T-18539	T-17910	1
303700	303702	303734	303746	18064	T-16657	T-16658-A	2
303800	303802	303834	303846	18086	T-19777	T-19778	2
303900	303902	303934	303946	303907	T-16863	T-16865	2
304000	303902	303934	304046	303907	T-16863	T-16865	2
304100	304102	304134	304146	303907	T-19516	T-19517	2
304200	304202	304234	304246	303907	T-19516	T-19517	2
304300	304202	304334	304346	303907	T-19516	T-19517	2
304400	304402	304434	304446	304507	T-17079	T-18805	2
304500	304502	304534	304546	304507	T-17079	T-18805	2

Straight Tube Section Only

Turbine Style Tube Cleaner Accessories

Cleaning Heads

KM Drill			
Cutter Diameter		Head #	Male Thread
Inch	mm		
1.500	38.10	5097-1-1-1/2N	1/2-13
1.625	41.28	5097-1-5/8N	1/2-13
1.750	44.45	5097-1-3/4N	1/2-13
1.875	47.63	5097-1-7/8N	1/2-13
2.000	50.80	5097-2Q	5/8-11
2.250	57.15	5097-2-1/4Q	5/8-11
2.500	63.50	5097-2-1/2R	3/4-10

Straight Tube Section Only

H2 Head				
Minimum Tube ID		Head #	Expansion Range	
Inch	mm		Inch	mm
2.500	63.50	316000	2.125-3.187	53.98-80.95
2.750	69.85	316100	2.500-3.500	63.50-88.90
3.250	82.55	316300	3.000-4.000	76.20-101.60
3.500	82.55	316400	3.187-4.500	80.95-114.30
3.750	88.90	316500	3.375-5.000	85.73-127.00
4.000	95.25	316600	3.625-5.000	92.08-127.00
4.500	101.60	316700	4.000-6.000	101.60-152.40
5.500	114.30	316800	4.250-7.500	107.95-190.50
6.500	139.70	316900	5.250-8.500	133.35-215.90
8.500	165.10	317100	6.750-10.750	171.45-273.05
10.000	215.90	317200	7.250-12.000	184.15-304.80
14.000	254.00	328000	9.000-15.500	228.60-393.70
18.000	355.60	328200	14.000-20.500	355.60-520.70

Straight or Curved Tube Section

Threaded Cone Cutter			
Cutter Diameter		Head #	Adapter #
Inch	mm		
0.437	11.10	16509	8431A
0.500	12.70	19768	8431B
0.625	15.88	16526	8434C
0.687	17.45	17702	8434C
0.812	20.62	19062	8436A
0.875	22.23	19840	8436C
1.000	25.40	19076	8436C
1.125	28.58	19077	8436E
1.250	31.75	19078	8440A
1.375	34.94	19813	8440A
1.500	38.10	19814	8440A
1.750	44.45	19824	8440G

Straight or Curved Tube Section

Type "G" Brush		
Minimum Tube ID		Head #
Inch	mm	
1.750	44.45	3083-8
2.000	50.80	3145-4
2.250	57.15	3145-8
2.500	63.50	3147-4
2.750	69.85	3151-8
3.000	76.20	3196-4
3.250	82.55	3196-8
3.500	88.90	3196-10
3.750	95.25	3196-10

*Other sizes are available.
Contact Customer Service for details.*

Straight or Curved Tube Section

Turbine Style Tube Cleaner Accessories

Cleaning Heads

Expanding Brush/Scraper				
Tube ID Range		Assembly #	Brush Refill (Qty)	Scraper Blade (Qty)
Straight Inch	Curved Inch			
0.730-0.752	0.770-0.790	350000	350037 (4)	SB1 (4)
0.753-0.778	0.791-0.815	350100	350137 (4)	SB1 (4)
0.779-0.810	0.816-0.850	350200	350237 (4)	SB2 (4)
0.811-0.850	0.851-0.890	350300	350337 (4)	SB2 (4)
0.852-0.871	0.891-0.910	350400	350437 (4)	SB3 (4)
0.872-0.900	0.911-0.940	350500	350537 (4)	SB3 (4)
0.901-0.950	0.941-0.990	350600	350637 (4)	SB4 (4)
0.951-1.000	0.991-1.040	350700	350737 (4)	SB4 (4)
1.001-1.040	1.041-1.075	350800	350837 (4)	SB5 (4)
1.041-1.072	1.076-1.100	350900	350937 (4)	SB5 (4)
1.073-1.100	1.101-1.140	351000	351037 (4)	SB6 (4)
1.101-1.138	1.141-1.180	351100	351137 (6)	SB6 (4)
1.139-1.178	1.181-1.220	351200	351237 (6)	SB7 (6)
1.179-1.206	1.221-1.242	351300	351337 (6)	SB7 (6)
1.207-1.230	1.243-1.270	351400	351437 (6)	SB8 (6)
1.231-1.256	1.271-1.300	351500	351537 (6)	SB9 (6)
1.257-1.290	1.301-1.330	351600	351637 (6)	SB10 (6)
1.291-1.321	1.331-1.360	351700	351737 (6)	SB10 (6)
1.322-1.370	1.361-1.140	351800	351837 (6)	SB11 (6)
1.371-1.400	1.411-1.445	351900	351937 (6)	SB11 (6)
1.401-1.450	1.446-1.490	352000	352037 (6)	SB12 (6)
1.451-1.484	1.491-1.525	352100	352137 (6)	SB12 (6)
1.485-1.525	1.526-1.570	352200	352237 (6)	SB13 (6)
1.526-1.563	1.571-1.600	352300	352337 (6)	SB13 (6)
1.564-1.600	1.601-1.640	352400	352437 (8)	SB14 (8)
1.601-1.635	1.641-1.680	352500	352537 (8)	SB20 (8)
1.636-1.675	1.681-1.700	352600	352637 (8)	SB15 (8)
1.676-1.700	1.701-1.725	352700	352737 (8)	SB15 (8)
1.701-1.730	1.726-1.772	352800	352837 (8)	SB17 (8)
1.731-1.780	1.773-1.820	352900	352937 (8)	SB18 (8)
1.781-1.820	1.821-1.865	353000	353037 (8)	SB19 (8)
1.821-1.880	1.866-1.910	353100	352437 (8)	
1.881-1.920	1.911-1.950	353200A	352537 (8)	
1.921-1.970	1.951-2.000	353300A	352637 (8)	
1.971-2.010	2.001-2.040	353400A	352737 (8)	
2.011-2.050	2.041-2.080	353400A	352737 (8)	
2.051-2.100	2.081-2.140	353600A	352937 (8)	
2.101-2.150	2.141-2.180	353600A	352937 (8)	

To order an expanding scraper head assembly, add "SB" suffix to expanding brush assembly number (i.e. 350000SB).

Straight or Curved Tube Section

Heavy Duty Expanding Brush/Scraper			
Brush Expansion		Assembly #	Brush Refill (Qty)
Min.	Max.		
1.937	2.250	P770	N-774 (6)
1.937	2.250	P770A	N-774 (6)
1.937	2.250	S770	N-774 (6)
2.062	2.500	N770	N-774 (6)
2.062	2.500	N770A	N-774 (6)
2.062	2.500	M770	N-774 (6)
2.437	2.750	R770	R-774 (6)
2.687	3.000	T770	T-774 (6)
3.125	3.625	V770	V-774 (6)
3.125	3.625	V770A	V-774 (6)
3.500	1.187	Y770	Y-774 (6)
3.500	4.187	Y770A	Y-774 (6)
4.125	5.250	H770	X-774 (6)
4.125	5.250	H770A	X-774 (6)

To order an expanding scraper head assembly, add "SB" suffix to expanding brush assembly number (i.e. H770ASB).

Straight or Curved Tube Section

Turbine Style Tube Cleaner Accessories

Cleaning Heads

Swing Frame (Short Surface)					
Minimum Tube ID		Head #	Expansion Range		Spider Thread
Inch	mm		Inch	mm	
2.125	53.98	336000	1.937-2.875	49.20-73.03	7/16-14 Stud
2.500	63.50	336100	2.125-3.125	53.98-79.38	5/8-11 Stud
2.875	73.03	336200	2.875-3.500	73.03-88.90	5/8-11 Stud
3.250	82.55	336300	3.250-3.875	82.55-98.43	3/4-10 Stud
3.500	88.90	336400	3.500-4.250	88.90-107.95	3/4-10 Stud

Straight or Curved Tube Section

Swing Frame (Short Surface)								
Head #	Head Parts							
	Spider	Arm	Arm Pin	Cutter Pin	Cone Cutter	Star Cutter	Keeper Pin	Head Lock
336000	336002	336004	335906	335907	H-35908	H-35909	336012	336046
336100	336102	336104	335906	335907	H-35908	H-35909	336112	336146
336200	336202	336204	336206	336207	H-36008	H-36009	336212	336246
336300	336302	336304	336206	336307	T-17745	H-36209	336312	336346
336400	336402	336404	336406	336407	H-36308	H-36309	336412	336446

Straight or Curved Tube Section

Turbine Style Tube Cleaner Accessories

Cleaning Heads

Clipless Head					
Minimum Tube ID		Head #	Expansion Range		Spider Thread
Inch	mm		Inch	mm	
1.750	44.45	H63500	1.500-2.000	38.10-50.80	1/2-13 Stud
2.000	50.80	H63600	1.750-2.250	44.45-57.15	5/8-11 Stud

Straight or Curved Tube Section

Clipless Head						
Head #	Head Parts					
	Spider	Arm	Arm Pin	Cutter Pin	Cone Cutter	Straight Cutter
H-63500	H-63502	H-63504	H-63506	H-63507	T-17565	H-63509
H63600	H-63602	H-63604	H-63606	H-63607	H-46108	H-47909

Straight or Curved Tube Section

Two and Three Arm Heads				
Minimum Tube ID		Head #	Expansion Range	
Inch	mm		Inch	mm
1.375	34.93	250L	1.125-1.500	28.58-38.10
1.750	44.45	L550	1.500-2.750	38.10-69.85

Straight or Curved Tube Section

Turbine Style Aluminum Siphon Tube Cleaners

Tube Size

- 2.875" to 3.5"
(73.0 to 89.9mm) ID

Tube Section

- Curved

Deposit

- Hard powder
- Rock solid

Thickness of Deposit

- Heavy

Deposit Flush

- Dry

Keep your aluminum smelter siphon tubes meeting your production requirements while reducing operating cost with Elliott's powerful siphon tube reaming motors and drills.

Features & Benefits:

- Stellite drills for lasting wear.
- Combination drills for aggressive drilling.
- Powerful motors for fast cleaning.
- Optional welded universal rivets for lasting performance.
- Engineered design that is easy to maintain.

How To Order:

1. Select motor, universal coupling, and drill from the tables on the next page. OR
2. Contact the factory with a drawing of the siphon tube. Elliott will specify a cleaner for your needs.

Elliott's Aluminum Siphon Tube Cleaners may be hand operated or machine fed as shown in the adjacent photo, contact your local support or Elliott for additional details.

Turbine Style Aluminum Siphon Tube Cleaners

Motors

Motor OD		Part Number	Rotor Thread
Inch	mm		
2.375"	60.33	136400D2375	3/4"-10
2.500"	63.5	35-4325K	3/4"-16
2.625"	66.68	134200D2625	3/4"-10
3.000"	76.2	132500D3000	7/8"-9
3.625"	92.08	139900D3625	1-1/8"-12

Universal Couplings

Female Threads	Part Number*	Diameter	
		Inch	mm
	L28000**	1.625"	41.27
3/4"-10 x 3/4"-10	L28000A**	1.625"	41.27
3/4"-10 x 5/8"-11	L57700A	1.812"	46.02
3/4"-10 x 3/4"-10	L27700	1.812"	46.02
3/4"-16 x 5/8"-11	L57700C	1.812"	46.02
3/4"-16 x 3/4"-10	L27700D	1.812"	46.02
7/8"-9 x 3/4"-10	L37300	1.812"	46.02
1-1/8"-12 x 7/8"-9	L44800A	2.000"	50.8
1-1/8"-12 x 1-1/8"-12	L44800	2.000"	50.8

**Add ST at end of part number for welded rivet option.*

*** Recommended for 136400D2375 motor for optimum performance.*

Drill Heads

Drill OD		Part Number	Stud Thread
Inch	mm		
2.250"	57.15	H2356-625S	5/8"-11
2.250"	57.15	H2356-750S	3/4"-10
2.625"	66.68	H2404-750S	3/4"-10
3.500"	88.9	H2509-1125S	7/8" x 9
3.625"	92.08	H2355-750S	3/4"-10

Combination Drills

Drill OD		Part Number	Stud Thread
Inch	mm		
2.500"	63.5	78H	5/8"-11
2.500"	63.5	78HS2	3/4"-10
3.000"	76.2	78ES1	3/4"-10

Chart to Determine Inside Diameter of Tubes*

B.W.G.	Wall Thickness	Outside Diameter Tubes																				
		1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1 1/4"	1 1/2"	1 3/4"	2"	2 1/4"	2 1/2"	2 3/4"	3"	3 1/4"	3 1/2"	3 3/4"	4"	4 1/4"	4 1/2"
00	.380						.115	.240	.490	.740	.990	1.240	1.490	1.740	1.990	2.240	2.490	2.740	2.990	3.240	3.490	3.740
0	.340					.070	.195	.320	.570	.820	1.070	1.320	1.570	1.820	2.070	2.320	2.570	2.820	3.070	3.320	3.570	3.820
1	.300				.025	.150	.275	.400	.650	.900	1.150	1.400	1.650	1.900	2.150	2.400	2.650	2.900	3.150	3.400	3.650	3.900
2	.284				.057	.182	.307	.432	.682	.932	1.182	1.432	1.682	1.932	2.182	2.432	2.682	2.932	3.182	3.432	3.682	3.932
3	.259				.107	.232	.357	.482	.732	.982	1.232	1.482	1.732	1.982	2.232	2.482	2.732	2.982	3.232	3.482	3.732	3.982
4	.238			.024	.149	.274	.399	.524	.774	1.024	1.274	1.524	1.774	2.024	2.274	2.524	2.774	3.024	3.274	3.524	3.774	4.024
5	.220			.060	.185	.310	.435	.560	.810	1.060	1.310	1.560	1.810	2.060	2.310	2.560	2.810	3.060	3.310	3.560	3.810	4.060
6	.203			.094	.219	.344	.469	.594	.844	1.094	1.344	1.594	1.844	2.094	2.344	2.594	2.844	3.094	3.344	3.594	3.844	4.094
7	.180			.140	.265	.390	.515	.640	.890	1.140	1.390	1.640	1.890	2.140	2.390	2.640	2.890	3.140	3.390	3.640	3.890	4.140
8	.165		.045	.170	.295	.420	.545	.670	.920	1.170	1.420	1.670	1.920	2.170	2.420	2.670	2.920	3.170	3.420	3.670	3.920	4.170
9	.148		.079	.204	.329	.454	.579	.704	.954	1.204	1.454	1.704	1.954	2.204	2.454	2.704	2.954	3.204	3.454	3.704	3.954	4.204
10	.134		.107	.232	.357	.482	.607	.732	.982	1.232	1.482	1.732	1.982	2.232	2.482	2.732	2.982	3.232	3.482	3.732	3.982	4.232
11	.120		.135	.260	.385	.510	.635	.760	1.010	1.260	1.510	1.760	2.010	2.260	2.510	2.760	3.010	3.260	3.510	3.760	4.010	4.260
12	.109	.032	.157	.282	.407	.532	.657	.782	1.032	1.282	1.532	1.782	2.032	2.282	2.532	2.782	3.032	3.282	3.532	3.782	4.032	4.282
13	.095	.060	.185	.310	.435	.560	.685	.810	1.060	1.310	1.560	1.810	2.060	2.310	2.560	2.810	3.060	3.310	3.560	3.810	4.060	4.310
14	.083	.084	.209	.334	.459	.584	.709	.834	1.084	1.334	1.584	1.834	2.084	2.334	2.584	2.834	3.084	3.334	3.584	3.834	4.084	4.334
15	.072	.106	.231	.356	.481	.606	.731	.856	1.106	1.356	1.606	1.856	2.106	2.356	2.606	2.856	3.106	3.356	3.606	3.856	4.106	4.356
16	.065	.120	.245	.370	.495	.620	.745	.870	1.120	1.370	1.620	1.870	2.120	2.370	2.620	2.870	3.120	3.370	3.620	3.870	4.120	4.370
17	.058	.134	.259	.384	.509	.634	.759	.884	1.134	1.384	1.634	1.884	2.134	2.384	2.634	2.884	3.134	3.384	3.634	3.884	4.134	4.384
18	.049	.152	.277	.402	.527	.652	.777	.902	1.152	1.402	1.652	1.902	2.152	2.402	2.652	2.902	3.152	3.402	3.652	3.902	4.152	4.402
19	.042	.166	.291	.416	.541	.666	.791	.916	1.166	1.416	1.666	1.916										
20	.035	.180	.305	.430	.555	.680	.805	.930	1.180	1.430	1.680	1.930										
21	.032	.186	.311	.436	.561	.686	.811	.936	1.186	1.436	1.686	1.936										
22	.028	.194	.319	.444	.569	.694	.819	.944	1.194	1.444	1.694	1.944										
23	.025	.200	.325	.450	.575	.700	.825	.950	1.200	1.450	1.700	1.950										
24	.022	.206	.331	.456	.581	.706	.831	.956	1.206	1.456	1.706	1.956										

*Above table does not allow for tube mill tolerance.

Table to Determine Pipe Size and Schedule Number

Nominal Pipe Size (in.)	O.D. (in.)	Schedule Number for Pipe Sizes Wall Thickness / Inside Diameter (Inches)							
		40	ID	80	ID	120	ID	160	ID
1/8	.405	.068	.269	.095	.215				
1/4	.540	.088	.364	.119	.302				
3/8	.675	.091	.493	.126	.423				
1/2	.840	.109	.622	.147	.546			.187	.466
3/4	1.050	.113	.824	.154	.742			.218	.614
1	1.315	.133	1.049	.179	.957			.250	.815
1-1/4	1.660	.140	1.380	.191	1.278			.250	1.160
1-1/2	1.900	.145	1.610	.200	1.500			.281	1.338
2	2.375	.154	2.067	.218	1.939			.343	1.689
2-1/2	2.875	.203	2.469	.276	2.323			.375	2.125
3	3.500	.216	3.068	.300	2.900			.437	2.626
3-1/2	4.000	.226	3.548	.318	3.364				
4	4.500	.237	4.026	.337	3.826	.437	3.626	.531	3.438
5	5.563	.258	5.047	.375	4.813	.500	4.563	.625	4.313
6	6.625	.280	6.065	.432	5.761	.562	5.501	.718	5.189
8	8.625	.322	7.981	.500	7.625	.718	7.189	.906	6.813
10	10.750	.365	10.020	.593	9.564	.843	9.064	1.125	8.500
12	12.750	.406	11.938	.687	11.376	1.000	10.750	1.312	10.126

Contact Us

Elliott Tool offers a complete line of precision tube tools to meet your needs. Contact us or your local support.

Elliott Tool Technologies, Ltd.
1760 Tuttle Avenue
Dayton, Ohio 45403-3428
Phone: +1 937 253 6133 • +1 800 332 0447
Fax: +1 937 253 9189
www.elliott-tool.com

Printed in the USA
©8/2009 Elliott Tool Technologies, Ltd.
TTC2E

Locally Supported By:

www.elliott-tool.com/support

Tube Testers

Tube Testers Table of Contents

Page	Tube Testers	Aluminum Siphons	Boilers-Firetube	Boilers-Watertube	Chillers & Heat Exchangers	Feedwater Heaters	Fin Fan Coolers	Natural Gas Lines	Oil & Gas Lines	Process Transfer Lines	Sugar Mill Vacuum Pans	Surface Condensers
2	Models 5373 & 5373A Air Injected Tube Tester				●	●	●					●
5	Model 5556 Vacuum Tube Tester				●		●					
6	Models 5285 & 5523 High Pressure Test Plugs		●	●							●	
9	Model 5376 Vacuum Joint Tester				●	●	●					●

●-Recommended

○-Suitable

Models 5373 & 5373A Air Injected Tube Testers

Tube Size

- 0.500" to 2.500"
(12.7 to 63.5mm) OD

Elliott's Air Injected Tube Testers use supplied air pressure up to 125 PSI (8.5 bar) to quickly and easily test for leaks in tubes. Insert the seals into the corresponding tube ends and press the air valve, automatically locking the seals into the tubes. A drop of air pressure indicates a tube leak. The Air Injected Tube Testers save time. An operator is able to test up to ten tubes per minute.

Features & Benefits:

- Reliable - most commonly used method.
- Fast acting - lower labor cost.
- Seals sized to tube ID - positive seal.

Specifications:

- Air Requirements:
 - Minimum 40 PSI (2.7 bar)
 - Maximum 125 PSI (8.5 bar)

How To Order:

1. Specify tube size(s) to be tested. *See table on opposite page.*
2. Choose the appropriate tube tester:
 - 0.500" to 1.250" (12.7 to 31.7mm) tube OD Model 5373 Air Injected Tube Tester Package.
 - 1.375" to 2.500" (34.9 to 63.5mm) tube OD Model 5373A Air Injected Tube Tester Package.
3. Choose spares & accessories.

Both the 5373 and the 5373A Air Injected Tube Tester Packages include:

- Injection Gun
- Plugging Gun
- Regulator Assembly
- (3) Support Tube Sets
- Seal & Washers Set
- Tool Box

To accommodate all tube sizes 0.500" to 1.250" OD (12.7 to 31.75mm) order Tube Tester Kit 5373-6-20. This kit includes the 5373 tube tester and two each of the seals covering that tube range. To accommodate all tube sizes 1.375" to 2.500" OD (34.9 to 63.5mm) order Tube Tester Kit 5373A22-40. This kit includes the 5373A tube tester and two each of the seals covering that tube range.

Spares & Accessories:

- Seal & Washer Sets - Recommended quantity of 1 set per 150 tubes to be tested. *See table on opposite page for part numbers.*
- Compression & Support Tubes: Ideal for making testing easier on channel head and water box applications.
- Support Tube Extensions: Ideal for making testing easier on channel head and water box applications.

Models 5373 & 5373A Air Injected Tube Testers

5373 Seal Sets		
Tube OD	BWG	Part #
1/2" (12.7mm)	8-9	
	10-11	
	12-13	5373-250
	14-15	5373-300
	16-17	5373-340
	18-19	5373-370
	20-24	5373-400
5/8" (15.9mm)	8-9	5373-270
	10-11	5373-340
	12-13	5373-370
	14-15	5373-440
	16-17	5373-470
	18-19	5373-500
	20-24	5373-530
3/4" (19.1mm)	8-9	5373-400
	10-11	5373-440
	12-13	5373-500
	14-15	5373-530
	16-17	5373-590
	18-19	5373-620
	20-24	5373-650
7/8" (22.2mm)	8-9	5373-530
	10-11	5373-590
	12-13	5373-620
	14-15	5373-690
	16-17	5373-720
	18-19	5373-750
	20-24	5373-780
1" (25.4mm)	8-9	5373-650
	10-11	5373-690
	12-13	5373-750
	14-15	5373-800
	16-17	5373-840
	18-19	5373-870
	20-24	5373-900
<i>Recommended quantity of 1 set for 150 tubes</i>		

5373 Seal Sets		
Tube OD	BWG	Part #
1-1/8" (28.6mm)	8-9	5373-780
	10-11	5373-840
	12-13	5373-870
	14-15	5373-940
	16-17	5373-970
	18-19	5373-1000
	20-24	5373-1030
1-1/4" (31.8mm)	8-9	5373-900
	10-11	5373-940
	12-13	5373-1000
	14-15	5373-1070
	16-17	5373-1090
	18-19	5373-1120
	20-24	5373-1150
5373A Seal Sets		
1-3/8" (34.9mm)	8-9	5373-1050
	10-11	5373-1090
	12-13	5373-1120
	14-15	5373-1190
	16-17	5373-1230
	18-19	5373-1250
	20-24	5373-1280
1-1/2" (38.1mm)	8-9	5373-1150
	10-11	5373-1190
	12-13	5373-1250
	14-15	5373-1310
	16-17	5373-1340
	18-19	5373-1370
	20-24	5373-1400
1-5/8" (41.3mm)	8-9	5373-1280
	10-11	5373-1340
	12-13	5373-1370
	14-15	5373-1440
	16-17	5373-1470
	18-19	5373-1500
	20-24	5373-1530
<i>Recommended quantity of 1 set for 150 tubes</i>		

5373A Seal Sets		
Tube OD	BWG	Part #
1-3/4" (44.5mm)	8-9	5373-1400
	10-11	5373-1470
	12-13	5373-1500
	14-15	5373-1550
	16-17	5373-1590
	18-19	5373-1620
	20-24	5373-1650
2" (50.8mm)	8-9	5373-1650
	10-11	5373-1700
	12-13	5373-1750
	14-15	5373-1800
	16-17	5373-1840
	18-19	5373-1870
	20-24	5373-1900
2-1/4" (34.9mm)	8-9	5373-1900
	10-11	5373-1950
	12-13	5373-2000
	14-15	5373-2050
	16-17	5373-2090
	18-19	5373-2120
	20-24	5373-2150
2-1/2" (63.5mm)	8-9	5373-2150
	10-11	5373-2200
	12-13	5373-2250
	14-15	5373-2290
	16-17	5373-2340
	18-19	5373-2370
	20-24	5373-2400
<i>Recommended quantity of 1 set for 150 tubes</i>		

Note: Seal sets contain two seals and four washers. Seal sets 5373-250 through 5373-440 contain four seals and four washers. Standard seal material is neoprene. Viton® seals are also available. Contact Customer Service for details.

Viton® is a registered trademark of Du pont Dow Elastomers.

Models 5373 & 5373A Air Injected Tube Testers

Spares & Accessories

Replacement Support Tube Sets & Optional Extensions					
Tube ID Range	4" (Std.) (101.6mm) Part #	12" (305mm) Part #	24" (610mm) Part #	36" (914mm) Part #	48" (1,219mm) Part #
0.280"-0.480" (7.1-12.3mm)	5373ST1	5373ST1-12	5373ST1-24	5373ST1-36	5373ST1-48
0.490"-0.830" (12.4-21.2mm)	5373ST2	5373ST2-12	5373ST2-24	5373ST2-36	5373ST2-48
0.840"-1.230" (21.3-31.2mm)	5373ST3	5373ST3-12	5373ST3-24	5373ST3-36	5373ST3-48
1.240"-1.630" (31.5-41.4mm)	5373ST4	5373ST4-12	5373ST4-24	5373ST4-36	5373ST4-48
1.640"-2.030" (41.6-51.6mm)	5373ST5	5373ST5-12	5373ST5-24	5373ST5-36	5373ST5-48
2.040"-2.530" (51.8-64.3mm)	5373ST6	5373ST6-12	5373ST6-24	5373ST6-36	5373ST6-48

Model 5556 Vacuum Tube Tester

Tube Size

- 0.280" to 1.450"
(7.1 to 36.8mm) ID

The Elliott 5556 Vacuum Tube Tester allows tubes with debris inside the tube to be tested efficiently. The tester utilizes a filter system to prevent debris from harming the tool. Filters are easily cleaned or replaced as necessary.

Operating the Vacuum Tube Tester is simple. With the supply air connected, press the control valve button. An integral vacuum generator quickly and efficiently evacuates the tube. Any loss of vacuum indicated on the tester's gauge indicates a tube leak. The tapered seal design allows the operator to test a large range of tube IDs without changing to different seals, washers, or support rods.

Features & Benefits:

- Quick method to check leaky tubes - less labor cost.
- Easy to operate - no special skills required.
- Less seal sets required - lower investment in stock.

How To Order:

1. Specify tube size(s) to be tested. *See table on the right.*
2. Order the 5556 Vacuum Tube Tester.
3. Choose spares & accessories.

The 5556 Vacuum Tube Tester Package includes:

- Vacuum Testing Gun
- (3) Support Tube Sets
- (2) Seal and Washer Sets
- T-Handle Plugging Tool
- Tool Box

Spares & Accessories:

- Seal & Washer Sets - Recommended quantity of 1 set per 150 tubes to be tested. *See table on the right for part numbers.*
- Support Tube Extensions: Available for water box and channel head applications in lengths of 12", 24", 36", and 48". *See table on the right for part numbers.*
- 5556FE Filter Element: Quantity required depends on cleanliness of tube.

Specifications:

- Air Requirements:
 - Minimum 40 PSI (2.7 bar)
 - Maximum 130 PSI (8.9 bar)

Tube ID Range	Seal & Washer Set Part #
0.280"-0.690" (7.1-17.5mm)	5556S1
0.640"-1.450" (16.2-36.8mm)	5556S2
<i>Recommended quantity of 1 set for 150 tubes</i>	

Note: Standard seal material is neoprene. Viton® seals are also available. Contact Customer Service for details.

Support Tube Extensions				
Tube ID Range	12" (305mm) Part #	24" (610mm) Part #	36" (914mm) Part #	48" (1,219mm) Part #
0.280"-0.690" (7.1-17.5mm)	5556ST1-12	5556ST1-24	5556ST1-36	5556ST1-48
0.640"-1.450" (16.2-36.8mm)	5556ST2-12	5556ST2-24	5556ST2-36	5556ST2-48

Viton® is a registered trademark of Du pont Dow Elastomers.

Models 5285 & 5523 High Pressure Test Plugs

Tube Size

- 0.470" to 41.530"
(11.9 to 1054.9mm) ID

The High Pressure Test Plugs are ported to allow hydro testing of open end tubes and pipes at high pressure. The long wearing seals provide easy plug installation and removal.

The unique design provides uniform Gripper expansion assuring 100% contact between the Gripper and the pipe or tube wall. This results in lower installation torque requirements and will minimize tube wall damage.

All metal bearing surfaces are case hardened for increased abrasion resistance. Cadmium plating on all metal components provides increased corrosion protection. The brass washer and Fel-pro C5A lubricant protect threads and facilitate plug installation and removal. The oversized washer prevents the plug from falling into the pipe or tube.

Features & Benefits:

- Engineered design- eliminates welding.
- Replaceable seals- easy to maintain.
- Quick installation- reduces labor cost.

How To Order:

1. Specify tube size(s) to be tested. *See tables on pages 7-8.*
2. Choose the appropriate test plug:
0.470" to 0.929" (11.9 to 23.6mm) tube ID 5285 High Pressure Test Plug.
0.930" to 41.530" (23.6 to 1,054.9mm) tube ID 5523 High Pressure Test Plug.
3. Determine quantity needed.
4. Choose spares & accessories.

Spares & Accessories:

- Replacement Seals: Contact Customer Service for details.
- Gripper Sets: Contact Customer Service for details.

Specifications:

- Refer to tables on pages 7-8 for maximum test pressure requirements for the size specified.

Models 5285 & 5523 High Pressure Test Plugs

Tube ID Range		HP Test Plug Part #	Max. Test Pressure (PSI)	Thread Size N.P.T.
Inch	mm			
0.470-0.499	11.9-12.7	5285-470	6500	1/8M
0.500-0.529	12.7-13.4	5285-500	6500	1/8M
0.530-0.559	13.5-14.2	5285-530	6500	1/8M
0.560-0.599	14.2-15.2	5285-560	6500	1/8M
0.600-0.619	15.2-15.7	5285-600	6500	1/8M
0.620-0.649	15.8-16.5	5285-620	6500	1/8M
0.650-0.679	16.5-17.3	5285-650	6500	1/8M
0.680-0.719	17.3-18.3	5285-680	6500	1/8M
0.720-0.749	18.3-19.0	5285-720	6500	1/8M
0.750-0.779	19.1-19.8	5285-750	6500	1/8M
0.780-0.809	19.8-20.6	5285-780	6500	1/8M
0.810-0.829	20.6-21.1	5285-810	6500	1/8M
0.830-0.869	21.1-22.1	5285-830	6500	1/8M
0.870-0.899	22.1-22.8	5285-870	6500	1/8M
0.900-0.929	22.9-23.6	5285-900	6500	1/8M
0.930-1.000	23.6-25.4	5523-1P80	8600	1/8M
1.010-1.090	25.7-27.7	5523-1P40	6200	1/8M
1.070-1.200	27.2-30.5	5523-15PXXS	13900	1/8M
1.130-1.240	28.7-31.5	5523-125P160	9600	1/4M
1.250-1.330	31.8-33.8	5523-125P80	7200	1/4M
1.310-1.430	33.3-36.3	5523-15P160	9400	1/4M
1.410-1.490	35.8-37.9	5523-125P10	3900	3/8M
1.470-1.610	37.3-40.7	5523-2PXXS	12000	3/8M
1.580-1.660	40.1-42.2	5523-15P40	4600	3/8M
1.660-1.770	42.2-45.0	5523-2P160	9200	3/8M
1.740-1.910	44.2-48.5	5523-25PXXS	12600	3/8M
1.910-1.990	48.5-50.6	5523-2P80	5600	3/8M
1.980-2.060	50.3-52.3	5523-198T	*	3/8M
2.040-2.120	51.8-53.9	5523-2P40	3900	3/8M
2.100-2.220	53.3-56.3	5523-25P160	8200	3/8M
2.220-2.300	56.4-58.4	5523-2P5	1600	3/8M
2.270-2.450	57.7-62.2	5523-3PXXS	11100	3/8M
2.440-2.540	62.2-64.5	5523-25P40	4200	1/2M
2.530-2.630	64.3-66.8	5523-253T	*	1/2M
2.600-2.740	66.0-69.6	5523-3P160	7800	1/2M
2.680-2.780	68.1-70.6	5523-25P5	1600	1/2M
2.700-2.890	68.6-73.4	5523-35PXXS	10200	1/2M
2.870-2.980	72.9-75.7	5523-3P80	5200	1/2M
2.960-3.070	75.2-78.0	5523-296T	*	1/2M
3.040-3.140	77.2-79.8	5523-3P40	3700	1/2M
3.120-3.320	79.3-84.3	5523-4PXXS	9500	1/2M

Tube ID Range		HP Test Plug Part #	Max. Test Pressure (PSI)	Thread Size N.P.T.
Inch	mm			
3.230-3.340	82.0-84.8	5523-3P10	2000	1/2M
3.330-3.440	84.6-87.4	5523-35P80	4800	1/2M
3.410-3.570	86.6-90.7	5523-4P160	7400	1/2M
3.520-3.630	89.4-92.2	5523-35P40	3300	1/2M
3.600-3.740	91.4-95.0	5523-4P120	6000	1/2M
3.730-3.840	94.7-97.5	5523-35P10	1700	1/2M
3.800-3.910	96.5-99.3	5523-4P80	4500	1/2M
3.900-4.010	99.1-101.9	5523-390T	*	1/2M
4.000-4.110	101.6-104.4	5523-4P40	3100	1/2M
4.030-4.250	102.4-108.0	5523-5PXXS	8500	1/2M
4.230-4.340	107.4-110.2	5523-4P10	1500	1/2M
4.280-4.470	108.7-113.5	5523-4P5	1100	3/4M
4.420-4.580	112.3-116.3	5523-442T	*	3/4M
4.530-4.690	115.1-119.1	5523-5P120	5500	3/4M
4.660-4.820	118.4-122.4	5523-466T	*	3/4M
4.780-4.910	121.4-124.7	5523-5P80	4000	3/4M
4.870-5.110	123.7-129.8	5523-6PXXS	8200	3/4M
5.020-5.140	127.5-130.6	5523-5P40	2700	3/4M
5.140-5.260	130.6-133.6	5523-514T	*	3/4M
5.160-5.370	131.1-136.4	5523-6P160	6700	3/4M
5.270-5.390	133.9-136.9	5523-5P10	1400	3/4M
5.320-5.440	135.1-138.2	5523-5P5	1100	3/4M
5.340-5.510	135.6-140.0	5523-534T	*	3/4M
5.470-5.640	138.9-143.3	5523-6P120	5100	3/4M
5.620-5.760	142.7-146.3	5523-562T	*	3/4M
5.730-5.870	145.5-149.1	5523-6P80	3900	3/4M
5.880-6.030	149.4-153.2	5523-588T	*	3/4M
6.040-6.170	153.4-156.7	5523-6P40	2500	3/4M
6.180-6.320	157.0-160.5	5523-618T	*	3/4M
6.330-6.470	160.8-164.3	5523-6P10	1200	3/4M
6.380-6.520	162.1-165.6	5523-6P5	940	3/4M
6.530-6.670	165.9-169.4	5523-653T	*	3/4M
6.680-6.820	169.7-173.2	5523-668T	*	3/4M
6.780-7.040	172.2-178.8	5523-8P160	6400	3/4F
6.850-7.090	174.0-180.1	5523-8PXXS	6200	3/4F
6.970-7.200	177.0-182.9	5523-8P140	5700	3/4F
7.160-7.370	181.9-187.2	5523-8P120	5100	3/4F
7.300-7.480	185.4-190.0	5523-730T	*	3/4F
7.410-7.590	188.2-192.8	5523-8P100	4100	3/4F
7.600-7.750	193.0-196.9	5523-8P80	3400	3/4F
7.690-7.840	195.3-199.1	5523-769T	*	3/4F

*Note: * Sizes that do not have a test pressure listed differ from standard pipe sizes. These plug sizes are normally used to test tubing. For use of these sizes in tubing with a minimum yield strength of 35ksi, the maximum test pressure is estimated by the test pressure listed for the equivalent or next larger pipe O.D. with the equivalent or next thinner wall thickness. The test pressure for higher and lower strength tubes will differ proportionally. The maximum test pressure for higher strength tubes must never exceed the highest test pressure listed for the equivalent or next larger pipe size. NEVER use a test pressure greater than the weakest component in the system can safely handle.*

Models 5285 & 5523 High Pressure Test Plugs

Tube ID Range		HP Test Plug Part #	Max. Test Pressure (PSI)	Thread Size N.P.T.
Inch	mm			
7.780-7.930	197.6-201.4	5523-8P60	2800	3/4F
7.870-8.020	199.9-203.7	5523-787T	*	3/4F
7.950-8.100	201.9-205.7	5523-8P40	220	3/4F
8.040-8.190	204.2-208.0	5523-8P30	1900	3/4F
8.100-8.250	205.7-209.6	5523-8P20	1700	3/4F
8.200-8.350	208.3-212.1	5523-820T	*	3/4F
8.300-8.450	210.8-214.6	5523-8P10	980	3/4F
8.380-8.530	212.9-216.7	5523-8P5	720	3/4F
8.470-8.880	215.1-225.5	5523-10P160	6457	3/4M
8.720-9.090	221.5-230.9	5523-10PXXS	5684	3/4M
8.470-8.880	215.1-225.6	5523-10P160	6457	3/4M
8.720-9.090	221.5-230.9	5523-10PXXS	5684	3/4M
9.530-9.800	242.1-248.9	5523-10P80	3264	3/4M
9.990-10.21	253.8-259.3	5523-10P40	1966	3/4M
9.720-10.25	242.1-248.9	5523-10PXS	2725	3/4M
10.09-10.55	256.3-268.0	5523-12P160	6340	3/4M
10.72-11.09	272.3-281.7	5523-12PXXS	4732	3/4M
11.34-11.64	288.0-295.7	5523-12P80	3184	3/4M
11.72-11.97	297.7-304.0	5523-12PXS	2282	3/4M
11.91-12.13	302.5-308.1	5523-12P40	1840	3/4M
11.97-12.19	304.0-309.6	5523-12PSTD	1695	3/4M
12.97-13.22	329.4-335.8	5523-12PXS	2071	3/4M
13.22-13.44	335.8-341.4	5523-14PSTD	1540	3/4M
14.97-15.22	380.2-386.6	5523-16PXXS	1805	3/4M

Tube ID Range		HP Test Plug Part #	Max. Test Pressure (PSI)	Thread Size N.P.T.
Inch	mm			
15.22-15.44	386.6-392.2	5523-16PSTD	1343	3/4M
16.97-17.22	431.0-437.4	5523-18PXS	1599	2M
17.22-17.44	437.4-443.0	5523-18PSTD	1191	2M
18.97-19.25	481.8-489.0	5523-20PXS	1435	2M
19.22-19.47	488.2-494.5	5523-20PSTD	1070	2M
20.97-21.25	532.6-539.8	5523-22PXS	1302	2M
21.22-21.47	539.0-545.3	5523-22PSTD	971	2M
22.97-23.25	583.4-590.6	5523-24PXS	1191	2M
23.22-23.47	589.8-596.1	5523-24PSTD	889	2M
24.97-25.25	634.2-641.4	5523-26PXS	1098	2M
25.22-25.47	640.6-646.9	5523-26PSTD	819	2M
26.97-27.28	685.0-692.9	5523-28PXS	1018	2M
27.22-27.50	691.4-698.5	5523-28PSTD	760	2M
28.97-29.28	735.8-743.7	5523-30PXS	949	2M
29.22-29.50	742.2-749.3	5523-30PSTD	709	2M
30.97-31.28	431.0-437.4	5523-34PXS	889	2M
31.22-31.50	793.09-800.1	5523-32PSTD	664	2M
32.97-33.28	837.4-845.3	5523-32PXS	836	2M
33.22-33.50	843.8-850.9	5523-34PSTD	624	2M
34.97-35.31	888.2-896.87	5523-36PXS	789	2M
35.22-35.53	894.6-902.5	5523-36PSTD	589	2M
40.97-41.31	1040.6-1049.3	5523-42PSX	675	2M
41.22-41.53	1047.0-1054.9	5523-42PSTD	504	2M

*Note: * Sizes that do not have a test pressure listed differ from standard pipe sizes. These plug sizes are normally used to test tubing. For use of these sizes in tubing with a minimum yield strength of 35ksi, the maximum test pressure is estimated by the test pressure listed for the equivalent or next larger pipe O.D. with the equivalent or next thinner wall thickness. The test pressure for higher and lower strength tubes will differ proportionally. The maximum test pressure for higher strength tubes must never exceed the highest test pressure listed for the equivalent or next larger pipe size. NEVER use a test pressure greater than the weakest component in the system can safely handle.*

Model 5376 Vacuum Joint Tester

Tube Size

- 0.500" to 2.500"
(12.7 to 63.5mm) OD

The Elliott 5376 Vacuum Joint Tester is quick and easy to use, allowing operators to test up to 10 tube joints per minute! Just insert the seal into the tube and press the air control valve to expand the seal inside the tube. Press the control valve to divert the air through a venturi, creating a vacuum around the tube joint area. Any reduction in vacuum shown on the tool's gauge indicates a faulty tube joint.

Features & Benefits:

- Reliable - most commonly used method.
- Seals sized to tube ID - more positive seal.

Specifications:

- Air Requirements:
 - Minimum 40 PSI (2.7 bar)
 - Maximum 125 PSI (8.5 bar)

How To Order:

1. Specify tube size(s) to be tested. *See tables on pages 10-11.*
2. Order the 5376 Vacuum Joint Tester.
3. Choose spares & accessories.

The 5376 Vacuum Joint Tester Package includes:

- Cylinder with Manifold and Manifold Seal
- Vacuum Attachment
- Seal and Washer Set
- Tool Box

To accommodate tube sizes 0.500" to 1.250" (12.7 to 31.7mm) order tube joint tester kit 5376-6-20. This kit includes the testing gun, one each of the manifolds, manifold seals, and seals covering that tube range.

Spares & Accessories:

- Seal & Washer Sets - Recommended quantity of 1 set per 150 tubes to be tested. A set contains 2 seals and 4 washers. *See tables on pages 10-11.*
- Manifold Seal
- Manifold
- Manifold Extension Set: Ideal when a water box or channel head is present. *See tables on pages 10-11.*

Model 5376 Vacuum Joint Tester

5376 Vacuum Joint Tester					
Tube OD	BWG	Joint Tester Part #	Manifold Part #	Manifold Seal Part #	Seal Part #
1/2" (12.7mm)	12-13	5376-8	5377-8	5378-8	5373-250
	14-15				5373-300
	16-17				5373-340
	18-19				5373-370
	20-24				5373-400
5/8" (15.9mm)	8-9	5376SP10	5377SP10	5378-10	5373-270
	10-11				5373-340
	12-13				5373-370
	14-15	5373-440			
	16-17	5376-10	5377-10		5373-470
	18-19				5373-500
20-24	5373-530				
3/4" (19.1mm)	8-9	5376-12	5377-12	5378-12	5373-400
	10-11				5373-440
	12-13				5373-500
	14-15				5373-530
	16-17				5373-590
	18-19				5373-620
20-24	5373-650				
7/8" (22.2mm)	8-9	5376-14	5377-14	5378-14	5373-530
	10-11				5373-590
	12-13				5373-620
	14-15				5373-690
	16-17				5373-720
	18-19				5373-750
	20-24				5373-780
<i>Recommended quantity of 1 seal set for 150 tubes</i>					

5376 Vacuum Joint Tester					
Tube OD	BWG	Joint Tester Part #	Manifold Part #	Manifold Seal Part #	Seal Part #
1" (25.4mm)	8-9	5376-16	5377-16	5378-16	5373-650
	10-11				5373-690
	12-13				5373-750
	14-15				5373-800
	16-17				5373-840A
	18-19				5373-870A
1-1/8" (28.6mm)	20-24	5376-18	5377-18	5378-18	5373-900A
	8-9				5373-780A
	10-11				5373-840
	12-13				5373-870
	14-15				5373-940
	16-17				5373-970
1-1/4" (31.8mm)	18-19	5376-20	5377-20	5378-20	5373-1000
	20-24				5373-1030
	8-9				5373-900
	10-11				5373-940
	12-13				5373-1000
	14-15				5373-1070
16-17	5373-1090				
18-19	5373-1120				
20-24	5373-1150				
<i>Recommended quantity of 1 seal set for 150 tubes</i>					

Sizes continued on following page

Note: Standard seal material is neoprene. Viton® seals are also available. Contact Customer Service for details.

Manifold Extension Sets	
Length	Manifold Extension Part #
1 ft.	5377E1
2 ft.	5377E2
3 ft.	5377E3
4 ft.	5377E4
<i>Note: Ideal when a water box or channel head is present.</i>	

Viton® is a registered trademark of Du Pont Dow Elastomers

Model 5376 Vacuum Joint Tester

5376 Vacuum Joint Tester					
Tube OD	BWG	Joint Tester Part #	Manifold Part #	Manifold Seal Part #	Seal Part #
1-3/8" (34.9mm)	8-9	5376-22	5377-22	5378-22	5373-1030
	10-11				5373-1090
	12-13				5373-1120
	14-15				5373-1190
	16-17				5373-1230
	18-19				5373-1250
	20-24				5373-1280
1-1/2" (38.1mm)	8-9	5376-24	5377-24	5378-24	5373-1150
	10-11				5373-1190
	12-13				5373-1250
	14-15				5373-1310
	16-17				5373-1340
	18-19				5373-1370
	20-24				5373-1400
1-5/8" (34.9mm)	8-9	5376-26	5377-26	5378-26	5373-1280
	10-11				5373-1340
	12-13				5373-1370
	14-15				5373-1440
	16-17				5373-1470
	18-19				5373-1500
	20-24				5373-1530
1-3/4" (44.4mm)	8-9	5376-28	5377-28	5378-28	5373-1400
	10-11				5373-1440
	12-13				5373-1500
	14-15				5373-1550
	16-17				5373-1590
	18-19				5373-1620
	20-24				5373-1650
<i>Recommended quantity of 1 seal set for 150 tubes</i>					

5376 Vacuum Joint Tester					
Tube OD	BWG	Joint Tester Part #	Manifold Part #	Manifold Seal Part #	Seal Part #
2" (50.8mm)	8-9	5376-32	5377-32	5378-32	5373-1650
	10-11				5373-1700
	12-13				5373-1750
	14-15				5373-1800
	16-17				5373-1840
	18-19				5373-1870
	20-24				5373-1900
2-1/4" (57.1mm)	8-9	5376-36	5377-36	5378-36	5373-1900
	10-11				5373-1950
	12-13				5373-2000
	14-15				5373-2050
	16-17				5373-2090
	18-19				5373-2120
	20-24				5373-2150
2-1/2" (63.5mm)	8-9	5376-40	5377-40	5378-40	5373-2150
	10-11				5373-2200
	12-13				5373-2250
	14-15				5373-2290
	16-17				5373-2340
	18-19				5373-2370
	20-24				5373-2400
<i>Recommended quantity of 1 seal set for 150 tubes</i>					

Note: Standard seal material is neoprene. Viton® seals are also available. Contact Customer Service for details.

Manifold Extension Sets	
Length	Manifold Extension Part #
1 ft.	5377E1
2 ft.	5377E2
3 ft.	5377E3
4 ft.	5377E4
<i>Note: Ideal when a water box or channel head is present.</i>	

Viton® is a registered trademark of Du Pont Dow Elastomers

Conversion Tables

Chart to Determine Inside Diameter of Tubes*

B.W.G.	Wall Thickness	Outside Diameter Tubes																				
		1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1 1/4"	1 1/2"	1 3/4"	2"	2 1/4"	2 1/2"	2 3/4"	3"	3 1/4"	3 1/2"	3 3/4"	4"	4 1/4"	4 1/2"
00	.380						.115	.240	.490	.740	.990	1.240	1.490	1.740	1.990	2.240	2.490	2.740	2.990	3.240	3.490	3.740
0	.340					.070	.195	.320	.570	.820	1.070	1.320	1.570	1.820	2.070	2.320	2.570	2.820	3.070	3.320	3.570	3.820
1	.300				.025	.150	.275	.400	.650	.900	1.150	1.400	1.650	1.900	2.150	2.400	2.650	2.900	3.150	3.400	3.650	3.900
2	.284				.057	.182	.307	.432	.682	.932	1.182	1.432	1.682	1.932	2.182	2.432	2.682	2.932	3.182	3.432	3.682	3.932
3	.259				.107	.232	.357	.482	.732	.982	1.232	1.482	1.732	1.982	2.232	2.482	2.732	2.982	3.232	3.482	3.732	3.982
4	.238			.024	.149	.274	.399	.524	.774	1.024	1.274	1.524	1.774	2.024	2.274	2.524	2.774	3.024	3.274	3.524	3.774	4.024
5	.220			.060	.185	.310	.435	.560	.810	1.060	1.310	1.560	1.810	2.050	2.310	2.560	2.810	3.060	3.310	3.560	3.810	4.060
6	.203			.094	.219	.344	.469	.594	.844	1.094	1.344	1.594	1.844	2.094	2.344	2.594	2.844	3.094	3.344	3.594	3.844	4.094
7	.180			.140	.265	.390	.515	.640	.890	1.140	1.390	1.640	1.890	2.140	2.390	2.640	2.890	3.140	3.390	3.640	3.890	4.140
8	.165		.045	.170	.295	.420	.545	.670	.920	1.170	1.420	1.670	1.920	2.170	2.420	2.670	2.920	3.170	3.420	3.670	3.920	4.170
9	.148		.079	.204	.329	.454	.579	.704	.954	1.204	1.454	1.704	1.954	2.204	2.454	2.704	2.954	3.204	3.454	3.704	3.954	4.204
10	.134		.107	.232	.357	.482	.607	.732	.982	1.232	1.482	1.732	1.982	2.232	2.482	2.732	2.982	3.232	3.482	3.732	3.982	4.232
11	.120		.135	.260	.385	.510	.635	.760	1.010	1.260	1.510	1.760	2.010	2.260	2.510	2.760	3.010	3.260	3.510	3.760	4.010	4.260
12	.109	.032	.157	.282	.407	.532	.657	.782	1.032	1.282	1.532	1.782	2.032	2.282	2.532	2.782	3.032	3.282	3.532	3.782	4.032	4.282
13	.095	.060	.185	.310	.435	.560	.685	.810	1.060	1.310	1.560	1.810	2.060	2.310	2.560	2.810	3.060	3.310	3.560	3.810	4.060	4.310
14	.083	.084	.209	.334	.459	.584	.709	.834	1.084	1.334	1.584	1.834	2.084	2.334	2.584	2.834	3.084	3.334	3.584	3.834	4.084	4.334
15	.072	.106	.231	.356	.481	.606	.731	.856	1.106	1.356	1.606	1.856	2.106	2.356	2.606	2.856	3.106	3.356	3.606	3.856	4.106	4.356
16	.065	.120	.245	.370	.495	.620	.745	.870	1.120	1.370	1.620	1.870	2.120	2.370	2.620	2.870	3.120	3.370	3.620	3.870	4.120	4.370
17	.058	.134	.259	.384	.509	.634	.759	.884	1.134	1.384	1.634	1.884	2.134	2.384	2.634	2.884	3.134	3.384	3.634	3.884	4.134	4.384
18	.049	.152	.277	.402	.527	.652	.777	.902	1.152	1.402	1.652	1.902	2.152	2.402	2.652	2.902	3.152	3.402	3.652	3.902	4.152	4.402
19	.042	.166	.291	.416	.541	.666	.791	.916	1.166	1.416	1.666	1.916										
20	.035	.180	.305	.430	.555	.680	.805	.930	1.180	1.430	1.680	1.930										
21	.032	.186	.311	.436	.561	.686	.811	.936	1.186	1.436	1.686	1.936										
22	.028	.194	.319	.444	.569	.694	.819	.944	1.194	1.444	1.694	1.944										
23	.025	.200	.325	.450	.575	.700	.825	.950	1.200	1.450	1.700	1.950										
24	.022	.206	.331	.456	.581	.706	.831	.956	1.206	1.456	1.706	1.956										

*Above table does not allow for tube mill tolerance.

Table to Determine Pipe Size and Schedule Number

Nominal Pipe Size (in.)	O.D. (in.)	Schedule Number for Pipe Sizes Wall Thickness / Inside Diameter (Inches)							
		40	ID	80	ID	120	ID	160	ID
1/8	.405	.068	.269	.095	.215				
1/4	.540	.088	.364	.119	.302				
3/8	.675	.091	.493	.126	.423				
1/2	.840	.109	.622	.147	.546			.187	.466
3/4	1.050	.113	.824	.154	.742			.218	.614
1	1.315	.133	1.049	.179	.957			.250	.815
1-1/4	1.660	.140	1.380	.191	1.278			.250	1.160
1-1/2	1.900	.145	1.610	.200	1.500			.281	1.338
2	2.375	.154	2.067	.218	1.939			.343	1.689
2-1/2	2.875	.203	2.469	.276	2.323			.375	2.125
3	3.500	.216	3.068	.300	2.900			.437	2.626
3-1/2	4.000	.226	3.548	.318	3.364				
4	4.500	.237	4.026	.337	3.826	.437	3.626	.531	3.438
5	5.563	.258	5.047	.375	4.813	.500	4.563	.625	4.313
6	6.625	.280	6.065	.432	5.761	.562	5.501	.718	5.189
8	8.625	.322	7.981	.500	7.625	.718	7.189	.906	6.813
10	10.750	.365	10.020	.593	9.564	.843	9.064	1.125	8.500
12	12.750	.406	11.938	.687	11.376	1.000	10.750	1.312	10.126

Contact Us

Elliott Tool offers a complete line of precision tube tools to meet your needs. Contact us or your local support.

Elliott Tool Technologies, Ltd.
1760 Tuttle Avenue
Dayton, Ohio 45403-3428
Phone: +1 937 253 6133 • +1 800 332 0447
Fax: +1 937 253 9189
www.elliott-tool.com

Printed in the USA
©11/2009 Elliott Tool Technologies, Ltd.
TTC3E

Locally Supported By:

www.elliott-tool.com/support

Tube Plugs

Tube Plugs Table of Contents

Page	Tube Plugs	Aluminum Siphons	Boilers-Firetube	Boilers-Watertube	Chillers & Heat Exchangers	Feedwater Heaters	Fin Fan Coolers	Natural Gas Lines	Oil & Gas Drill Pipes	Process Transfer Lines	Sugar Mill Vacuum Pans	Surface Condensers
2	One-Piece Tube Plugs	●	●	●	○	○					●	●
4	Two-Piece Tube Plugs			●	○	●						●
8	High Pressure Tube Plugs			●	●	○						○

●-Recommended

○-Suitable

One-Piece Tube Plugs

Tube Size

- 0.375" to 3.000"
(9.5 to 76.2mm) OD

Elliott's One-Piece Tube Plugs cover a wide tube OD range, making them ideal for sealing leaky tubes in both heat exchangers and boilers.

It is good practice to install a plug that is the same as or a compatible material to the tube to be plugged. The tube plugs are available in an array of materials to suit your needs: brass, carbon steel, 304 stainless steel, 316 stainless steel, 416 stainless steel, aluminum, and monel (other materials are available upon request). Elliott recommends puncturing the leaky tube with a One-Revolution Tube Cutter. This will ensure the tube is properly vented prior to plugging.

Features & Benefits:

- Quick method to plug leaky tubes - less labor cost.
- Easy to weld to tube sheet - peace of mind.
- Plug covers multiple tube sizes - less inventory cost.

How To Order:

1. Specify tube size(s) to be plugged. *See table on opposite page.*
2. Select tube plug material: Choose a plug that is the same as or comparable material to the tube and tube sheet. *See table on opposite page.*
3. Determine quantity needed: Recommend quantity of 2 plugs per tube.
4. Choose spares & accessories.

Spares & Accessories:

- One Revolution Tube Cutter: Utilize to puncture the tube to ensure the tube is properly vented so pressure cannot build up in the tube and cause the plugs to loosen. *See "One-Revolution Tube Cutter" on page 2 of the Tube Removal Catalog.*

Specifications:

- Specifications vary upon tube size and tube plug material. Contact Customer Service for details.

One-Piece Tube Plugs

One-Piece Plug Part #									
Tube OD		BWG	Brass	Carbon Steel	Stainless Steel			Aluminum	Monel
Inch	mm				316	304	416		
3/8"	9.5	15-22	7180-6	7181-6	7182-6	7183-6	7184-6	7185-6	7186-6
1/2"	12.7	11-14							
1/2"	12.7	15-22	7180-8	7181-8	7182-8	7183-8	7184-8	7185-8	7186-8
5/8"	15.9	11-14							
5/8"	15.9	15-22	7180-10	7181-10	7182-10	7183-10	7184-10	7185-10	7186-10
3/4"	19.1	11-14							
3/4"	19.1	15-22	7180-12	7181-12	7182-12	7183-12	7184-12	7185-12	7186-12
7/8"	22.2	11-14							
7/8"	22.2	15-22	7180-14	7181-14	7182-14	7183-14	7184-14	7185-14	7186-14
1"	25.4	11-14							
1"	25.4	15-22	7180-16	7181-16	7182-16	7183-16	7184-16	7185-16	7186-16
1-1/8"	28.6	11-14							
1-1/8"	28.6	15-22	7180-18	7181-18	7182-18	7183-18	7184-18	7185-18	7186-18
1-1/4"	31.8	11-14							
1-1/4"	31.8	15-22	7180-20	7181-20	7182-20	7183-20	7184-20	7185-20	7186-20
1-3/8"	34.9	11-14							
1-3/8"	34.9	15-22	7180-22	7181-22	7182-22	7183-22	7184-22	7185-22	7186-22
1-1/2"	38.1	11-14							
1-1/2"	38.1	15-22	7180-24	7181-24	7182-24	7183-24	7184-24	7185-24	7186-24
2"	50.8	11-14							
2"	50.8	15-22	7180-30	7181-30	7182-30	7183-30	7184-30	7185-30	7186-30
2-1/4"	57.2	11-14							
2-1/4"	57.2	15-22	7180-34	7181-34	7182-34	7183-34	7184-34	7185-34	7186-34
2-1/2"	63.5	11-14							
2-1/2"	63.5	15-22	7180-40	7181-40	7182-40	7183-40	7184-40	7185-40	7186-40
3"	76.2	11-14							
3"	76.2	15-22	7180-50	7181-50	7182-50	7183-50	7184-50	7185-50	7186-50

Two plugs required per tube

Note: Additional sizes and materials are available upon request. A minimum order quantity may be applicable for these special sizes and materials. Contact Customer Service for details.

Two-Piece Tube Plugs

Tube Size

- 0.375" to 1.250"
(9.5 to 31.8mm) OD

Elliott's Two-Piece Tube Plugs offer more sealing compared to One-Piece Plugs. The tapered pin is driven into the ring, which is tapered on the inside and is parallel to the tube on the outside. This gives even expansion to the ring and a long contact to the seal.

It is good practice to install rings and pins that are the same as or a compatible material to the tube to be plugged. The tube plugs are available in an array of materials to suit your needs: brass, carbon steel, 316 stainless steel, 416 stainless steel, and aluminum (other materials are available upon request). Elliott recommends puncturing the leaky tube with a One-Revolution Tube Cutter. This will ensure the tube is properly vented prior to plugging.

Features & Benefits:

- Better method to plug leaky tubes - less labor cost.
- Pins fit several ring sizes - less inventory expense.
- Larger sealing surface - less chance for repeat leaking.
- Does not damage the tube sheet - no tube sheet repair cost.

Specifications:

- Specifications vary upon tube size and plug material. Contact Customer Service for details.

How To Order:

1. Specify tube size(s) to be plugged *See tables on pages 5-7.*
2. Select tube plug material: Choose a plug that is the same as or comparable material to the tube and tube sheet. *See tables on pages 5-7.*
3. Determine quantity needed: Recommend quantity of 2 rings and 2 pins per tube.
4. Choose spares & accessories.

Spares & Accessories:

- One Revolution Tube Cutter: Utilize to puncture the tube to ensure the tube is properly vented so pressure cannot build up in the tube and cause the plugs to loosen. *See "One-Revolution Tube Cutter" on page 2 of the Tube Removal Catalog.*

Two-Piece Tube Plugs

Two-Piece Plug Part #											
Tube OD	BWG	Brass		Carbon Steel		316 Stainless Steel		416 Stainless Steel		Aluminum	
		Ring	Pin	Ring	Pin	Ring	Pin	Ring	Pin	Ring	Pin
3/8" (9.5mm)	20	853002-308	853103-312	853102-308	853003-312	861802-308	861803-312	852902-308	852903-312	861902-308	861903-312
	21	853002-315	853103-312	853102-315	853003-312	861802-315	861803-312	852902-315	852903-312	861902-315	861903-312
	22	853002-322	853103-312	853102-322	853003-312	861802-322	861803-312	852902-322	852903-312	861902-322	861903-312
	23	853002-322	853103-312	853102-322	853003-312	861802-322	861803-312	852902-322	852903-312	861902-322	861903-312
	24	853002-333	853103-312	853102-333	853003-312	861802-333	861803-312	852902-333	852903-312	861902-333	861903-312
	15	853002-363	853103-312	853102-363	853003-312	861802-363	861803-312	852902-363	852903-312	861902-363	861903-312
	16	853002-377	853103-375	853102-377	853003-375	861802-377	861803-375	852902-377	852903-375	861902-377	861903-375
1/2" (12.7mm)	17	853002-390	853103-375	853102-390	853003-375	861802-390	861803-375	852902-390	852903-375	861902-390	861903-375
	18	853002-407	853103-375	853102-407	853003-375	861802-407	861803-375	852902-407	852903-375	861902-407	861903-375
	19	853002-418	853103-375	853102-418	853003-375	861802-418	861803-375	852902-418	852903-375	861902-418	861903-375
	20	853002-435	853103-375	853102-435	853003-375	861802-435	861803-375	852902-435	852903-375	861902-435	861903-375
	21	853002-440	853103-437	853102-440	853003-437	861802-440	861803-437	852902-440	852903-437	861902-440	861903-437
	22	853002-445	853103-437	853102-445	853003-437	861802-445	861803-437	852902-445	852903-437	861902-445	861903-437
	23	853002-455	853103-437	853102-455	853003-437	861802-455	861803-437	852902-455	852903-437	861902-455	861903-437
5/8" (15.9mm)	11	853002-397	853103-375	853102-397	853003-375	861802-397	861803-375	852902-397	852903-375	861902-397	861903-375
	12	853002-418	853103-375	853102-418	853003-375	861802-418	861803-375	852902-418	852903-375	861902-418	861903-375
	13	853002-445	853103-437	853102-445	853003-437	861802-445	861803-437	852902-445	852903-437	861902-445	861903-437
	14	853002-467	853103-437	853102-467	853003-437	861802-467	861803-437	852902-467	852903-437	861902-467	861903-437
	15	853002-488	853103-437	853102-488	853003-437	861802-488	861803-437	852902-488	852903-437	861902-488	861903-437
	16	853002-502	853103-500	853102-502	853003-500	861802-502	861803-500	852902-502	852903-500	861902-502	861903-500
	17	853002-515	853103-500	853102-515	853003-500	861802-515	861803-500	852902-515	852903-500	861902-515	861903-500
3/4" (19.1mm)	18	853002-532	853103-500	853102-532	853003-500	861802-532	861803-500	852902-532	852903-500	861902-532	861903-500
	19	853002-545	853103-500	853102-545	853003-500	861802-545	861803-500	852902-545	852903-500	861902-545	861903-500
	20	853002-559	853103-500	853102-559	853003-500	861802-559	861803-500	852902-559	852903-500	861902-559	861903-500
	21	853002-564	853103-500	853102-564	853003-500	861802-564	861803-500	852902-564	852903-500	861902-564	861903-500
	22	853002-570	853103-500	853102-570	853003-500	861802-570	861803-500	852902-570	852903-500	861902-570	861903-500
	9	853002-467	853103-437	853102-467	853003-437	861802-467	861803-437	852902-467	852903-437	861902-467	861903-437
	10	853002-495	853103-437	853102-495	853003-437	861802-495	861803-437	852902-495	852903-437	861902-495	861903-437
11	853002-522	853103-500	853102-522	853003-500	861802-522	861803-500	852902-522	852903-500	861902-522	861903-500	
12	853002-545	853103-500	853102-545	853003-500	861802-545	861803-500	852902-545	852903-500	861902-545	861903-500	
13	853002-570	853103-500	853102-570	853003-500	861802-570	861803-500	852902-570	852903-500	861902-570	861903-500	
<i>Two plugs required per tube.</i>											
Continued on next page											

Note: Additional sizes and materials are available upon request. A minimum order quantity may be applicable for these special sizes and materials. Contact Customer Service for details.

Two-Piece Tube Plugs (Continued)

Tube OD	Two-Piece Plug Part #													
	BWG	Brass		Carbon Steel		316 Stainless Steel		416 Stainless Steel		Aluminum				
		Ring	Pin	Ring	Pin	Ring	Pin	Ring	Pin	Ring	Pin			
3/4" (19.1mm)	14	853002-590	853103-500	853102-590	853003-500	861802-590	861803-500	852902-590	852903-500	861902-590	861903-500	861902-590	861903-500	
	15	853002-613	853103-1	853102-613	853003-1	861802-613	861803-1	852902-613	852903-1	861902-613	861903-1	861902-613	861903-1	
	16	853002-631	853103-1	853102-631	853003-1	861802-631	861803-1	852902-631	852903-1	861902-631	861903-1	861902-631	861903-1	
	17	853002-640	853103-1	853102-640	853003-1	861802-640	861803-1	852902-640	852903-1	861902-640	861903-1	861902-640	861903-1	
	18	853002-657	853103-1	853102-657	853003-1	861802-657	861803-1	852902-657	852903-1	861902-657	861903-1	861902-657	861903-1	
	19	853002-670	853103-1	853102-670	853003-1	861802-670	861803-1	852902-670	852903-1	861902-670	861903-1	861902-670	861903-1	
	20	853002-685	853103-1	853102-685	853003-1	861802-685	861803-1	852902-685	852903-1	861902-685	861903-1	861902-685	861903-1	
	21	853002-690	853103-1A	853102-690	853003-1A	861802-690	861803-1A	852902-690	852903-1A	861902-690	861903-1A	861902-690	861903-1A	
	22	853002-695	853103-1A	853102-695	853003-1A	861802-695	861803-1A	852902-695	852903-1A	861902-695	861903-1A	861902-695	861903-1A	
	9	853002-590	853103-500	853102-590	853003-500	861802-590	861803-500	852902-590	852903-500	861902-590	861903-500	861902-590	861903-500	
	10	853002-620	853103-1	853102-620	853003-1	861802-620	861803-1	852902-620	852903-1	861902-620	861903-1	861902-620	861903-1	
	11	853002-647	853103-1	853102-647	853003-1	861802-647	861803-1	852902-647	852903-1	861902-647	861903-1	861902-647	861903-1	
	12	853002-670	853103-1	853102-670	853003-1	861802-670	861803-1	852902-670	852903-1	861902-670	861903-1	861902-670	861903-1	
	13	853002-695	853103-1A	853102-695	853003-1A	861802-695	861803-1A	852902-695	852903-1A	861902-695	861903-1A	861902-695	861903-1A	
14	853002-719	853103-1A	853102-719	853003-1A	861802-719	861803-1A	852902-719	852903-1A	861902-719	861903-1A	861902-719	861903-1A		
15	853002-738	853103-1A	853102-738	853003-1A	861802-738	861803-1A	852902-738	852903-1A	861902-738	861903-1A	861902-738	861903-1A		
16	853002-752	853103-1A	853102-752	853003-1A	861802-752	861803-1A	852902-752	852903-1A	861902-752	861903-1A	861902-752	861903-1A		
17	853002-765	853103-1A	853102-765	853003-1A	861802-765	861803-1A	852902-765	852903-1A	861902-765	861903-1A	861902-765	861903-1A		
18	853002-782	853103-2	853102-782	853003-2	861802-782	861803-2	852902-782	852903-2	861902-782	861903-2	861902-782	861903-2		
19	853002-793	853103-2	853102-793	853003-2	861802-793	861803-2	852902-793	852903-2	861902-793	861903-2	861902-793	861903-2		
20	853002-809	853103-2	853102-809	853003-2	861802-809	861803-2	852902-809	852903-2	861902-809	861903-2	861902-809	861903-2		
21	853002-809	853103-2	853102-809	853003-2	861802-809	861803-2	852902-809	852903-2	861902-809	861903-2	861902-809	861903-2		
22	853002-820	853103-2	853102-820	853003-2	861802-820	861803-2	852902-820	852903-2	861902-820	861903-2	861902-820	861903-2		
8	853002-687	853103-1A	853102-687	853003-1A	861802-687	861803-1A	852902-687	852903-1A	861902-687	861903-1A	861902-687	861903-1A		
9	853002-719	853103-1A	853102-719	853003-1A	861802-719	861803-1A	852902-719	852903-1A	861902-719	861903-1A	861902-719	861903-1A		
10	853002-745	853103-1A	853102-745	853003-1A	861802-745	861803-1A	852902-745	852903-1A	861902-745	861903-1A	861902-745	861903-1A		
11	853002-772	853103-1A	853102-772	853003-1A	861802-772	861803-1A	852902-772	852903-1A	861902-772	861903-1A	861902-772	861903-1A		
12	853002-793	853103-2	853102-793	853003-2	861802-793	861803-2	852902-793	852903-2	861902-793	861903-2	861902-793	861903-2		
13	853002-820	853103-2	853102-820	853003-2	861802-820	861803-2	852902-820	852903-2	861902-820	861903-2	861902-820	861903-2		
14	853002-845	853103-2	853102-845	853003-2	861802-845	861803-2	852902-845	852903-2	861902-845	861903-2	861902-845	861903-2		

Two plugs required per tube.

Note: Additional sizes and materials are available upon request. A minimum order quantity may be applicable for these special sizes and materials. Contact Customer Service for details.

Continued on next page

Two-Piece Tube Plugs (Continued)

Two-Piece Plug Part #											
Tube OD	BWG	Brass		Carbon Steel		316 Stainless Steel		416 Stainless Steel		Aluminum	
		Ring	Pin	Ring	Pin	Ring	Pin	Ring	Pin	Ring	Pin
1" (25.4mm)	15	853002-863	853103-2	853102-863	853003-2	861802-863	861803-2	852902-863	852903-2	861902-863	861903-2
	16	853002-877	853103-2A	853102-877	853003-2A	861802-877	861803-2A	852902-877	852903-2A	861902-877	861903-2A
	17	853002-890	853103-2A	853102-890	853003-2A	861802-890	861803-2A	852902-890	852903-2A	861902-890	861903-2A
	18	853002-907	853103-2A	853102-907	853003-2A	861802-907	861803-2A	852902-907	852903-2A	861902-907	861903-2A
	19	853002-918	853103-2A	853102-918	853003-2A	861802-918	861803-2A	852902-918	852903-2A	861902-918	861903-2A
	20	853002-934	853103-2A	853102-934	853003-2A	861802-934	861803-2A	852902-934	852903-2A	861902-934	861903-2A
	21	853002-937	853103-2A	853102-937	853003-2A	861802-937	861803-2A	852902-937	852903-2A	861902-937	861903-2A
	22	853002-945	853103-2A	853102-945	853003-2A	861802-945	861803-2A	852902-945	852903-2A	861902-945	861903-2A
	8	853002-812	853103-2	853102-812	853003-2	861802-812	861803-2	852902-812	852903-2	861902-812	861903-2
	9	853002-845	853103-2	853102-845	853003-2	861802-845	861803-2	852902-845	852903-2	861902-845	861903-2
	10	853002-870	853103-2	853102-870	853003-2	861802-870	861803-2	852902-870	852903-2	861902-870	861903-2
	11	853002-897	853103-2A	853102-897	853003-2A	861802-897	861803-2A	852902-897	852903-2A	861902-897	861903-2A
	12	853002-918	853103-2A	853102-918	853003-2A	861802-918	861803-2A	852902-918	852903-2A	861902-918	861903-2A
	13	853002-945	853103-2A	853102-945	853003-2A	861802-945	861803-2A	852902-945	852903-2A	861902-945	861903-2A
	14	853002-969	853103-3	853102-969	853003-3	861802-969	861803-3	852902-969	852903-3	861902-969	861903-3
	15	853002-988	853103-3	853102-988	853003-3	861802-988	861803-3	852902-988	852903-3	861902-988	861903-3
	16	853002-1002	853103-3	853102-1002	853003-3	861802-1002	861803-3	852902-1002	852903-3	861902-1002	861903-3
	17	853002-1015	853103-3	853102-1015	853003-3	861802-1015	861803-3	852902-1015	852903-3	861902-1015	861903-3
	18	853002-1032	853103-3	853102-1032	853003-3	861802-1032	861803-3	852902-1032	852903-3	861902-1032	861903-3
	8	853002-937	853103-2A	853102-937	853003-2A	861802-937	861803-2A	852902-937	852903-2A	861902-937	861903-2A
	9	853002-969	853103-3	853102-969	853003-3	861802-969	861803-3	852902-969	852903-3	861902-969	861903-3
	10	853002-995	853103-3	853102-995	853003-3	861802-995	861803-3	852902-995	852903-3	861902-995	861903-3
11	853002-1022	853103-3	853102-1022	853003-3	861802-1022	861803-3	852902-1022	852903-3	861902-1022	861903-3	
12	853002-1043	853103-3	853102-1043	853003-3	861802-1043	861803-3	852902-1043	852903-3	861902-1043	861903-3	
13	853002-1070	853103-3A	853102-1070	853003-3A	861802-1070	861803-3A	852902-1070	852903-3A	861902-1070	861903-3A	
14	853002-1092	853103-3A	853102-1092	853003-3A	861802-1092	861803-3A	852902-1092	852903-3A	861902-1092	861903-3A	
15	853002-1113	853103-3A	853102-1113	853003-3A	861802-1113	861803-3A	852902-1113	852903-3A	861902-1113	861903-3A	
16	853002-1127	853103-3A	853102-1127	853003-3A	861802-1127	861803-3A	852902-1127	852903-3A	861902-1127	861903-3A	
17	853002-1140	853103-3A	853102-1140	853003-3A	861802-1140	861803-3A	852902-1140	852903-3A	861902-1140	861903-3A	
18	853002-1157	853103-3A	853102-1157	853003-3A	861802-1157	861803-3A	852902-1157	852903-3A	861902-1157	861903-3A	

Two plugs required per tube.

Note: Additional sizes and materials are available upon request. A minimum order quantity may be applicable for these special sizes and materials. Contact Customer Service for details.

High Pressure Tube Plugs

Tube Size

- 0.410" to 1.000"
(10.4 to 25.4mm) ID

Elliott's High Pressure Tube Plugs create a positive mechanical contact seal in excess of 6,500 PSI (448.2 bar), making them ideal for high pressure applications such as feedwater heaters and other high pressure heat exchangers over 200 PSI (13.8 bar). As the most secure method to plug leaky tubes, they can also be used in low pressure applications for peace of mind.

Setup of the High Pressure Tube Plug is fast and easy because the plug is installed without a hydraulic ram.

With only a plug and hand torque wrench, the operator is ready to plug tubes. Simply insert the plug into the tube sheet of a leaking tube and expand with a standard 3/8" drive torque wrench. The plug will expand approximately 0.030" (0.76mm) to provide a positive mechanical contact seal.

The one piece design allows operators to easily plug tubes in tight spaces like hemispherical heads, baffle plates, and dividers.

It is good practice to install tube plugs that are the same as or a compatible material to the tube and tube sheet. The tube plugs are available in an array of materials to suit your needs: brass, carbon steel, stainless steel, titanium, monel, and copper nickel. Elliott recommends puncturing the leaky tube with a One-Revolution Tube Cutter.

This will ensure the tube is properly vented prior to plugging.

Features & Benefits:

- Expands in tube - can be installed into hard to reach areas.
- Most secure method to plug leaky tubes - peace of mind.
- No expensive capital equipment required - low investment.
- Tested to 6,500 PSI (448.2 bar) - use in feedwater units and other high pressure vessels.

Specifications:

- Pressure: Positive sealing in excess of 6,500 PSI (448.2 bar).
- Standard Reach:
 - 5" for 1/4" and 5/16" drive.
 - 6-1/2" for 3/8" drive.

How To Order:

1. Specify tube size(s) to be plugged. *See table on opposite page.*
2. Select tube plug material: Choose a plug that is the same as or comparable material to the tube to be plugged. *See table on opposite page.*
3. Determine quantity needed: Recommend quantity of 2 plugs per tube.
4. Choose spares & accessories.

1" long hex drive is included with each order.

Spares & Accessories:

- 8830TW Torque Wrench: Use to install the high pressure tube plug into the tube.

See table on opposite page for torque specifications.

- One Revolution Tube Cutter: Utilize to puncture the tube to ensure the tube is properly vented so pressure cannot build up in the tube and cause the plugs to loosen. *See "One-Revolution Tube Cutter" on page 2 of the Tube Removal Catalog.*

High Pressure Tube Plugs

Measured Tube ID Range		Plug OD		Plug Part #					
Inch	mm	Inch	mm	Brass	Carbon Steel	Stainless Steel	Titanium	Monel	90/10 Cu-Ni
0.410-0.430	10.41-10.92	0.410	10.41	8830-410	8831-410	8832-410	8833-410	8834-410	8835-410
0.430-0.450	10.92-11.43	0.430	10.92	8830-430	8831-430	8832-430	8833-430	8834-430	8835-430
0.450-0.470	11.43-11.94	0.450	11.43	8830-450	8831-450	8832-450	8833-450	8834-450	8835-450
0.470-0.490	11.94-12.45	0.470	11.94	8830-470	8831-470	8832-470	8833-470	8834-470	8835-470
0.490-0.510	12.45-12.95	0.490	12.45	8830-490	8831-490	8832-490	8833-490	8834-490	8835-490
0.510-0.530	12.95-13.46	0.510	12.95	8830-510	8831-510	8832-510	8833-510	8834-510	8835-510
0.530-0.550	13.46-13.97	0.530	13.46	8830-530	8831-530	8832-530	8833-530	8834-530	8835-530
0.550-0.570	13.97-14.48	0.550	13.97	8830-550	8831-550	8832-550	8833-550	8834-550	8835-550
0.570-0.590	14.48-14.99	0.570	14.48	8830-570	8831-570	8832-570	8833-570	8834-570	8835-570
0.590-0.610	14.99-15.49	0.590	14.99	8830-590	8831-590	8832-590	8833-590	8834-590	8835-590
0.610-0.630	15.49-16.00	0.610	15.49	8830-610	8831-610	8832-610	8833-610	8834-610	8835-610
0.630-0.650	16.00-16.51	0.630	16.00	8830-630	8831-630	8832-630	8833-630	8834-630	8835-630
0.650-0.670	16.51-17.02	0.650	16.51	8830-650	8831-650	8832-650	8833-650	8834-650	8835-650
0.670-0.690	17.02-17.53	0.670	17.02	8830-670	8831-670	8832-670	8833-670	8834-670	8835-670
0.690-0.710	17.53-18.03	0.690	17.53	8830-690	8831-690	8832-690	8833-690	8834-690	8835-690
0.710-0.730	18.03-18.54	0.710	18.03	8830-710	8831-710	8832-710	8833-710	8834-710	8835-710
0.730-0.750	18.54-19.05	0.730	18.54	8830-730	8831-730	8832-730	8833-730	8834-730	8835-730
0.750-0.770	19.05-19.56	0.750	19.05	8830-750	8831-750	8832-750	8833-750	8834-750	8835-750
0.770-0.790	19.56-20.07	0.770	19.56	8830-770	8831-770	8832-770	8833-770	8834-770	8835-770
0.780-0.800	19.81-20.32	0.780	19.81	8830-780	8831-780	8832-780	8833-780	8834-780	8835-780
0.800-0.820	20.32-20.83	0.800	20.32	8830-800	8831-800	8832-800	8833-800	8834-800	8835-800
0.820-0.840	20.83-21.34	0.820	20.83	8830-820	8831-820	8832-820	8833-820	8834-820	8835-820
0.840-0.860	21.34-21.84	0.840	21.34	8830-840	8831-840	8832-840	8833-840	8834-840	8835-840
0.860-0.880	21.84-22.35	0.860	21.84	8830-860	8831-860	8832-860	8833-860	8834-860	8835-860
0.880-0.900	22.35-22.86	0.880	22.35	8830-880	8831-880	8832-880	8833-880	8834-880	8835-880
0.900-0.920	22.86-23.37	0.900	22.86	8830-900	8831-900	8832-900	8833-900	8834-900	8835-900
0.920-0.940	23.37-23.88	0.920	23.37	8830-920	8831-920	8832-920	8833-920	8834-920	8835-920
0.940-0.960	23.88-24.38	0.940	23.88	8830-940	8831-940	8832-940	8833-940	8834-940	8835-940
0.960-0.980	24.38-24.89	0.960	24.38	8830-960	8831-960	8832-960	8833-960	8834-960	8835-960
0.980-1.000	24.89-25.40	0.980	24.89	8830-980	8831-980	8832-980	8833-980	8834-980	8835-980

Note: Elliott offers high pressure tube plugs to meet Nuclear ASME Sec. III or ISO 9002 QA specifications. Additional sizes and materials are available upon request. A minimum order quantity may be applicable for these special sizes and materials. Contact Customer Service for details.

Required Torque To Set Tube Plug							
Plug OD (Inches)	Brass & Cu-Ni		Carbon Steel		Stainless Steel, Titanium, & Monel		Hex Drive (Inches)
	in lbs.	Nm	in lbs.	Nm	in lbs.	Nm	
0.410-0.550	200	22.5	250	28.2	300	33.9	1/4
0.570-0.710	250	28.2	350	39.5	500	56.5	5/16
0.730-0.980	350	39.5	450	50.8	600	67.8	3/8

Conversion Tables

Chart to Determine Inside Diameter of Tubes*

B.W.G.	Wall Thickness	Outside Diameter Tubes																				
		1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1 1/4"	1 1/2"	1 3/4"	2"	2 1/4"	2 1/2"	2 3/4"	3"	3 1/4"	3 1/2"	3 3/4"	4"	4 1/4"	4 1/2"
00	.380						.115	.240	.490	.740	.990	1.240	1.490	1.740	1.990	2.240	2.490	2.740	2.990	3.240	3.490	3.740
0	.340					.070	.195	.320	.570	.820	1.070	1.320	1.570	1.820	2.070	2.320	2.570	2.820	3.070	3.320	3.570	3.820
1	.300				.025	.150	.275	.400	.650	.900	1.150	1.400	1.650	1.900	2.150	2.400	2.650	2.900	3.150	3.400	3.650	3.900
2	.284				.057	.182	.307	.432	.682	.932	1.182	1.432	1.682	1.932	2.182	2.432	2.682	2.932	3.182	3.432	3.682	3.932
3	.259				.107	.232	.357	.482	.732	.982	1.232	1.482	1.732	1.982	2.232	2.482	2.732	2.982	3.232	3.482	3.732	3.982
4	.238			.024	.149	.274	.399	.524	.774	1.024	1.274	1.524	1.774	2.024	2.274	2.524	2.774	3.024	3.274	3.524	3.774	4.024
5	.220				.060	.185	.310	.435	.685	.935	1.185	1.435	1.685	1.935	2.185	2.435	2.685	2.935	3.185	3.435	3.685	3.935
6	.203				.094	.219	.344	.469	.719	.969	1.219	1.469	1.719	1.969	2.219	2.469	2.719	2.969	3.219	3.469	3.719	3.969
7	.180				.140	.265	.390	.515	.765	1.015	1.265	1.515	1.765	2.015	2.265	2.515	2.765	3.015	3.265	3.515	3.765	4.015
8	.165		.045		.170	.295	.420	.545	.795	1.045	1.295	1.545	1.795	2.045	2.295	2.545	2.795	3.045	3.295	3.545	3.795	4.045
9	.148		.079		.204	.329	.454	.579	.829	1.079	1.329	1.579	1.829	2.079	2.329	2.579	2.829	3.079	3.329	3.579	3.829	4.079
10	.134		.107		.232	.357	.482	.607	.857	1.107	1.357	1.607	1.857	2.107	2.357	2.607	2.857	3.107	3.357	3.607	3.857	4.107
11	.120		.135		.260	.385	.510	.635	.885	1.135	1.385	1.635	1.885	2.135	2.385	2.635	2.885	3.135	3.385	3.635	3.885	4.135
12	.109	.032	.157		.282	.407	.532	.657	.907	1.157	1.407	1.657	1.907	2.157	2.407	2.657	2.907	3.157	3.407	3.657	3.907	4.157
13	.095	.060	.185		.310	.435	.560	.685	.935	1.185	1.435	1.685	1.935	2.185	2.435	2.685	2.935	3.185	3.435	3.685	3.935	4.185
14	.083	.084	.209		.334	.459	.584	.709	.959	1.209	1.459	1.709	1.959	2.209	2.459	2.709	2.959	3.209	3.459	3.709	3.959	4.209
15	.072	.106	.231		.356	.481	.606	.731	.981	1.231	1.481	1.731	1.981	2.231	2.481	2.731	2.981	3.231	3.481	3.731	3.981	4.231
16	.065	.120	.245		.370	.495	.620	.745	.995	1.245	1.495	1.745	1.995	2.245	2.495	2.745	2.995	3.245	3.495	3.745	3.995	4.245
17	.058	.134	.259		.384	.509	.634	.759	.1009	1.309	1.609	1.909	2.209	2.509	2.809	3.109	3.409	3.709	4.009	4.309	4.609	4.909
18	.049	.152	.277		.402	.527	.652	.777	1.027	1.277	1.527	1.777	2.027	2.277	2.527	2.777	3.027	3.277	3.527	3.777	4.027	4.277
19	.042	.166	.291		.416	.541	.666	.791	1.041	1.291	1.541	1.791	2.041	2.291	2.541	2.791	3.041	3.291	3.541	3.791	4.041	4.291
20	.035	.180	.305		.430	.555	.680	.805	1.055	1.305	1.555	1.805	2.055	2.305	2.555	2.805	3.055	3.305	3.555	3.805	4.055	4.305
21	.032	.186	.311		.436	.561	.686	.811	1.061	1.311	1.561	1.811	2.061	2.311	2.561	2.811	3.061	3.311	3.561	3.811	4.061	4.311
22	.028	.194	.319		.444	.569	.694	.819	1.069	1.319	1.569	1.819	2.069	2.319	2.569	2.819	3.069	3.319	3.569	3.819	4.069	4.319
23	.025	.200	.325		.450	.575	.700	.825	1.075	1.325	1.575	1.825	2.075	2.325	2.575	2.825	3.075	3.325	3.575	3.825	4.075	4.325
24	.022	.206	.331		.456	.581	.706	.831	1.081	1.331	1.581	1.831	2.081	2.331	2.581	2.831	3.081	3.331	3.581	3.831	4.081	4.331

*Above table does not allow for tube mill tolerance.

Table to Determine Pipe Size and Schedule Number

Nominal Pipe Size (in.)	O.D. (in.)	Schedule Number for Pipe Sizes Wall Thickness / Inside Diameter (Inches)							
		40	ID	80	ID	120	ID	160	ID
1/8	.405	.068	.269	.095	.215				
1/4	.540	.088	.364	.119	.302				
3/8	.675	.091	.493	.126	.423				
1/2	.840	.109	.622	.147	.546			.187	.466
3/4	1.050	.113	.824	.154	.742			.218	.614
1	1.315	.133	1.049	.179	.957			.250	.815
1-1/4	1.660	.140	1.380	.191	1.278			.250	1.160
1-1/2	1.900	.145	1.610	.200	1.500			.281	1.338
2	2.375	.154	2.067	.218	1.939			.343	1.689
2-1/2	2.875	.203	2.469	.276	2.323			.375	2.125
3	3.500	.216	3.068	.300	2.900			.437	2.626
3-1/2	4.000	.226	3.548	.318	3.364				
4	4.500	.237	4.026	.337	3.826	.437	3.626	.531	3.438
5	5.563	.258	5.047	.375	4.813	.500	4.563	.625	4.313
6	6.625	.280	6.065	.432	5.761	.562	5.501	.718	5.189
8	8.625	.322	7.981	.500	7.625	.718	7.189	.906	6.813
10	10.750	.365	10.020	.593	9.564	.843	9.064	1.125	8.500
12	12.750	.406	11.938	.687	11.376	1.000	10.750	1.312	10.126

Contact Us

Elliott Tool offers a complete line of precision tube tools to meet your needs. Contact us or your local support.

Elliott Tool Technologies, Ltd.
1760 Tuttle Avenue
Dayton, Ohio 45403-3428
Phone: +1 937 253 6133 • +1 800 332 0447
Fax: +1 937 253 9189
www.elliott-tool.com

Printed in the USA
©11/2009 Elliott Tool Technologies, Ltd.
TTC4E

Locally Supported By:

www.elliott-tool.com/support

Tube Removal

Tube Removal Table of Contents

Page	Tube Removal	Aluminum Siphons	Boilers-Firetube	Boilers-Watertube	Chillers & Heat Exchangers	Feedwater Heaters	Fin Fan Coolers	Natural Gas Lines	Oil & Gas Drill Pipes	Process Transfer Lines	Sugar Mill Vacuum Pans	Surface Condensers
2	One-Revolution Tube Cutter	●	●	●		●					●	●
4	PTTC Series Tube Cutter	●	●	●		●					●	●
5	PTTC Series Tube Cutter Spares & Accessories											
6	376 / 396 Series Boiler Tube Cutter	●	●									
8	Collet Style Tube Tugger				●	●						●
9	Cyclgrip Semi-Continuous Tube Puller				●	●						●
10	Tube Tugger				●	●						●
11	Super Tube Tugger	●	●									●
13	Tube Tugger and Super Tube Tugger Spares & Accessories											
14	Stub Tugger	●	●	●		●					●	●
16	Manual Tube Puller				●	●						●
17	Stub Tugger and Manual Tube Puller Spares & Accessories											
20	Pneumatic Hammer	●	●	●	●						●	●
21	Pneumatic Hammer Spares & Accessories											
22	Jumbo Tube Buster	●	●	●	●						●	●
23	Jumbo Tube Buster Spares & Accessories											

●-Recommended

○-Suitable

One-Revolution Tube Cutter

Tube Size

- 0.500" to 2.500"
(12.7 to 63.5mm) OD

Elliott's 9060 Series One-Revolution Tube Cutters cut tubes quickly in both heat exchangers and boilers. Recommended for hand use only with the employment of a ratchet or wrench, these Tube Cutters are ideal for puncturing tubes prior to tube plugging. See Tube Plug catalog for more information on Elliott's tube plug offering.

The standard One-Revolution Tube Cutters have a 6" (152.4mm) reach. The Cutting Blades are manufactured from premium quality tool steel. For longer reach cutters, contact Customer Service for details.

Features & Benefits:

- Quick set-up and use - greater productivity.
- Hex head drive - lower capital investment for drive motor.

Specifications:

- See table on opposite page for specifications.

How To Order:

1. Specify tube size(s) to be cut. *See table on opposite page.*
2. Choose spares & accessories.

Each 9060 One-Revolution Series Tube Cutter includes:

- Cutter Blade
- Cutter Pin

Spares & Accessories:

- Cutter Blade: Recommend quantity of 1 per 100 brass or copper tube cuts or 1 per 50 tube cuts of other materials.
- Cutter Pin: Recommend quantity of 1 pin for every 2 cutter blades.

One-Revolution Tube Cutter

Tube ID Range		BWG	Body OD		Part #	Drive Shank Size	Cutter Blade	Cutter Pin
Inch	mm		Inch	mm				
1-1/2"	38.1	10-11	1.217	30.9	9060-309	7/8" Hex	9060N1500-1	9060P3
		12-13	1.260	32.0	9060-320			
		14-15	1.311	33.3	9060-333			
		16-17	1.335	33.9	9060-339			
		18-19	1.378	35.0	9060-350			
1-3/4"	44.5	10-11	1.453	36.9	9060-369	1" Hex	9060N1500-1	9060P3
		12-14	1.508	38.3	9060-383			
		15-16	1.587	40.3	9060-403			
		17-18	1.614	41.0	9060-410			
		10	1.713	43.5	9060-435			
2"	50.8	11	1.740	44.2	9060-442	1" Hex	9060N1500-1	9060P3
		12-13	1.760	44.7	9060-447			
		14-15	1.799	45.7	9060-457			
		16-17	1.843	46.8	9060-468			
		18-19	1.874	47.6	9060-476			
2-1/4"	57.2	10	1.957	49.7	9060-497	1 1/4" Hex	9060N2250-1	9060P4
		11	1.988	50.5	9060-505			
		12-13	2.012	51.1	9060-511			
		14-15	2.063	52.4	9060-524			
		16-17	2.098	53.3	9060-533			
2-1/2"	63.5	18-19	2.130	54.1	9060-541	1 1/4" Hex	9060N2250-1	9060P4
		10	2.213	56.2	9060-562			
		11	2.240	56.9	9060-569			
		12-13	2.252	57.2	9060-572			
		14-15	2.303	58.5	9060-585			
16-17	2.346	59.6	9060-596					
18-19	2.370	60.2	9060-602					

Tube ID Range		BWG	Body OD		Part #	Drive Shank Size	Cutter Blade	Cutter Pin
Inch	mm		Inch	mm				
1/2"	12.7	18-19	0.394	10.0	9060-100	3/8" Hex	9060N625-1	9060P1
		20	0.425	10.8	9060-108		9060N625-4	
		14	0.445	11.3	9060-113		9060N625-3	
		15-16	0.469	11.9	9060-119		9060N625-2	
		17-18	0.484	12.3	9060-123		9060N750-2	
5/8"	15.9	19-21	0.516	13.1	9060-131	1/2" Hex	9060N1000-1	9060P2
		22	0.547	13.9	9060-139			
		14-15	0.571	14.5	9060-145			
		16	0.594	15.1	9060-151			
		17-18	0.602	15.3	9060-153			
3/4"	19.1	19-20	0.642	16.3	9060-163	5/8" Hex	9060N1000-2	9060P3
		14-15	0.685	17.4	9060-174			
		16-17	0.724	18.4	9060-184			
		18	0.748	19.0	9060-190			
		19-20	0.760	19.3	9060-193			
7/8"	22.2	12-13	0.760	19.3	9060-193	3/4" Hex	9060N1000-2	9060P3
		14	0.807	20.5	9060-205			
		15	0.827	21.0	9060-210			
		16-17	0.846	21.5	9060-215			
		18-21	0.878	22.3	9060-223			
1"	25.4	22	0.913	23.2	9060-232	7/8" Hex	9060N1000-2	9060P3
		10-11	0.965	24.5	9060-245			
		12	1.004	25.5	9060-255			
		13-14	1.039	26.4	9060-264			
		15-16	1.079	27.4	9060-274			
1-1/4"	31.8	17-19	1.114	28.3	9060-283			

PTTC Series Tube Cutter

Tube Size

- 0.625" to 2.500"
(15.9 to 63.5mm) OD

Elliott's PTTC (Push Type Tube Cutter) Series Cutters accommodate heat exchangers and boilers with tube OD sizes 0.625" to 2.500" (15.9 to 63.5mm) with tube sheets up to 5" (127.0mm) thick. The adjustable collar allows tubes to be cut or scored just beyond the tube sheet. The cutting blades are specially coated to increase longevity. Elliott offers two blade styles for Non-Ferrous Steel and Stainless Steel to achieve optimum cutting efficiency.

Each PTTC Tube Cutter Assembly is supplied with an installed blade, complete pilot set, and Allen wrenches. The 1/2" hex drive shank on cutters up to 1" OD allows the use of common Jacobs drill chucks for driver connection. 1-1/4" to 2-1/2" OD cutters require a 3/4" square drive and adapter.

Features & Benefits:

- Quick set-up and use - greater productivity.
- Includes complete pilot set for wide range of gauges - lower tooling expense.
- Hex head drive on cutters up to 1" OD - lower capital investment for drive motor.

How To Order:

1. Specify tube size(s) to be cut. *See table on opposite page for quantity supplied.*
2. Choose spares & accessories.

Each PTTC Series Tube Cutter includes:

- Tube Cutter
- (1-2) Cutter Blades with Pin *See table on opposite page for quantity supplied.*
- (3-5) Tube Cutter Pilots *See table on opposite page for quantity supplied.*

Spares & Accessories:

- Non-Ferrous / Steel Cutter Blades: For tube ODs less than 7/8" (22.2mm) OD recommend quantity of 3 blades per 100 tubes. For tube ODs greater than 7/8" (22.2mm) OD recommend quantity of 4 blades per 100 tubes.
- Stainless Steel Cutter Blades: For tube ODs less than 7/8" (22.2mm) OD recommend quantity of 3 blades per 100 tubes. For tube ODs greater than 7/8" (22.2mm) OD recommend quantity of 4 blades per 100 tubes.
- Cutter Pins: Recommend quantity of 1 pin for every 2 cutter blades.
- Cutter Lubricant: P8790A for 4 oz (0.118 liter) or P8790B for 1.000 gallon (3.785 liter). Recommended to maximize cutter blade life when applied to blade.
- Electric and Pneumatic Tube Cutter Drive Motors: *See opposite page.*
 - Morse Taper Adapter: Included with Electric Drive Motor
 - Drive Socket: Included with Electric Drive Motor
 - Jacobs Chuck

Specifications:

- See table on opposite page for specifications.

PTTC Series Tube Cutter Spares & Accessories

Tube OD	Cutter Kit # (Includes Pilot Set)	Drive Shank Size	Non-Ferrous / Steel Blade with Pin #	Stainless Steel Blade with Pin #	# of Blades	*Cutter Pin #	Number of Pilots in a Set	Tube Gauge Sizes for Pilot
5/8" (15.9mm)	PTTC625K	1/2"Hex	PTTC25186	PTTC25186S1	1	PTTC625CP	3	16-17, 18-19, 20-22
3/4" (19.1mm)	PTTC750K	1/2" Hex	PTTC25186-1	PTTC25186S2	1	PTTC750CP	4	14-15, 16-17, 18-19, 20-22
7/8" (22.2mm)	PTTC875K	1/2" Hex	PTTC25194	PTTC25194S1	1	PTTC875CP	5	12-13, 14-15, 16-17, 18-19, 20-22
1" (25.4mm)	PTTC1000K	1/2" Hex	PTTC25199	PTTC25199S1	2	PTTC1000CP	5	12-13, 14-15, 16-17, 18-19, 20-22
1-1/4" (31.8mm)	PTTC1250K	3/4" Sq	PTTC25206	PTTC25206S1	2	PTTC1250CP	4	12-13, 14-15, 16-17, 18-19
1-1/2" (38.1mm)	PTTC1500K	3/4" Sq	PTTC25206-1	PTTC25206S2	2	PTTC1500CP	4	10-11, 12-13, 14-15, 16-17
2" (50.8mm)	PTTC2000K	3/4" Sq	PTTC25221	PTTC25221S1	2	PTTC2000CP	5	10, 11, 12, 13, 14
2-1/2" (63.5mm)	PTTC2500K	3/4" Sq	PTTC25223	PTTC25223S1	2	PTTC2500CP	5	10, 11, 12, 13, 14

**Note: Included with cutter blade but can be purchased separately.*

PTTC Series Tube Cutter Drive Motors

Elliott's Tube Cutter Drive Motors are used to power the PTTC Series Tube Cutter. They are available in both electric and pneumatic models to suit your application needs.

Specifications (Electric):

- 447000: 5/8" - 1" OD
 - 110V, 50/60Hz, 16 Amp
 - 2 Speed variable motor
 - 60-140 RPM
 - 200-470 RPM
 - Weight: 16 lbs. (7.3 Kg.)
- 447000-220: 5/8" - 1" OD
 - 220V, 50/60Hz, 8 Amp
 - 2 Speed variable motor
 - 60-140 RPM
 - 200-470 RPM
 - Weight: 16 lbs. (7.3 Kg.)

Specifications (Pneumatic):

- P5154: 5/8" - 1" OD
 - 23 CFM @ 90 PSI (6.2 bar)
 - 325 RPM
 - 1/4" NPTF - 5/16" (8.0mm) ID Air Supply Hose
 - Weight: 5.5 lbs. (2.5 Kg.)
- 445L1753-190: 1 1/4" OD & larger
 - 70 CFM @ 90 PSI (6.2 bar)
 - 190 RPM
 - 3/4" (19.1mm) ID Air Supply Hose
 - Weight: 13 lbs. (5.8 Kg.)

How To Order:

1. Specify Tube Cutter Drive Motor(s) required.
2. Choose spares & accessories.

The 447000 (110V) and 447000-220 (220V) electric motors include:

- 5/8" (15.9mm) Jacobs Chuck
- 3/4" (19.1mm) Square Female Socket Adapter
- Morse Taper Adapter

The P5154 (325 RPM) and P5476C (100 RPM) pneumatic motors include:

- 1/2" (12.7mm) Jacobs Chuck

Spares & Accessories:

- 830-12-3-075 Morse Taper Adapter
- 71S0C 3/4" (19.1mm) Square Female Socket Adapter
- 4470JA Jacobs Chuck for the 447000 and 447000-220 electric motors
- P5476CH Jacobs Chuck for the P5154 and P5476C pneumatic motors

376 / 396 Series Boiler Tube Cutter

Tube Size

- 2.000" to 3.000"
(50.8 to 76.2mm) OD

Elliott's 376 / 396 Series Boiler Tube Cutters are power driven to cut those tubes in firetube and watertube boilers. The Series' primary purpose is to cut tubes to length on the common end of a firetube boiler. It is extremely important to cut tubes to a uniform length prior to beading the tubes when using a roll beading expander.

The 376 / 396 Boiler Tube Cutters have a 1" (25.4mm) male square drive that is easily adapted to tube rolling motors that are 150 RPM or less. The cutters may also be employed with a ratchet for applications in space restricted areas.

The wheel style boiler cutters are designed to have a long tool life, giving you years of trouble-free service.

How To Order:

1. Specify tube size(s) to be cut. *See table on the right.*
2. Choose spares & accessories.

Each 376 / 396 Series Boiler Tube Cutter includes:

- Cutter Wheel
- Cutter Pin
- Feed Wedge
- Feed Rod

Spares & Accessories:

- Cutter Blade: Recommend quantity of 1 per 100 tube cuts.
- 37419P2000 Cutter Pin: Recommend quantity of 1 pin for every 2 cutter wheels.
- Feed Wedge *See table on the right.*
- 374170-20000 Feed Rod
- Pneumatic Motors: Are highly recommended over electric motors for use with boiler tube cutters. *See previous page.*
- Drive Socket required for use with Drive Motor. See Installation Catalog for more information.

Specifications:

- See table on opposite page for recommended cutting speed specifications.

Features & Benefits:

- Rugged tool design - long tool life.
- Places tube to length before rolling - reduces operator error.
- Creates a non-abrasive cut which:
 - Eliminates prep time - less labor costs.
 - Operator can easily insert new tubes - less labor costs.
- Cuts tubes chip-free so no need to clean out vessel - less labor costs.

Tube OD		BWG	Tube Cutter Part #	Weight	
Inch	mm			Lbs.	Kg.
2"	50.8	10-16	376-00-20000	15	6.8
2-1/2"	63.5	10-16	376-00-20102	18	8.2
3"	76.2	10-16	396-00-30000	40	18.2

Tube OD		BWG	Cutter Wheel	Feed Wedge
Inch	mm			
2"	50.8	10-16	374190-20000	374180-20000
2-1/2"	63.5	10-16	374190-20104	
3"	76.2	10-16		375FW30000

Recommended Cutting Speed Specifications

Revolutions Per Minute

To obtain maximum cutting performance and cutter blade life, refer to the table below for the recommended cutting RPM. A slower RPM is recommended when the optimum cannot be obtained to maximize cutter blade life.

Tube OD	Inconel 10 SFM	Hastelloy 20 SFM	300 Series Stainless Steel 30 SFM	Monel 40 SFM	400 Series Stainless Steel 50 SFM	Titanium 60 SFM	Carbon Steel 80 SFM	Copper 90 SFM	Copper Nickel 100 SFM	Red Brass 200 SFM	Admiralty Brass 225 SFM	Aluminum 250 SFM
1/4"	153	306	458	611	764	917	1222	1376	1528	3056	3438	3818
5/16"	122	244	367	489	611	733	978	1100	1222	2445	2750	3055
3/8"	102	204	306	408	509	611	815	916	1018	2037	2292	2545
7/16"	87	175	262	349	437	524	699	786	874	1746	1964	2182
1/2"	76	153	229	306	382	459	611	688	764	1528	1719	1909
9/16"	68	137	204	272	340	407	543	611	679	1358	1528	1697
5/8"	61	122	184	245	306	367	489	552	612	1222	1375	1527
11/16"	55	112	167	222	278	333	444	500	555	1111	1250	1388
3/4"	51	102	153	203	254	306	408	458	508	1019	1146	1273
13/16"	47	95	142	190	237	284	379	427	474	940	1058	1175
7/8"	44	87	131	175	219	262	349	392	438	873	982	1091
1"	38	76	115	153	191	229	306	344	382	764	859	955
1-1/8"	34	68	102	136	170	204	272	306	340	679	764	848
1-1/4"	31	61	92	123	153	183	245	274	306	611	688	764
1-3/8"	28	56	83	111	139	167	222	250	278	556	625	694
1-1/2"	25	51	76	102	127	153	204	230	254	509	573	636
1-3/4"	22	44	66	88	109	131	175	196	218	437	491	545
2"	19	38	57	76	96	115	153	172	191	382	430	477
2-1/2"	15	31	46	61	76	92	122	137	153	305	344	382
3"	13	25	38	51	64	76	102	115	127	255	286	318
4"	10	19	29	38	48	57	76	86	95	191	215	239

Collet Style Tube Tugger

Tube Size

- 0.625" to 1.000"
(15.9 to 25.4mm) OD

Elliott's Model B10552-00 Collet Style Tube Tugger was designed especially for fast and efficient tube removal in condensers, chiller, and other heat exchangers.

With its 6 Ton pulling capacity, the Collet Style Tube Tugger automatically grips, pulls, and releases the tube in a matter of seconds. The puller's compact design allows access to confined work areas. Additionally, the 360° Positioning Handle enables access to those hard-to-reach tubes that are near channel plates and water box conditions.

The Collet Style Tube Tugger can quickly and successfully pull over 100 tube stubs in less than an hour! To allow for even faster tube pulling, use Elliott's Cyclgrip Semi-Continuous Tube Puller – the perfect partner for the Collet Style Tube Tugger.

How To Order:

1. Specify tube size(s) to be cut.
2. Choose spares & accessories.

The B10552-00 Collet Style Tube Tugger kit includes:

- B10552 Collet Style Tube Tugger Assembly
- B10552D5-750 Collet Retainer for 5/8" (15.9mm) and 3/4" (19.1mm) tube ODs
- B10552D7-750 Pull Rod for 5/8" (15.9mm) and 3/4" (19.1mm) tube ODs
- B10552D5-1000 Collet Retainer for 7/8" (22.2mm) and 1" (25.4mm) tube ODs
- B10552D7-1000 Pull Rod for 7/8" (22.2mm) and 1" (25.4mm) tube ODs
- B10552D20 15 ft. (4.6M) Hydraulic Hose Assembly

Spares & Accessories:

- M5783-00 110V Electric Hydraulic Pump:
You must have this pump in order to properly operate the Collet Style Tube Tugger.
- M5783-00-220 220V Electric Hydraulic Pump:
You must either purchase or already have this pump on order to properly operate the Collet Style Tube Tugger.
- Tool Kit: Consists of (1) Collet Set, (1) Draw Bar, and (1) Nose Piece.
Recommend quantity of 1 for each tube puller purchased.
- Collet Set: Consists of (1) Collet, (1) Flat Spring, and (1) O-ring.
Recommend quantity of 2 per 1,000 tubes to be pulled.
- Draw Bar: Recommend quantity of 1 per 1,000 tubes to be pulled.
- Nose Piece: Recommend quantity of 1 per 10,000 tubes to be pulled.
- TCB20-33 Counter Balance.

Specifications:

- Pulling capacity: 6 Ton
- Stroke: 3" (76.0mm) Pulling Stroke 2.25" (57.2mm)
- Weight: 25 Lbs. (11 Kg)
- Overall Length:
 - Retracted: 20.5" (520.7mm)
 - Extended: 21.75" (552.6mm)

Features & Benefits:

- Quick stroke cylinder - increases productivity.
- Light weight pulling ram - reduces operator fatigue.
- Wide gripping range - less tooling expense.
- 360 degree positioning handle - more access to tubes.

Tube OD	BWG	*Tool Kit	**Collet Set	Draw Bar	Nose Piece	Flat Spring	O-Ring
5/8"	18-20	B10552-625KIT	B10552D3-625	B10552D2-625	B10552D4-625	B10552D31-62	P8309-8A
3/4"	16-20	B10552-750KIT	B10552D3-750	B10552D2-750	B10552D4-750	B10552D31-62	P8309-8A
7/8"	16-20	B10552-875KIT	B10552D3-875	B10552D2-1000	B10552D4-875	B10552D31-87	P8309-11
1"	16-20	B10552-1000KIT	B10552D3-1000	B10552D2-1000	B10552D4-1000	B10552D31-100	P8309-11

Tube Size

- 0.500" to 1.000"
(12.7 to 25.4mm) OD

Elliott's M5630-00 Cyclgrip Semi-Continuous Tube Puller is an engineered product that continuously pulls chiller, heat exchanger, and condenser tubes after the tubes have been pulled free from the tube sheet, making it the ideal companion for the Collet Style Tube Tugger. The Cyclgrip's unique design allows it to adjust to tube sizes without any additional tooling or tool adjustments. The puller's slim profile allows side tube mounting adjacent to water box and channel plates.

Additionally, the Cyclgrip easily pulls tubes that have been expanded into baffle or support plates, eliminating the use of tiresome slam hammers and accelerating the tube removal.

Features & Benefits:

- Lightweight & compact design - easy to move in tight areas.
- 10 ft (3.3M) per minute pulling action - greater productivity.
- Simple design - easy to maintain.
- No extra tooling required - lower tooling expense.

How To Order:

1. Choose the M5630-00 Cyclgrip Semi-Continuous Tube Puller Package.
2. Choose spares & accessories.

The M5630-00 Cyclgrip Semi-Continuous Tube Puller package includes:

- Extractor Unit
- 15 ft (4.6M) Hydraulic Hose
- Control Cable
- Carrying Case

Spares & Accessories:

- M5783-00 110V Electric Hydraulic Pump: You must either purchase or already have this pump on order to properly operate the Cyclgrip.
- M5783-00-220 220V Electric Hydraulic Pump: You must either purchase or already have this pump on order to properly operate the Cyclgrip.
- TCB20-33 Counter Balance.

Specifications:

- Pulled tube projection required: 3" (76.2mm)
- Face plate dimensions: 3.75" (95.3mm) wide x 2.94" (74.7mm) high
- Stroke length: 5" (127.0mm)
- Pulling rate: 10'/min. (3.3M/min.)
- Height: 10.75" (273.0mm)
- Length: 8.44" (214.4mm)
- Width: 4.13" (104.9mm)
- Weight: 16 Lbs. (7.3 Kg)

Tube Tugger

Tube Size

- 0.625" to 1.250"
(15.9 to 31.8mm) OD

Elliott's Model 80-40125 Tube Tugger is a powerful continuous hydraulic tube pulling system for removing any type of tube material effortlessly from heat exchangers, chillers, and other heat transfer vessels.

With its 30 Ton pulling capacity, the Elliott Tube Tugger breaks expanded tube sheet joint bonds. The tugger then takes over and continuously pulls the tube when any obstructions are met. In many applications, tubes can be pulled from both tube sheets from one end of the heat exchanger.

The Tube Tugger's compact length of 15" (381.0mm) allows it to be used in confined space areas. For close clearance conditions or for extended reach, Nose Piece Extensions are available. Contact Customer Service for details.

Features & Benefits:

- Portable ram & pump - easy to move in tight areas.
- High production pulling action - lower labor cost.
- Best value - more productivity & less capital investment.

How To Order:

1. Specify tube size(s) to be pulled *See table on page 13.*
2. Choose spares & accessories.

The 80-40125 Tube Tugger kit includes:

- Tube Pulling Hydraulic Cylinder
- Suspension Bracket Assembly with Side Handles
- Collet Holder Assembly
- (2) 15 ft. (4.6M) Hydraulic Hose
- Release Fork
- Set of Spanner Wrenches

Spares & Accessories:

- Hydraulic Pump: M5773-00 110V Electric Pump, M5776-00 220V Electric Pump, M5775-00 Pneumatic Pump. You must either purchase or already have one of these pumps in order to properly operate the Tube Tugger.
- TCB48-66 Counter Balance
- Spear: Recommend quantity of 1 per 200 tubes pulled in light applications; 1 per 75 tubes for heavy applications. *See table on page 13.*
- Collet Set: Recommend quantity of 1 per 1,000 tubes pulled in light applications; 1 per 250 tubes for heavy applications. *See table on page 13.*
- Nose Piece: Recommend quantity of 1 per 10,000 tubes pulled. *See table on page 13.*

Specifications:

- Capacity: 30 Ton (27.2Mt).
- Stroke: 3.000" (76.2mm).
- Tugger Diameter: 6.500" (165.1mm).
- Lengths:
 - Collapsed: 12.940" (329.0mm).
 - Extended: 15.940" (405.0mm).
- Length Across Handles: 18.250" (464.0mm).
- Weight: 46 Lbs. (21.0Kg).

Tube Size

- 1.500" to 2.000"
(38.1 to 50.8mm) OD

Elliott's Model 80-40200 Super Tube Tugger is a powerful continuous hydraulic tube pulling system for removing any type of tube material effortlessly from boilers and surface condensers.

With its 60 Ton pulling capacity, the Elliott Super Tube Tugger breaks expanded tube sheet joint bonds. The tugger then takes over and continuously pulls the tube when any obstructions are met.

The Super Tube Tugger's compact length of 18" (457.0mm) allows it to be used in confined space areas.

Features & Benefits:

- Portable ram & pump - easy to maneuver in tight areas.
- High production pulling action - lower labor cost.
- High tonnage - makes difficult job easy.

How To Order:

1. Specify tube size(s) to be pulled *See table on page 13.*
2. Choose spares & accessories.

The 80-40200 Super Tube Tugger kit includes:

- Tube Pulling Hydraulic Cylinder
- Suspension Bracket Assembly with Side Handles
- Collet Holder Assembly
- (2) 15 ft. (4.6M) Hydraulic Hose
- Release Fork
- Set of Spanner Wrenches

Spares & Accessories:

- Hydraulic Pump: M5773-00 110V Electric Pump, M5776-00 220V Electric Pump, M5775-00 Pneumatic Pump. You must either purchase or already have one of these pumps in order to properly operate the Super Tube Tugger.
- TCB66-88 Counter Balance
- Spear: Recommend quantity of 1 per 200 tubes pulled in light applications; 1 per 75 tubes for heavy applications. *See table on page 13.*
- Collet Set: Recommend quantity of 1 per 1,000 tubes pulled in light applications; 1 per 250 tubes for heavy applications. *See table on page 13.*
- Nose Piece: Recommend quantity of 1 per 10,000 tubes pulled. *See table on page 13.*

Specifications:

- Capacity: 60 Ton (54.4Mt).
- Stroke: 4.000" (101.0mm).
- Tugger Diameter: 8.500" (215.9mm).
- Lengths:
 - Collapsed: 18.000" (457.0mm).
 - Extended: 22.000" (559.0mm).
- Length Across Handles: 18.250" (464.0mm).
- Weight: 62 Lbs. (28.0Kg).

TT Tube Spears

Tube Tugger & Super Tube Tugger Accessories

Tube Size

- 0.625" to 2.000" (15.9 to 50.8mm) OD

Elliott's TT Spears are used with the Elliott Tube Tugger or Super Tube Tugger to successfully pull tubes in chillers, heat exchangers, condensers, fin fan coolers, and boilers.

Simply size the spear, apply spear lubricant on the pulling teeth, and then set the spear by employing a hand ratchet or impact wrench. To relieve pressure, back the spear off and then employ the Tube Tugger or Super Tube Tugger to successfully remove the tube.

Features & Benefits:

- New, innovative design means the best tool life possible at a competitive price.
- The best value spear on the market.
- Engineered design lowers the chance that the gripping end of the spear will break off in the tube, saving time, money and hassle.

How To Order:

1. Specify tube size(s) to be pulled.
2. Choose spares & accessories.

Spares & Accessories:

- P8788 Spear Lubricant: Highly recommended for use on spear threads to greatly increase spear life.

Tube Tugger and Super Tube Tugger Spares & Accessories

Tube OD	BWG	Spear	Minimum Spear *Diameter		Maximum Spear *Diameter		Male Sq. Size	Nose Piece	*Collet Set with O-Ring
			Inch	mm	Inch	mm			
5/8" (15.9mm)	7	TT625-7	0.245	6.2	0.385	9.8	1/2"	80-40125N062	80-40125C062
	8-9	TT625-8	0.280	7.1	0.432	11.0			
	10-12	TT625-10	0.342	8.7	0.482	12.2			
	13-15	TT625-13	0.425	10.8	0.545	13.8			
	16-18	TT625-16	0.485	12.3	0.589	15.0			
	19-24	TT625-19	0.531	13.5	0.615	15.6			
3/4" (19.1mm)	7	TT750-7	0.370	9.4	0.528	13.4	5/8"	80-40125N075	80-40125C075
	8-9	TT750-8	0.405	10.3	0.576	14.6			
	10-12	TT750-10	0.467	11.9	0.625	15.9			
	13-15	TT750-13	0.550	14.0	0.685	17.4			
	16-18	TT750-16	0.610	15.5	0.727	18.5			
	19-24	TT750-19	0.656	16.7	0.750	19.1			
7/8" (22.2mm)	7	TT875-7	0.495	12.6	0.653	16.6	3/4"	80-40125N087	80-40125C087
	8-9	TT875-8	0.530	13.5	0.701	17.8			
	10-12	TT875-10	0.592	15.0	0.750	19.1			
	13-15	TT875-13	0.675	17.1	0.810	20.6			
	16-18	TT875-16	0.735	18.7	0.852	21.6			
	19-24	TT875-19	0.781	19.8	0.875	22.2			
1" (25.4mm)	7	TT1000-7	0.620	15.7	0.778	19.8	1"	80-40125N100	80-40125C100
	8-9	TT1000-8	0.655	16.6	0.826	21.0			
	10-12	TT1000-10	0.717	18.2	0.875	22.2			
	13-15	TT1000-13	0.800	20.3	0.935	23.7			
	16-18	TT1000-16	0.860	21.8	0.977	24.8			
	19-24	TT1000-19	0.906	23.0	1.000	25.4			
1-1/4" (31.8mm)	7	TT1250-7	0.870	22.1	1.028	26.1	1"	80-40125N125	80-40125C125
	8-9	TT1250-8	0.905	23.0	1.076	27.3			
	10-12	TT1250-10	0.967	24.6	1.125	28.6			
	13-15	TT1250-13	1.050	26.7	1.185	30.1			
	16-18	TT1250-16	1.110	28.2	1.227	31.2			
	19-24	TT1250-19	1.156	29.4	1.250	31.8			
1-1/2" (38.1mm)	7	TT1500-7	1.120	28.4	1.278	32.5	1"	80-40200N150	80-40200C150
	8-9	TT1500-8	1.155	29.3	1.326	33.7			
	10-12	TT1500-10	1.217	30.9	1.375	34.9			
	13-15	TT1500-13	1.300	33.0	1.435	36.4			
	16-18	TT1500-16	1.360	34.5	1.477	37.5			
	19-24	TT1500-19	1.406	35.7	1.500	38.1			
1-3/4" (44.5mm)	7	TT1750-7	1.370	34.8	1.528	38.8	1"	80-40200N175	80-40200C175
	8-9	TT1750-8	1.405	35.7	1.576	40.0			
	10-12	TT1750-10	1.467	37.3	1.625	41.3			
	13-15	TT1750-13	1.550	39.4	1.685	42.8			
	16-18	TT1750-16	1.610	40.9	1.727	43.9			
	19-24	TT1750-19	1.656	42.1	1.750	44.5			
2" (50.8mm)	7	TT2000-7	1.620	41.1	1.778	45.2	1"	80-40200N200	80-40200C200
	8-9	TT2000-8	1.655	42.0	1.826	46.4			
	10-12	TT2000-10	1.717	43.6	1.875	47.6			
	13-15	TT2000-13	1.800	45.7	1.935	49.1			
	16-18	TT2000-16	1.860	47.2	1.977	50.2			
	19-24	TT2000-19	1.906	48.4	2.000	50.8			

* O-Ring number P8309-225 is supplied with all Collet Sets.

Spears are also available in 48' reach. Contact customer service for details.

Elliott highly recommends using P8788 Spear Lubricant with your spears to greatly increase spear life. Simply brush the lubricant on the spear teeth after every tube.

Stub Tugger

Tube Size

- 0.375" to 2.500"
(9.5 to 63.5mm) OD

Elliott's Model 80-40130 Stub Tugger is a powerful continuous hydraulic tube pulling system for removing tubes from both heat exchangers and boilers.

The Elliott Stub Tugger is compatible with other competitive spear type tube pullers and its compact length of 18" (457.0mm) allows it to be used in confined space areas.

Features & Benefits:

- Extensive OD tube range - more versatility.
- Uses E-series spears - lower tooling cost.

How To Order:

1. Specify tube size(s) to be pulled.
2. Choose spares & accessories.

The 80-40130 Stub Tugger kit includes:

- Tube Pulling Hydraulic Cylinder
- Suspension Bracket Assembly with Side Handles
- Nose Piece Adapter
- Load Cap
- Safety Shield
- (2) 15 ft. (4.6M) Hydraulic Hose

Spares & Accessories:

- Hydraulic Pump: M5773-00 110V Electric Pump, M5776-00 220V Electric Pump, M5775-00 Pneumatic Pump, or 80-36102D3 Hand Pump. You must either purchase or already have one of these pumps in order to properly operate the Stub Tugger.
- TCB48-66 Counter Balance.
- Spear: Recommend quantity of 1 per 250 tubes pulled in light applications; 1 per 100 tubes for heavy applications *See table on page 18.*
- Spear Extension *See table on page 19.*
- Extension Chair *See table on page 19.*
- 80-3055-3-00 Spear Adapter: Recommend 1 spare always plus quantity of 1 per 500 tubes pulled in light applications; 1 per 200 tubes for heavy applications *See table on page 19.*
- 80-3055-4 Horseshoe Lock: Recommend quantity of 1 per 10,000 tubes pulled *See table on page 19.*

Specifications:

- Capacity: 30 Ton (27.2Mt).
- Stroke: 6.000" (152.4mm).
- Tugger Diameter: 6.500" (152.4mm).
- Lengths:
 - Collapsed: 18.000" (457.0mm).
 - Extended: 22.000" (559.0mm).
- Length Across Handles: 18.250" (464.0mm).
- Weight: 40 Lbs. (18.0Kg).

Elliott's hydraulic pumps are used to power the Collet Style Tube Tugger, Cyclgrip Semi-Continuous Puller, Tube Tuggers, and Stub Tugger. The hydraulic pumps' compact design is ideal for use in confined work areas. Other key features include an integral gauge, protective roll cage, and hydraulic quick disconnect.

How To Order:

1. Determine which Elliott puller(s) you will be using since this determines which hydraulic pump you will require.
2. Choose your preference of hydraulic pump type: 110V electric, 220V electric, pneumatic, or hand driven.

Elliott Puller Used	Pump Type	Part Number	HP	Maximum Operating Pressure (psi)	Power Requirement	Weight	
						Lbs.	Kg.
Collet Style	110V Electric	M5783-00	1.13	5,000	25 Amps @110V	80	36.3
	220V Electric	M5783-00-220	1.13	5,000	15 Amps @220V	80	36.3
Cyclgrip	110V Electric	M5783-00	1.13	5,000	25 Amps @110V	80	36.3
	220V Electric	M5783-00-220	1.13	5,000	15 Amps @220V	80	36.3
Tube Tugger	110V Electric	M5773-00	1.13	10,000	25 Amps @110V	88	39.9
	220V Electric	M5776-00	1.13	10,000	15 Amps @220V	88	39.9
	Pneumatic	M5775-00	3	10,000	50 cfm @80 psi	91	41.3
Super Tube Tugger	110V Electric	M5773-00	1.13	10,000	25 Amps @110V	88	39.9
	220V Electric	M5776-00	1.13	10,000	15 Amps @220V	88	39.9
	Pneumatic	M5775-00	1.13	10,000	50 cfm @80 psi	91	41.3
Stub Tugger	110V Electric	M5773-00	1.13	10,000	25 Amps @110V	88	39.9
	220V Electric	M5776-00	1.13	10,000	15 Amps @220V	88	39.9
	Pneumatic	M5775-00	3	10,000	50 cfm @80 psi	91	41.3
	Manual	80-36102D3	NA	10,000	NA	28	12.7

Manual Tube Puller

Tube Size

- 3/8" to 1"
(9.5 to 25.4mm) OD

Elliott's Model 904500 Manual Tube Puller is ideal for pulling a limited number of tubes in heat exchangers, chillers, fin fan coolers, and surface condensers.

The Manual Tube Puller incorporates a socket and thrust bearing to allow for use with an impact wrench. Elliott's manual tube puller is a great value because the puller works on tube ODs 3/8" to 1" (9.5 to 25.4mm) - all you need to purchase is a nose piece for each tube OD. With most competitor pullers, you need to buy a separate puller for each tube size! E Series spears must be purchased separately.

The easy to use 904500 Manual Tube Puller allows you to pull tubes at a minimum tooling cost!

Features & Benefits:

- One puller accommodates tube OD sizes 3/8" to 1" (9.5 to 25.4mm) - only need to purchase nose piece.
- Uses standard spears - lower tool cost.
- Minimum investment - lower tool cost.
- Manual tool - no capital expense for pump & ram.
- Compact - easy to store.

How To Order:

1. Specify tube size(s) to be cut.
2. Choose spares & accessories.

Spares & Accessories:

- Spears: Recommend quantity of 1 per 1,000 tubes to be pulled. *See table on page 18.*
- Nose Pieces: Recommend quantity of 1 per 10,000 tubes to be pulled. *See table above.*

Spear and nose pieces must be purchased separately.

Tube OD	Nose Piece
3/8"	904502-05
1/2"	904502-04
5/8"	904502-01
3/4"	904502-02
7/8"	904502-06
1"	904502-03

E-Series Hex Spears Stub Tugger & Manual Tube Puller Accessories

Tube Size

- 0.375" to 3.000" (9.5 to 76.2mm) OD

Elliott's E Series Hex Spears are used with the Elliott Stub Tugger or Manual Tube Puller to successfully pull tubes in chillers, heat exchangers, condensers, fin fan coolers, and boilers.

Simply size the spear, apply spear lubricant on the pulling teeth, and then set the spear by employing a hand ratchet or impact wrench. To aid in the removal of the tube stub from the spear, back the spear off and then employ the Stub Tugger or Manual Tube Puller to successfully remove the tube.

1" (25.4mm) and Smaller Spears with Male Adapter Threads

1-1/4" (31.8mm) and Larger Spears with Female Adapter Threads

Features & Benefits:

- New, innovative design means the best tool life possible at a competitive price.
- The best value spear on the market.
- Engineered design lowers the chance that the gripping end of the spear will break off in the tube, saving time, money and hassle.

How To Order:

1. Specify tube size(s) to be pulled.
Recommend quantity of 1 per 250 tubes pulled in light applications, 1 per 100 for heavy applications.
2. Choose spares & accessories.

Spares & Accessories:

- P8788 Spear Lubricant: Highly recommended for use on spear threads to greatly increase spear life.

E-Series Hex Spears

Stub Tugger & Manual Tube Puller Accessories

Tube OD	BWG	Part #	"A" Ø		Hex Size
			Inch	mm	
3/8"	16-17	E375-16	0.240	6.1	5/8" Flat
	18-19	E375-18	0.272	6.9	
	20-22	E375-20	0.295	7.5	
1/2"	16-17	E500-16	0.365	9.3	7/8"
	18-19	E500-18	0.397	10.1	
	20-22	E500-20	0.427	10.9	
5/8"	12-13	E625-12	0.402	10.2	
	14-15	E625-14	0.454	11.5	
	16-17	E625-16	0.489	12.4	
	18-19	E625-18	0.521	13.2	
3/4"	20-22	E625-20	0.545	13.8	
	8-9	E750-8	0.410	10.4	
	10-11	E750-10	0.470	11.9	
	12-13	E750-12	0.520	13.2	
	14-15	E750-14	0.579	14.7	
	16-17	E750-16	0.614	15.6	
7/8"	18-19	E750-18	0.646	16.4	
	20-22	E750-20	0.670	17.0	
	12-13	E875-12	0.652	16.6	
	14-15	E875-14	0.699	17.8	
	16-17	E875-16	0.740	18.8	
1"	18-19	E875-18	0.760	19.3	
	20-22	E875-20	0.800	20.3	
	8-9	E1000-8	0.660	16.8	
	10-11	E1000-10	0.720	18.3	
	12-13	E1000-12	0.777	19.7	
	14-15	E1000-14	0.829	21.1	
1-1/4"	16-17	E1000-16	0.864	22.0	
	18-19	E1000-18	0.896	22.8	
	20-22	E1000-20	0.920	23.3	
	8-9	E1250-8	0.900	22.9	
	10-11	E1250-10	0.977	24.8	
	12-13	E1250-12	1.027	26.1	
1-1/2"	14-15	E1250-14	1.079	27.4	
	16-17	E1250-16	1.115	28.3	
	18-19	E1250-18	1.145	29.1	
	8-9	E1500-8	1.165	29.6	
1-3/4"	10-11	E1500-10	1.227	31.2	
	12-13	E1500-12	1.255	31.9	
	14-15	E1500-14	1.329	33.8	
	16-17	E1500-16	1.365	34.7	
2"	10-11	E1750-10	1.462	37.1	
	12-13	E1750-12	1.512	38.4	
	14-15	E1750-14	1.564	39.7	
	16-17	E1750-16	1.600	40.6	
2-1/2"	7-9	E2000-7	1.620	41.2	
	10-11	E2000-10	1.710	43.4	
	12-13	E2000-12	1.770	45.0	
	14-15	E2000-14	1.820	46.2	
	16-17	E2000-16	1.865	47.4	
	18-19	E2000-18	1.897	48.2	
3"	7-9	E2500-7	2.120	53.9	
	10-11	E2500-10	2.220	56.4	
	12-13	E2500-12	2.270	57.7	
	14-15	E2500-14	2.320	58.9	
2-3/4"	10-11	E3000-10	2.722	69.1	
	12-13	E3000-12	2.772	70.4	
	14-15	E3000-14	2.820	71.6	

Stub Tugger & Manual Tube Puller Spares & Accessories

Spear and accessory items required for tube OD sizes 3/8" (9.5mm) thru 1" (25.4mm).

80-3055-10 Spear Extension and 80-3055-7 Extension Chair are recommended to allow the operator to work from the outside of the water box and channel plate applications.

Spear and accessory items required for tube OD sizes 1-1/4" (31.8mm) thru 2-1/2" (63.5mm).

Spear Accessories	Part #	Description

	80-3055-3-00	Spear Adapter

	80-3055-4	Horseshoe Lock

	80-3055-5	Male X Male Spear Extension

	80-3055-10	Male X Female Spear Extension

	80-3055-7	Extension Chair 1-1/4" (31.8mm) OD
	80-36307	Extension Chair 1-1/2" thru 1-3/4" (38.1 thru 44.5mm) OD
	80-36308	Extension Chair 2" (50.8mm) OD
	80-36309	Extension Chair 2-1/4" thru 2-1/2" (57.2 thru 63.5mm) OD
	80-36311	Extension Chair 3" (76.2mm) OD

Pneumatic Hammer

Tube Size

- 0.375" to 2.000"
(9.5 to 50.8mm) OD

Elliott's 430G Pneumatic Hammer is the recommended driving tool for Elliott's Knockout Tools and Collapsing Tools to remove tube stubs in heat exchangers or beading tubes in firetube boilers.

Knockout Tools are used to punch the tubes out of the tube sheet while Collapsing Tools collapse tubes from one end of a heat exchanger and then the tube is pulled from the other end.

The 430G Pneumatic Hammer accepts Type No. 6 0.680" (17.3mm) diameter by 2-3/8" (60.3mm) long shanks.

Features & Benefits:

- Lightweight & compact design - easy to move in tight areas.
- Used also for tube collapsing and flaring - greater productivity.

How To Order:

1. Choose the 430G Pneumatic Hammer package.
2. Choose spares & accessories.

The 430G Pneumatic Hammer package includes:

- Hose Whip
- Filter-Lubricator
- Carrying Case

Spares & Accessories:

- 6070 Filter-Lubricator: Included with the 430G Pneumatic Hammer package.
- Knockout Tools: *See table on opposite page.*
- Collapsing Tools: *See table on opposite page.*

Specifications:

- Piston Diameter & Stroke: 1-1/8" X 2" (28.6 X 50.8mm).
- Length (Overall): 14" (355.6mm).
- Blows per minute: 2,300.
- Net Weight: 17 lbs. (7 Kg.).
- Air Requirement: 30 CFM @ 90 PSI.
- Hose Diameter: 1/2" (12.7mm).

Elliott's Knockout Tools, also known as tube drifts, are used to punch the tubes out of a tube sheet with the 430G Pneumatic Hammer.

The Type No. 6 Shank 0.680 (17.3mm) diameter by 2-3/8" (60.3mm) long with retainer is the standard shank supplied with these tools. Other style shanks are available. Contact Customer Service for details.

Tube OD	BWG	Part #	Tube OD	BWG	Part #
1/2" (12.7mm)	15	8496-29T6	3/4" (19.1mm)	17	8496-76T6
	16	8496-30T6		18	8496-77T6
	17	8496-31T6		19	8496-78T6
	18	8496-32T6		20	8496-79T6
	19	8496-33T6		7/8" (22.2mm)	10
	20	8496-34T6	11		8496-88T6
5/8" (15.9mm)	10	8496-45T6	12		8496-89T6
	11	8496-46T6	13		8496-90T6
	12	8496-47T6	14		8496-91T6
	13	8496-48T6	15		8496-92T6
	14	8496-49T6	16		8496-93T6
	15	8496-50T6	17		8496-94T6
	16	8496-51T6	18		8496-95T6
	17	8496-52T6	19		8496-96T6
	18	8496-53T6	20		8496-97T6
	19	8496-54T6	21		8496-98T6
3/4" (19.1mm)	20	8496-55T6	22		8496-99T6
	8	8496-67T6	1" (25.4mm)	10	8496-102T6
	9	8496-68T6		11	8496-103T6
	10	8496-69T6		12	8496-104T6
	11	8496-70T6		13	8496-105T6
	12	8496-71T6		14	8496-106T6
	13	8496-72T6		15	8496-107T6
	14	8496-73T6		16	8496-108T6
15	8496-74T6	17		8496-109T6	
16	8496-75T6	18		8496-110T6	

Elliott's Collapsing Tools are used to collapse one end of the tube; then the tube is pulled from the other end of the heat exchanger. Collapsing tools may either be used by hand or with the 430G Pneumatic Hammer.

The Type No. 6 Shank 0.680 (17.3mm) diameter by 2-3/8" (60.3mm) long with retainer is the standard shank supplied with these tools. Other style shanks are available. Contact Customer Service for details.

Tube OD	Part #	Maximum Sheet	Tube OD	Part #	Maximum Sheet
3/8"	8637-6T6	1-3/4"	1-1/4"	8637-20T6	3-1/4"
1/2"	8637-8T6	2-1/2"	1-3/8"	8637-22T6	3-1/4"
5/8"	8637-10T6	2-1/2"	1-1/2"	8637-24T6	3-1/4"
3/4"	8637-12T6	2-5/8"	1-5/8"	8637-26T6	3-3/8"
7/8"	8637-14T6	2-3/4"	1-3/4"	8637-28T6	3-1/2"
1"	8637-16T6	3"	1-7/8"	8637-30T6	4"
1-1/8"	8637-18T6	3-1/4"	2"	8637-32T6	4-1/4"

Jumbo Tube Buster

Tube Size

- 0.625" to 2.500"
(15.9 to 63.5mm) OD

Elliott's 430D Jumbo Tube Buster is the recommended driving tool for Elliott's Jumbo Knockout Tools to remove tube stubs in heat exchangers, firetube boilers, and watertube boilers.

Jumbo Knockout Tools are used to punch the tubes out of the tube sheet and are available in either 8" (203.0mm) or 16" (406.0mm) reach. The tools are piloted to prevent damage to the tube sheet.

The 430D Jumbo Tube Buster uses a number 15 shank. The tool features a barrel design that captures the compression piston and the inside trigger feature permits throttle control of the tool.

Features & Benefits:

- Lightweight & compact design - easy to move in tight areas.
- Uses retainers on tools - improved operator safety.
- Used also for tube collapsing, bellling, and flaring - greater productivity.

How To Order:

1. Choose the 430D Jumbo Tube Buster package.
2. Choose spares & accessories.

The 430D Jumbo Tube Buster package includes:

- Hose Whip
- Filter-Lubricator
- Carrying Case

Spares & Accessories:

- 6070 Filter-Lubricator: Included with the 430D Jumbo Tube Buster package.
- Knockout Tools: Available with 8" (203.0mm) or 16" (406.0mm) reaches. *See table on opposite page.*

Specifications:

- Piston Diameter & Stroke: 1-3/16" X 8"
(30.2 X 203.2mm).
- Net Weight: 30 lbs. (13.6 Kg.).
- Air Requirement: 42 CFM @ 90 PSI.
- Hose Diameter: 1/2" (12.7mm) NPT.

Elliott's Jumbo Knockout Tools, also known as tube drifts, are used to punch the tubes out of a tube sheet with the 430D Jumbo Tube Buster.

The 430D Jumbo Tube Buster uses shank number 15. The Jumbo Knockout Tools are available in reaches of both 8" (203.2mm) and 16" (406.4mm).

8" (203.2mm) Reach Jumbo Knockout Tools (Tube Drifts)					
Tube OD	Gauges 10-11	Gauges 12-13	Gauges 14-15	Gauges 16-17	Gauges 18-19
5/8" (15.9mm)	8777-1010	8777-1012	8777-1014	8777-1016	8777-1018
3/4" (19.1mm)	8777-1210	8777-1212	8777-1214	8777-1216	8777-1218
7/8" (22.2mm)	8777-1410	8777-1412	8777-1414	8777-1416	8777-1418
1" (25.4mm)	8777-1610	8777-1612	8777-1614	8777-1616	8777-1618
1-1/4" (31.8mm)	8777-2010	8777-2012	8777-2014	8777-2016	8777-2018
1-1/2" (38.1mm)	8777-2410	8777-2412	8777-2414	8777-2416	8777-2418
1-3/4" (44.5mm)	8777-2810	8777-2812	8777-2814	8777-2816	8777-2818
2" (50.8mm)	8777-3210	8777-3212	8777-3214	8777-3216	8777-3218
2-1/2" (63.5mm)	8777-4010	8777-4012	8777-4014	8777-4016	8777-4018

16" (406.4mm) Reach Jumbo Knockout Tools (Tube Drifts)					
Tube OD	Gauges 10-11	Gauges 12-13	Gauges 14-15	Gauges 16-17	Gauges 18-19
5/8" (15.9mm)	8777-1010-16	8777-1012-16	8777-1014-16	8777-1016-16	8777-1018-16
3/4" (19.1mm)	8777-1210-16	8777-1212-16	8777-1214-16	8777-1216-16	8777-1218-16
7/8" (22.2mm)	8777-1410-16	8777-1412-16	8777-1414-16	8777-1416-16	8777-1418-16
1" (25.4mm)	8777-1610-16	8777-1612-16	8777-1614-16	8777-1616-16	8777-1618-16
1-1/4" (31.8mm)	8777-2010-16	8777-2012-16	8777-2014-16	8777-2016-16	8777-2018-16
1-1/2" (38.1mm)	8777-2410-16	8777-2412-16	8777-2414-16	8777-2416-16	8777-2418-16
1-3/4" (44.5mm)	8777-2810-16	8777-2812-16	8777-2814-16	8777-2816-16	8777-2818-16
2" (50.8mm)	8777-3210-16	8777-3212-16	8777-3214-16	8777-3216-16	8777-3218-16
2-1/2" (63.5mm)	8777-4010-16	8777-4012-16	8777-4014-16	8777-4016-16	8777-4018-16

Note: Split Sleeve 430D1 is required for operating 1" (25.4mm) and larger Jumbo Knockout Tools.

Conversion Tables

Chart to Determine Inside Diameter of Tubes*

B.W.G.	Wall Thickness	Outside Diameter Tubes																				
		1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1 1/4"	1 1/2"	1 3/4"	2"	2 1/4"	2 1/2"	2 3/4"	3"	3 1/4"	3 1/2"	3 3/4"	4"	4 1/4"	4 1/2"
00	.380						.115	.240	.490	.740	.990	1.240	1.490	1.740	1.990	2.240	2.490	2.740	2.990	3.240	3.490	3.740
0	.340					.070	.195	.320	.570	.820	1.070	1.320	1.570	1.820	2.070	2.320	2.570	2.820	3.070	3.320	3.570	3.820
1	.300				.025	.150	.275	.400	.650	.900	1.150	1.400	1.650	1.900	2.150	2.400	2.650	2.900	3.150	3.400	3.650	3.900
2	.284				.057	.182	.307	.432	.682	.932	1.182	1.432	1.682	1.932	2.182	2.432	2.682	2.932	3.182	3.432	3.682	3.932
3	.259				.107	.232	.357	.482	.732	.982	1.232	1.482	1.732	1.982	2.232	2.482	2.732	2.982	3.232	3.482	3.732	3.982
4	.238			.024	.149	.274	.399	.524	.774	1.024	1.274	1.524	1.774	2.024	2.274	2.524	2.774	3.024	3.274	3.524	3.774	4.024
5	.220			.060	.185	.310	.435	.560	.810	1.060	1.310	1.560	1.810	2.050	2.310	2.560	2.810	3.060	3.310	3.560	3.810	4.060
6	.203			.094	.219	.344	.469	.594	.844	1.094	1.344	1.594	1.844	2.094	2.344	2.594	2.844	3.094	3.344	3.594	3.844	4.094
7	.180			.140	.265	.390	.515	.640	.890	1.140	1.390	1.640	1.890	2.140	2.390	2.640	2.890	3.140	3.390	3.640	3.890	4.140
8	.165		.045	.170	.295	.420	.545	.670	.920	1.170	1.420	1.670	1.920	2.170	2.420	2.670	2.920	3.170	3.420	3.670	3.920	4.170
9	.148		.079	.204	.329	.454	.579	.704	.954	1.204	1.454	1.704	1.954	2.204	2.454	2.704	2.954	3.204	3.454	3.704	3.954	4.204
10	.134		.107	.232	.357	.482	.607	.732	.982	1.232	1.482	1.732	1.982	2.232	2.482	2.732	2.982	3.232	3.482	3.732	3.982	4.232
11	.120		.135	.260	.385	.510	.635	.760	1.010	1.260	1.510	1.760	2.010	2.260	2.510	2.760	3.010	3.260	3.510	3.760	4.010	4.260
12	.109	.032	.157	.282	.407	.532	.657	.782	1.032	1.282	1.532	1.782	2.032	2.282	2.532	2.782	3.032	3.282	3.532	3.782	4.032	4.282
13	.095	.060	.185	.310	.435	.560	.685	.810	1.060	1.310	1.560	1.810	2.060	2.310	2.560	2.810	3.060	3.310	3.560	3.810	4.060	4.310
14	.083	.084	.209	.334	.459	.584	.709	.834	1.084	1.334	1.584	1.834	2.084	2.334	2.584	2.834	3.084	3.334	3.584	3.834	4.084	4.334
15	.072	.106	.231	.356	.481	.606	.731	.856	1.106	1.356	1.606	1.856	2.106	2.356	2.606	2.856	3.106	3.356	3.606	3.856	4.106	4.356
16	.065	.120	.245	.370	.495	.620	.745	.870	1.120	1.370	1.620	1.870	2.120	2.370	2.620	2.870	3.120	3.370	3.620	3.870	4.120	4.370
17	.058	.134	.259	.384	.509	.634	.759	.884	1.134	1.384	1.634	1.884	2.134	2.384	2.634	2.884	3.134	3.384	3.634	3.884	4.134	4.384
18	.049	.152	.277	.402	.527	.652	.777	.902	1.152	1.402	1.652	1.902	2.152	2.402	2.652	2.902	3.152	3.402	3.652	3.902	4.152	4.402
19	.042	.166	.291	.416	.541	.666	.791	.916	1.166	1.416	1.666	1.916										
20	.035	.180	.305	.430	.555	.680	.805	.930	1.180	1.430	1.680	1.930										
21	.032	.186	.311	.436	.561	.686	.811	.936	1.186	1.436	1.686	1.936										
22	.028	.194	.319	.444	.569	.694	.819	.944	1.194	1.444	1.694	1.944										
23	.025	.200	.325	.450	.575	.700	.825	.950	1.200	1.450	1.700	1.950										
24	.022	.206	.331	.456	.581	.706	.831	.956	1.206	1.456	1.706	1.956										

*Above table does not allow for tube mill tolerance.

Table to Determine Pipe Size and Schedule Number

Nominal Pipe Size (in.)	O.D. (in.)	Schedule Number for Pipe Sizes Wall Thickness / Inside Diameter (Inches)							
		40	ID	80	ID	120	ID	160	ID
1/8	.405	.068	.269	.095	.215				
1/4	.540	.088	.364	.119	.302				
3/8	.675	.091	.493	.126	.423				
1/2	.840	.109	.622	.147	.546			.187	.466
3/4	1.050	.113	.824	.154	.742			.218	.614
1	1.315	.133	1.049	.179	.957			.250	.815
1-1/4	1.660	.140	1.380	.191	1.278			.250	1.160
1-1/2	1.900	.145	1.610	.200	1.500			.281	1.338
2	2.375	.154	2.067	.218	1.939			.343	1.689
2-1/2	2.875	.203	2.469	.276	2.323			.375	2.125
3	3.500	.216	3.068	.300	2.900			.437	2.626
3-1/2	4.000	.226	3.548	.318	3.364				
4	4.500	.237	4.026	.337	3.826	.437	3.626	.531	3.438
5	5.563	.258	5.047	.375	4.813	.500	4.563	.625	4.313
6	6.625	.280	6.065	.432	5.761	.562	5.501	.718	5.189
8	8.625	.322	7.981	.500	7.625	.718	7.189	.906	6.813
10	10.750	.365	10.020	.593	9.564	.843	9.064	1.125	8.500
12	12.750	.406	11.938	.687	11.376	1.000	10.750	1.312	10.126

Contact Us

Elliott Tool offers a complete line of precision tube tools to meet your needs. Contact us or your local support.

Elliott Tool Technologies, Ltd.
1760 Tuttle Avenue
Dayton, Ohio 45403-3428
Phone: +1 937 253 6133 • +1 800 332 0447
Fax: +1 937 253 9189
www.elliott-tool.com

Locally Supported By:

www.elliott-tool.com/support

Tube Installation

Tube Installation Table of Contents

Page	Tube Installation	Aluminum Siphons	Boilers-Firetube	Boilers-Watertube	Chillers & Heat Exchangers	Feedwater Heaters	Fin Fan Coolers	Natural Gas Lines	Oil & Gas Drill Pipes	Process Transfer Lines	Sugar Mill Vacuum Pans	Surface Condensers
2	Tube Hole Gauges	●	●	●	●	●				●	●	
4	Tube Sheet Hole Brushes			●	●	●						●
5	Grooving (Serrating) Tools	●	●	●	●	●				●	●	
6	Tube Auger / End Prep	●	●									
7	Hand Hole Seat Grinder	●	●									
8	Manhole Seat Grinder (Rental Only)	●	●									
12	Tube Pilots / Guides				●	●	●					●
10	Tube End Facers				●	●	●					●
9	Pneumatic Hammer	●	●									
9	Pneumatic Hammer Accessories											
13	Lubricants	●	●	●	●	●				●	●	
14	900 Series Flaring Boiler Expanders	●	●	○								
16	1500 Series Flaring Boiler Expanders	●	●									
18	3400 Series Flaring Boiler Expanders	●										
20	3300 Series Straight Boiler Expanders	●										
22	DRE Series Deep Boiler Expanders		●									
24	40 Series Straight Boiler Expanders	●										
32	4480 Series Roll Beading Boiler Expanders	●										
26	113/123 Series Condenser Expanders				●	●	●					●
29	6621 Series Sugar Mill Vacuum Pan Expanders									●		
30	3321 Series Sugar Mill Vacuum Pan Expanders									●		
31	Collet Style Support Sheet Expanders				●		●					●
35	99 Series Electric Rolling Motors	●	●	●	●	●						●
36	ELC110220 Electric Torque Controller	○	○	●	●	●				○	●	
37	Torque Controlled Pneumatic Rolling Motors	●		●	●	●				●	●	
39	Stall Torque Pneumatic Rolling Motors	●	○									
33	Accessories & Drives	●	●									

●-Recommended ○-Suitable

Tube Hole Gauges

Hole Size

- 0.375" to 2.000"
(9.5 to 51.0mm)

Elliott's Tube Hole Gauges make it easy to accurately measure tube IDs and tube sheet holes found in vessels such as heat exchangers, chillers, and surface condensers.

Simply insert the tube gauge in the tube or tube sheet hole and use the three point ball contact to obtain an accurate measurement. Elliott's Reversible Dial Plate offers metric on one side and inch/decimal on the other to suit your needs.

The standard measurement depth is 4" (101.6mm) or 8" (203.2mm) (see the table to the right) with additional extensions of 8" (203.2mm) available. See the Spares & Accessories section for more information on these extensions

Features & Benefits:

- 3 point contact much more accurate than common 2 point calipers.
- Can measure inside the tube where the actual rolling area will occur.
- More economical and rugged than electronic gauges.
- Easy to calibrate in field so accuracy is maintained.
- Large, reversible dial face for easily measuring in inches and metric.

How To Order:

1. Specify tube hole(s) to be measured. *See table on opposite page.*
2. Choose spares & accessories.

Each Tube Hole Gauge includes:

- Tube Hole Gauge
- Setting Ring
- Screwdriver
- Wrench
- Storage Box

Spares & Accessories: *See table on opposite page for part numbers.*

- Mandrel Extension: Will add 8" (203.2mm) to maximum reach. One Body Extension is required for each Mandrel Extension.
- Body Extension: Will add 8" (203.2mm) to maximum reach. One Mandrel Extension is required for each Body Extension.
- Mandrel
- Body
- Setting Ring

Tube Hole Gauges

Tube OD	ID Range		Tube Hole Gauge	Reach	Setting Ring	Mandrel Extension	Body Extension
	Min	Max					
3/8" (9.5mm)	0.290" (7.4mm)	0.350" (8.9mm)	876200-375	4"	8252-3/8	876210-500	876211-375
1/2" (12.0mm)	0.350" (8.9mm)	0.450" (11.4mm)	876200-500	4"	8252-1/2	876210-500	876211-500
5/8" (15.9mm)	0.440" (11.0mm)	0.560" (14.2mm)	876200-625	4"	8252-5/8	876210-500	876211-625
3/4" (19.1mm)	0.550" (14.0mm)	0.715" (18.2mm)	876200-750	8"	8252-3/4	876210-500	876211-750
7/8" (22.2mm)	0.675" (17.1mm)	0.840" (21.3mm)	876200-875	8"	8252-7/8	876210-500	876211-750
1" (25.4mm)	0.800" (20.3mm)	0.965" (24.5mm)	876200-1000	8"	8252-1	876210-500	876211-750
1-1/4" (31.8mm)	0.950" (24.1mm)	1.170" (29.7mm)	876200-1250	8"	8252-1-1/4	876210-500	876211-750
1-3/8" (35.0mm)	1.085" (27.5mm)	1.295" (32.9mm)	876200-1375	8"	8252-1-3/8	876210-500	876211-750
1-1/2" (38.1mm)	1.240" (31.5mm)	1.450" (36.8mm)	876200-1500	8"	8252-1-1/2	876210-1500	876211-1500
2" (50.8mm)	1.700" (43.2mm)	1.910" (48.5mm)	876200-2000	8"	8252-2	876210-2000	876211-2000

Tube Sheet Hole Brushes

Hole Size

- 0.250" to 1.250"
(6.4 to 31.8mm)

Elliott's Tube Sheet Hole Brushes clean and remove hard deposits from tube sheets and support plate holes in surface condensers and heat exchangers.

These brushes are constructed of stainless steel bristles with a high carbon steel, double twisted stem to provide for maximum life and durability.

Features & Benefits:

- Stainless steel bristles for cleaning hard deposits.
- Brush stems are high carbon steel with a double twist for extra life.

How To Order:

1. Specify tube sheet hole size(s) to be cleaned. *See table below.*
2. Determine quantity needed: Recommend quantity of 1 brush per every 150 tube sheet holes to be cleaned.

Size		Brush
Inch	mm	
1/4"	6.0	P5252-4
3/8"	9.5	P5252-6
1/2"	12.7	P5252-8
5/8"	15.9	P5252-10
3/4"	19.1	P5252-12
7/8"	22.2	P5252-14
1"	25.4	P5252-16
1-1/4"	31.8	P5252-20

Hole Size

- 0.625" to 3.000"
(15.9 to 76.2mm)

Elliott's GT Series Grooving Tools, also known as Serrating Tools, can be used manually to clean up existing grooves or can be used in milling or drilling equipment for OEM tube sheet thicknesses of 7/8" (22.2mm) through 2-1/8" (54.0mm).

The GT Series Grooving Tools feature a one-piece mandrel design to significantly improve performance and accuracy. Using standard GT Series cutter bits allow for repeatable, accurate cuts from tube sheet hole to tube sheet hole.

Features & Benefits:

- One piece mandrel for improved performance and accuracy.
- Uses standard cutter bits for easy replacement.
- Designed for manual or machine use.

How To Order:

1. Specify tube size(s) to be cut (see table below on the left).
2. Choose spares & accessories.

Each GT Series Grooving Tool includes:

- Standard 1/8" x 1/4" x 1/8" (3.0 x 6.4 x 3.0mm) Cutter Bit

Spares & Accessories:

- Cutter Bit: Available in ferrous and stainless steel in various cutter bit tooth configurations. *See table below for part numbers.*
- Mandrel *See table below for part numbers.*

Size		Grooving Tool	Mandrel	Morse Taper
Inch	mm			
5/8"	15.9	GT625	GT625-03	3
3/4"	19.1	GT750	GT750-03	
7/8"	22.2	GT875	GT875-03	
1"	25.4	GT1000	GT1000-03	
1-1/4"	31.8	GT1250	GT1250-03	
1-1/2"	38.1	GT1500	GT1500-03	4
1-3/4"	44.5	GT1750	GT1750-03	
2"	50.8	GT2000	GT2000-03	
2-1/2"	63.5	GT2500	GT2500-03	
3"	76.2	GT3000	GT3000-03	

Ferrous and Non-Ferrous Blade	A	B	C
GT100-31-3	1/8"	1/4"	1/8"
GT100-31-4	1/8"	3/8"	1/8"
Stainless Steel Blade	A	B	C
GT100-31-3S	1/8"	1/4"	1/8"
GT100-31-4S	1/8"	3/8"	1/8"

Tube Auger / End Prep Tool

Tube Size

- 3/4" to 3"
(19.1 to 76.2mm) ID

Elliott's EP443010 Tube Auger (End Prep Tool) is the best way to face, chamfer, profile, and trim tubes in fire-tube and watertube boilers.

The unique ratchet feed handle allows the operator to use the tool in tight spaces and provides accurate feed control of the cutter. The large gripping segments provide the tool a tight, positive position inside the tube and hold the tool firmly during the toughest cutting conditions. The 1-1/2" (38.1mm) feed travel of the unit allows plenty of cutting space without the need to reposition the unit. The powerful pneumatic motor makes for fast thick tube wall work. The slim profile design allows machining in 2" (50.0mm) tube and larger water wall applications with the optional 2" (50mm) cutter holder.

The cutter blades are made from high alloy tool steel and are then special coated to provide up to three times the life of other high speed blades. The unique spring bands are superior in the retention of the gripping segments over rubber O-Rings or spiral wound springs.

How To Order:

1. Select Tube Auger kit EP443010.
2. Choose spares & accessories.

The EP443010 Tube Auger Kit includes:

- End Prep Tool
- 3/4" to 1" (19.1 to 25.4mm) ID Mandrel Assembly
- 1" to 3" (25.4 to 76.2mm) ID Mandrel Kit
- Tool Box
- Set of Wrenches

Spares & Accessories:

- Cutter Blades: Recommend quantity of one set of blades for every 100 tube ends. Three cutter blades equals a set.
- 6070 Filter - Lubricator

Features & Benefits:

Versatile unit that will:

- Prepare the ends of water wall tubes prior to welding.
- Trim tube ends and preparing prior to expansion.
- Remove tube welds from tube sheet face.
- Remove beaded tube ends.
- Portable, pneumatically powered unit for easy and safe operator use.

Standard Blades Available:		
	Part Number	Profile
37-1/2° O.D. Bevel	EP163037	
90° Face / Weld Removal	EP163190	
37° I.D. Bevel	EP163137	
3/16" Radius Heat Exchanger Cutter / Weld Removal	EP163012	
1/4" Radius Boiler Plate Cutter / Weld Removal	EP163010	

*Blades come standard with special coating.
Tool has ratchet clamping and ratchet feed.*

Hand Hole Seat Grinder

Seat Width

- 0.187" to 0.656"
(4.8 to 16.7mm)

Elliott's 7099-1 Hand Hole Seat Grinder is air-powered, light, easy to handle, and precision-engineered to reface boiler header seats.

The Hand Hole Seat Grinder self-aligns for precision grinding every time, holding the grinding wheel securely in one plane. All movement of the grinder is confined precisely within the plane to ensure unvarying accuracy.

The model 7099-1 allows you to reach surfaces that hand methods can't get to and even reduces recurrent leakage around boiler plugs.

How To Order:

1. Choose the model 7099-1 Hand Hole Seat Grinder.
2. Choose spares and accessories based on the seat width.

The 7099-1 Hand Hole Seat Grinder includes:

- Hand hold grinding assembly with pneumatic motor
- Filter-Lubricator
- Shut-off valve
- Hose whip
- Inspection mirror
- Set of wrenches
- Set of 4 Guide rollers
- Carrying case

Spares & Accessories:

- Grinding Wheels: Recommend quantity of 1 for every 4 hand holes *See table below for part numbers.*
- Cup Brushes: Recommend quantity of 1 for every 4 hand holes *See table above for part numbers.*
- 702636 Extension Link: Used to extend reach beyond 11-1/2" (292.1mm).
- P7026-9 Wheel Dresser: Used for restoring the grinding surface of the grinding wheel.

Specifications:

- Accommodates seat widths between 0.187" to 0.656" (4.7mm to 16.7mm).
- RPM: 5,000 @ 90 PSI.
- Weight: 30 Lbs (13.6 kgs).
- Includes guide rollers.

RPM	PSI	Hose	Hose Size
Connection			
5,000	90	1/4 NPT	5/16" (7.92mm)

Features & Benefits:

- Saves lots of time as the boiler does not need to be brought up in order to check for leaks.
- Coarse grinding wheels available for quick removal of material. Fine grinding wheels available for smooth finish.

Seat Width		Guide Roller		Grinding Wheels		Cup Brush	Wheel & Brush Diameter	
inch	mm	No.	Part Number	Coarse	Fine		Inch	mm
0.187	4.75	10	702628-3	7026-21	7026-22	702630	2.00	50.80
0.218	5.54	11	702628-2					
0.250	6.35	11X	702628					
0.281	7.14	12	702628-1					
0.312	7.92	10	702628-3	7026-23	7026-24	702830-1	2.25	57.15
0.343	8.71	11	702628-2					
0.375	9.53	11X	702628					
0.406	10.31	12	702628-1					
0.437	11.10	10	702628-3	7026-25	7026-26	702830-2	2.50	63.50
0.468	11.89	11	702628-2					
0.500	12.70	11X	702628					
0.531	13.49	12	702628-1					
0.562	14.27	10	702628-3	7026-27	7026-28	702830-3	2.75	69.85
0.593	15.06	11	702628-2					
0.625	15.88	11X	702628					
0.656	16.66	12	702628-1					

Manhole Seat Grinder (Rental Only)

Manway Elliptical Dimensions

- 10" to 14" x 14" to 18"
(254.0 to 355.6mm) x (255.6 to 457.2mm)

Elliott's Rental Model RX709600P Manhole Seat Grinder is the answer to on-site resurfacing of boiler manway holes. Pitted gasket areas are easily resurfaced and put into first class condition in minutes!

Elliott offers two different grit of grinding wheels. The fine grit (60 grit) grinding wheel is the preferred wheel – in most cases this wheel will accommodate all resurfacing applications. Only in cases where pitting or warpage is extreme, the coarse grit (24 grit) grinding wheel is recommended. The coarse wheel should only be used to bring the seat back close to the finished tolerance. Final cut passes of the manway seat should be accomplished with the fine grit grinding wheel.

Features & Benefits:

- Saves lots of time as the boiler does not need to be brought up in order to check for leaks.
- Pitted gasket areas are easily resurfaced and put into first class condition in minutes.
- Universal size fits many different applications.
- Coarse grinding wheels available for quick removal of material. Fine grinding wheels available for smooth finish.

How To Order:

1. Choose the rental model RX709600P Manhole Seat Grinder.
2. Choose spares and accessories below.

Spares & Accessories:

- Grinding wheels: Recommend quantity of 1 for every 4 manholes: Quantity may vary due to seat condition. *See table above for parts numbers.*
- 7096-28 Clamp Rest (Set of 4)
- 6070 Filter-Lubricator

Specifications:

- Accommodates manways having minimum elliptical of 10" x 14" (254.0 x 355.6mm) and maximum of 14" x 18" (355.6 x 457.2mm).
- RPM: 6,000 @ 90 PSI.
- Weight: 92 Lbs (13.6 kgs).

Grinding Wheel Grit	Part Number
Fine	7096-12
Coarse/Weld Removal	7096-12B

Tube Size

- 0.250" to 2.000"
(6.4 to 50.8mm) OD

Elliott's 430G Pneumatic Hammer is the recommended driving tool for Elliott's Beading Tools and Flaring Tools.

Beading Tools are made with different size radii for beading tubes in firetube boilers while Flaring Tools are used for flaring the inside of tube ends.

The 430G Pneumatic Hammer accepts Type No. 6 0.680" (17.3mm) diameter by 2-3/8" (60.3mm) long shanks.

Features & Benefits:

- Lightweight & compact design - easy to move in tight areas.
- Uses retainers on tools - improved operator safety.

How To Order:

1. Choose the 430G Pneumatic Hammer package.
2. Choose spares & accessories.

The 430G Pneumatic Hammer package includes:

- Hose Whip.
- Filter-Lubricator.
- Carrying Case.

Spares & Accessories:

- 6070 Filter-lubricator: Included with the 430G Pneumatic Hammer package.
- Flaring Tools: See below for part numbers.
- Beading Tools: See below for part numbers.

Specifications:

- Piston Diameter & Stroke:
1-1/8" X 2" (28.6 X 50.8mm)
- Length (Overall): 14" (355.6mm)
- Blows per minute: 2,300
- Net Weight: 17 lbs. (7 Kg.)
- Air Requirement: 30 CFM @ 90 PSI
- Hose Diameter: 1/2" (12.7mm)

Elliott's Pneumatic Beading Tools, used with the 430G Pneumatic Hammer, are made with different size radii for beading tubes in firetube boilers.

The standard Type No. 1 shank is 0.680" (17.3mm) diameter by 2-3/8" (60.3mm) long.

Pneumatic Beading Tools			
Radius For Pneumatic	For Tubes Bead Inches	B.W. Gauge	Beading Tool
75-456	9/64 (3.6mm)	13 and Lighter	

75-456S	3/16 4.8mm)	10, 11 and 12	
75-456A	7/32 (5.6mm)	8 and 9	

Elliott's Flaring Tools, used with the 430G Pneumatic Hammer, are used for flaring the inside of tube ends.

The standard Type No. 6 shank is 0.680" (17.3mm) diameter by 2-3/8" (60.3mm) long with an oval collar.

Flaring Tools		
Tube Size	Part No.	Flaring Tool
1/4" thru 3/8"	8498D	

7/16" thru 1"	8498	
1" thru 1-1/2"	8498A	
1-5/8" thru 2"	8498B	

Tube End Facers

Tube Size

- 0.375" to 1.500"
(9.5 to 38.1mm) OD

Elliott's ETF Series Tube End Facers are ideal for trimming heat exchanger, condenser, and chiller tubes to a specific tube projection after tube expansion.

Each Tube End Facer is equipped with an adjustable collar to allow tubes to be faced flush or to a specified length from the tube sheet. Each Tube End Facer also incorporates a 3/8" (9.5mm) male hex.

The Tube End Facers use high alloy facer bits with two cutting edges that are specially coated for increased life. Elliott offers two bit styles, Non-Ferrous / Steel and Stainless Steel, to achieve optimum cutting efficiency.

Elliott's electric and pneumatic motors are excellent drivers for Tube End Facers. See next page for more information.

How To Order:

1. Specify tube size(s) to be faced.
2. Choose spares and accessories.

Features & Benefits:

- Economical & easy blade replacement.
- Standard pilot set included.
- Adjustable stand-off - 1/4" to flush.

Spares & Accessories:

- Non-Ferrous Steel Facer Bits: Recommend quantity of 1 facer for every 100 tube ends. *See table below for part numbers.*
- Stainless Steel Facer Bits: Recommend quantity of 1 facer for every 100 tube ends. *See table below for part numbers.*
- Cutting Oil: *See page 13 for part numbers.*
- Pilots: *See table below for part numbers.*

Tube OD		Std. Gauge Range	Tube ID		*Tube Facer Number	Tool Bits		Pilots
Inch	Metric		Inch	Metric		Non-Ferrous Steel	Stainless Steel	
3/8	9.53	16-22	0.245 - 0.319	6.22 - 8.10	ETF375	ETF376	ETF376SS	ETF375P(ga)
1/2	12.70	16-22	0.370 - 0.444	9.40 - 11.28	ETF500	ETF506	ETF506SS	ETF500P(ga)
5/8	15.88	14-22	0.459 - 0.569	11.66 - 14.45	ETF625	ETF626	ETF626SS	ETF625P(ga)
3/4	19.05	10-22	0.482 - 0.694	12.24 - 17.63	ETF750	ETF756	ETF756SS	ETF750P(ga)
7/8	22.22	10-19	0.607 - 0.791	15.42 - 20.09	ETF875	ETF876	ETF876SS	ETF875P(ga)
1	25.40	10-19	0.782 - 0.916	19.86 - 23.27	ETF1000	ETF1006	ETF1006SS	ETF1000P(ga)
1-1/8	28.58	10-19	0.907 - 1.041	23.04 - 26.44	ETF1125	ETF1126	ETF1126SS	ETF1125P(ga)
1-1/4	31.75	10-19	1.032 - 1.166	26.21 - 29.62	ETF1250	ETF1256	ETF1256SS	ETF1250P(ga)
1-3/8	34.93	10-19	1.157 - 1.291	29.39 - 32.79	ETF1375	ETF1376	ETF1376SS	ETF1375P(ga)
1-1/2	38.10	10-19	1.282 - 1.416	32.56 - 35.97	ETF1500	ETF1506	ETF1506SS	ETF1500P(ga)

*Specify Non-Ferrous or Stainless Steel Tool Bit when ordering.

Electric Motors

Specifications:

*Model 447000

110 Volt, 50/60Hz, 16 Amp
2 Speed Variable Speed Motor - 60-140 RPM
- 200-470 RPM

Weight: 16Lbs. (7.26kg)

*Model 447000-220

220 Volt, 50/60Hz, 8 Amp
2 Speed Variable Speed Motor - 60-140 RPM
- 200-470 RPM

Weight: 16lbs. (7.26kg)

Motors Are supplied with 5/8" Jacobs chuck and 3/4" Square Female Socket Adapter.

Model 447000

Pneumatic Motors

Specifications:

Model P5154

23Cfm @ 90PSI (6.2bar)
1/4" NPTF - 5/16" (8mm) ID Air Supply Hose
325 RPM - Weight: 5-1/2 lbs. (2.5kg)
1/2" Jacobs Chuck

Model P5476C

23Cfm @ 90PSI (6.2bar)
1/4" NPTF - 5/16" (8mm) ID Air Supply Hose
100 RPM - Weight: 5-1/2 lbs. (2.5kg)
1/2" Jacobs Chuck

Model P5154

Tube Pilots/Guides

Tube Size

- 0.500" to 1.500"
(12.7 to 38.1mm) OD

Elliott's 63 Series Tube Pilots, also known as Tube Guides, are used to pilot replacement tubes through tube sheets and tube support plates that are commonly found in heat exchangers and surface condensers.

The Tube Pilots consist of an aluminum tapered nose attached to a replaceable nylon brush. The nylon brush fits in the end of a tube, centering and holding the pilot firmly in place. Additionally, the brush cleans the tube where it will be rolled.

One Tube Pilot works for several gauges within a particular tube OD, saving you money and inventory space!

How To Order:

1. Specify tube size(s) to be piloted.
2. Choose spares and accessories.

Spares & Accessories:

- Nylon brushes *See table to the right for part numbers.*

Each 63 series tube pilot consists of:

- Aluminum tapered nose with a replaceable nylon brush attached.

Features & Benefits:

- Saves time and labor costs through faster guiding of replacement tubes through tube sheets & support plates.
- Nylon brush centers hold pilot in place, cleans the tube where it will be rolled.

Tube O.D.		Wall Gauge Range	Tube Pilot Part Number	Nylon Brush Part #
Inch	mm			
1/2	12.7	13-16	6308-1316	P5022-428
		17-22	6308-1722	P5022-510
5/8	15.9	10-12	6310-1012	P5022-472
		13-16	6310-1316	P5022-556
3/4	19.1	17-22	6310-1722	P5022-625
		10-12	6312-1012	P5022-602
7/8	22.2	13-16	6312-1316	P5022-686
		17-22	6312-1722	P5022-750
1	25.4	10-12	6314-1012	P5022-730
		13-16	6314-1316	P5022-815
1-1/8	28.6	17-22	6314-1722	P5022-882
		10-12	6316-1012	P5022-815
1-1/4	31.8	13-16	6316-1316	P5022-932
		17-22	6316-1722	P5022-1010
1-1/2	38.1	10-12	6318-1012	P5022-985
		13-16	6318-1316	P5022-1316
1-1/2	38.1	17-22	6318-1722	P5022-1091
		10-12	6320-1012	P5022-1125
1-1/2	38.1	13-16	6320-1316	P5022-1188
		17-22	6320-1722	P5022-1269
1-1/2	38.1	10-12	6324-1012	P5022-1312
		13-16	6324-1316	P5022-1438
1-1/2	38.1	17-22	6324-1722	P5022-1500

Elliott's Lubricants are engineered to provide the best lubrication in tube rolling and roll beading applications. They will provide time and tool savings compared to commonly available lubricants.

How To Order:

1. Determine Lubricant Series required by using the table below.
2. Choose container size (see table below for part numbers).

Application	Tube Material	Lubricant Series
Tube Rolling	Copper Alloy & Ferrous Tubes	Paste Series P8782
Tube Rolling	Stainless Steel, Titanium & Other Special Alloy Tubes	Liquid Series P8395
Roll Beading	Carbon Steel	Bead Coolant Series P8784
Tube Trimming, Facing & Cutting	All	Cutting Oil Series P8790

Lubricant Type	Size	Part Number
Paste	Quart	P8782
Paste	Gallon	P8782A
Paste	5 Gallon	P8782B
Liquid	Quart	P8395
Liquid	Gallon	P8395A
Liquid	5 Gallon	P8395B
Bead Coolant	Gallon	P8784A
Bead Coolant	5 Gallon	P8784B
Cutting Oil	4 oz	P8790A
Cutting Oil	Gallon	P8790B

900 Series Flaring Boiler Expanders

Tube Size

- 0.620" to 1.500"
(15.4 to 38.1mm) OD

Elliott's 900 Series Flaring Boiler Expanders are self-feeding, specifically made for use in superheaters in watertube boilers or evaporator tubes. In only one operation, these expanders roll tubes parallel and flare projecting tube ends at 15 degrees from the tool center line.

The expanding rolls will roll tubes $\frac{1}{4}$ " (6.4mm) beyond the tube sheet thickness. The three flare rolls provide faster, more uniform flaring than other flaring expander models. The generous roll radius eliminates sharp offset within the tube. Additionally, the mandrel nut enables the assembly of the expander, mandrel, and drive as one unit.

Features & Benefits:

- 3 flare rolls for faster, more uniform flaring. Works evenly to the tube minimizing stress.
- Expander is self-feeding. In one operation expands and flares at 15 degrees.
- Specifically made for use in superheaters in watertube boilers or evaporator tubes. Readily available for evaporator tubes.

How To Order:

1. Specify tube size(s) to be expanded.
2. Choose spares and accessories.

Mandrels for the 900 Series Expanders are sold separately so users can choose from among a variety of mandrels best suited for their needs. Be sure to select a mandrel from the spares & accessories section below.

Spares & Accessories: See table on opposite page for part numbers.

- Drum Mandrel: 10 $\frac{1}{2}$ " (266.7mm) to 17 $\frac{1}{2}$ " (444.5mm) long. Recommend quantity of 1 per 250 tubes.
- Header Mandrel: For reaching through a header or water leg. Recommend quantity of 1 per 250 tubes.
- 700 Series Short Mandrel: 7 $\frac{1}{4}$ " (184.2mm) long. May require up to 2 mandrels to obtain full expansion range of the expander. Recommend quantity of 1 per 250 tubes.
- 500 Series Short Mandrel: 5 $\frac{1}{2}$ " (139.7mm) long. May require up to 2 mandrels to obtain full expansion range of the expander. Recommend quantity of 1 per 250 tubes.
- Roll Set: Recommend quantity of 1 set (3) per 250 tubes.
- Tube Rolling Lubricant See page 13 for part numbers.

900 Series for Superheater and Marine-Type Boilers

Specifications / Tool Number for Sheet Thickness

Tube Sheet Thickness	xx
1/2" - 7/8" (12 - 22mm)	15
1" - 1-3/8" (25 - 35mm)	21
1-1/2" - 1-7/8" (38 - 47mm)	23
2" - 2-3/8" (50 - 60mm)	25

xx signifies tube sheet thickness.

Enter two digits for desired roll length for expander and roll set part numbers.

Specifications / Tube Size (Inches) and Birmingham Wire Gauge.

TUBE SIZE		EXPANDER DATA											
Outside Tube Diameter Inches and BWG	Part Number	Expansion Range				Drum Mandrel	Header Mandrel	* Short Mandrel			Roll Set Number	Net Wt	
		Inch		Metric				9003	9003	9003		9003	Lbs.
		Min.	Max.	Min.	Max.								
5/8" X 16	9xx-03164	0.485	0.546	12.32	13.87	XD21	XH21	X721	X521, X522, X523	9xx-21	1	0.45	
5/8" X 17	9xx-00102	0.5	0.562	12.7	14.27	XD21	XH21	X721	X521, X522, X523	9xx-22	1	0.45	
5/8" X 18	9xx-03364	0.515	0.578	13.08	14.68	XD21	XH21	X721	X521, X522, X523	9xx-23	1	0.45	
5/8" X 19	9xx-01732	0.531	0.593	13.49	15.06	XD22	XH22	X722	X522, X523, X524	9xx-23	1	0.45	
5/8" X 20	9xx-03564	0.546	0.609	13.87	15.47	XD22	XH22	X722	X522, X523, X524	9xx-24	1	0.45	
3/4" X 14	9xx-00916	0.562	0.625	14.27	15.88	XD22	XH22	X722	X522, X523, X524	9xx-25	1	0.45	
3/4" X 15	9xx-01932	0.593	0.656	15.06	16.66	XD23	XH23	X723, X724	X523, X524, X525, X526	9xx-26	1	0.45	
3/4" X 16	9xx-03964	0.609	0.687	15.47	17.45	XD23	XH23	X723, X724	X523, X524, X525, X526	9xx-27	1	0.45	
3/4" X 17	9xx-00508	0.625	0.703	15.88	17.86	XD24	XH24	X724, X725	X524, X525, X526, X527	9xx-27	1	0.45	
3/4" X 18	9xx-04164	0.64	0.718	16.26	18.24	XD24	XH24	X724, X725	X524, X525, X526, X527	9xx-28	1	0.45	
3/4" X 19	9xx-02132	0.656	0.75	16.66	19.05	XD31	XH31	X731, X732	X531, X533, X535	9xx-31	1	0.45	
3/4" X 20	9xx-04364	0.671	0.765	17.04	19.43	XD31	XH31	X731, X732	X531, X533, X535	9xx-32	1	0.45	
7/8" X 14	9xx-01116	0.687	0.781	17.45	19.84	XD31	XH31	X731, X732	X531, X533, X535	9xx-33	1	0.45	
7/8" X 15	9xx-04564	0.703	0.796	17.86	20.22	XD31	XH31	X731, X732	X531, X533, X535	9xx-34	1	0.45	
7/8" X 16	9xx-02332	0.718	0.812	18.24	20.62	XD32	XH32	X732, X733	X532, X534, X536	9xx-34	1	0.45	
7/8" X 17	9xx-04764	0.734	0.828	18.64	21.03	XD32	XH32	X732, X733	X532, X534, X536	9xx-35	1.5	0.68	
7/8" X 18	9xx-00304	0.75	0.843	19.05	21.41	XD32	XH32	X732, X733	X532, X534, X536	9xx-36	1.5	0.68	
7/8" X 19	9xx-04964	0.765	0.859	19.43	21.82	XD33	XH33	X733, X734	X533, X535, X537	9xx-36	1.5	0.68	
1" X 13	9xx-02532	0.781	0.875	19.84	22.23	XD33	XH33	X733, X734	X533, X535, X537	9xx-37	1.5	0.68	
1" X 14-15	9xx-01316	0.812	0.921	20.62	23.39	XD34	XH34	X734, X736	X534, X536, X538, X539	9xx-38	1.5	0.68	
1" X 16-17	9xx-02732	0.843	0.953	21.41	24.21	XD34	XH34	X734, X736	X534, X536, X538, X539	9xx-40	1.5	0.68	
1" X 18-19	9xx-00708	0.875	0.985	22.23	25.02	XD35	XH35	X735, X737	X535, X537, X539, X540	9xx-41	1.5	0.68	
1-1/4" X 9	9xx-02932	0.906	1.015	23.01	25.78	XD36	XH36	X736, X738	X536, X538, X540, X541	9xx-42	1.5	0.68	
1-1/4" X 10	9xx-01516	0.937	1.045	23.8	26.54	XD36	XH36	X736, X738	X536, X538, X540, X541	9xx-44	1.5	0.68	
1-1/4" X 11	9xx-03132	0.968	1.093	24.59	27.76	TD51	TH51	T751	T551, T554, T556	9xx-52	1.5	0.68	
1-1/4" X 12	9xx-10000	1	1.125	25.4	28.58	TD52	TH52	T752	T552, T555, T557	9xx-53	1.5	0.68	
1-1/4" X 13	9xx-10132	1.032	1.156	26.21	29.36	TD52	TH52	T752	T552, T555, T557	9xx-55	1.5	0.68	
1-1/4" X 14-15	9xx-10116	1.062	1.187	26.97	30.15	TD53	TH53	T753	T553, T556, T558	9xx-56	1.5	0.68	
1-1/4" X 16-17	9xx-10332	1.093	1.234	27.76	31.34	TD54	TH54	T754, T755	T554, T557, T560	9xx-57	1.5	0.68	
1-1/4" X 18-19	9xx-10108	1.125	1.265	28.58	32.13	TD54	TH54	T754, T755	T554, T557, T560	9xx-59	1.5	0.68	
1-1/2" X 9	9xx-10532	1.156	1.296	29.36	32.92	TD55	TH55	T755, T756	T555, T558, T561	9xx-60	2	0.91	
1-1/2" X 10	9xx-10316	1.187	1.32	30.15	33.53	TD56	TH56	T756, T757	T556, T559, T562	9xx-61	2	0.91	
1-1/2" X 11	9xx-10732	1.218	1.359	30.94	34.52	TD56	TH56	T756, T757	T556, T559, T562	9xx-63	2	0.91	
1-1/2" X 12	9xx-10104	1.25	1.421	31.75	36.09	TD57	TH57	T757, T760	T557, T560, T563, T565	9xx-64	2	0.91	
1-1/2" X 13	9xx-11764	1.265	1.437	32.13	36.5	TD57	TH57	T757, T760	T557, T560, T563, T565	9xx-65	2	0.91	
1-1/2" X 14	9xx-10932	1.281	1.453	32.54	36.91	TD58	TH58	T758, T761	T558, T561, T564, T566	9xx-65	2	0.91	
1-1/2" X 15-16	9xx-10516	1.312	1.481	33.32	37.62	TD58	TH58	T758, T761	T558, T561, T564, T566	9xx-67	2	0.91	
1-1/2" X 17-18	9xx-11132	1.343	1.515	34.11	38.48	TD59	TH59	T759, T762	T559, T562, T565, T567	9xx-68	2	0.91	

*** Short Series Mandrel Lengths:**

X700 Series are 7.25" (184.15mm) Long X500 Series are 5.50" (139.7mm) Long

1500 Series Flaring Boiler Expanders

Tube Size

- 1.750" to 4.000"
(44.5 to 101.6mm) OD

Elliott's 1500 Series Flaring Boiler Expanders are self-feeding, specifically made for use in firetube and watertube boilers. In only one operation, these expanders roll tubes parallel and flare projecting tube ends at 20 degrees from the tool center line.

The 1500 Series Expanders are manufactured from high quality tool steels to assure for long life under the toughest of conditions.

How To Order:

1. Specify tube size(s) to be expanded.
2. Choose spares and accessories.

Features & Benefits:

- Most commonly used expander in installation of new boiler tubes due to its solid design and self-feeding parallel rolling operation.
- High quality steel for the most demanding water tube boiler applications.
- Roll retainers hold the rolls in place when changing mandrels.

Mandrels for the 1500 Series Expanders are sold separately so users can choose from among a variety of mandrels best suited for their needs. Be sure to select a mandrel from the Spares & Accessories section below.

Spares & Accessories: See table on opposite page for part numbers.

- Drum Mandrel: 10-1/2" (266.7mm) to 17-1/2" (444.5mm) long. Recommend quantity of 1 per 250 tubes.
- Header Mandrel: For reaching through a header or water leg. Recommend quantity of 1 per 250 tubes.
- Short Mandrel: 6-1/4" (158.8mm) long. May require two or more mandrels to obtain full expansion range of the expander. Recommend quantity of 1 per 250 tubes.
- Roll Set: Consists of two each expanding roll, flaring roll, overlapping roll, and one set of roll retainer pins. Recommend quantity of 1 set (3) per 250 tubes.
- Tube Rolling Lubricant See page 13 for part numbers.

1500 Series

4 Roller for High and Low Pressure Steam Boilers

Specifications / Tool Number for Sheet Thickness

Tube Sheet Thickness	xx
1/2" - 7/8" (12 - 22mm)	15
1" - 1-3/8" (25 - 35mm)	21
1-1/2" - 1-7/8" (38 - 47mm)	23
2" - 2-3/8" (50 - 60mm)	25
2-1/2" - 2-7/8" (63 - 73mm)	27
3" - 3-3/8" (76.2 - 85.7mm)	29

xx signifies tube sheet thickness.

Enter two digits for desired roll length for expander and roll set part numbers.

Specifications / Tube Size (Inches) and Birmingham Wire Gauge.

TUBE SIZE		EXPANDER DATA											Net Wt	
Outside Tube Diameter Inches and BWG	Part Number	Expansion Range				Enters Hand Hole Diameter		Drum Mandrel	Header Mandrel	* Short Mandrel	Roll Set Number			
		Inch		Metric		Inch	mm	150003	150003	150003		Lbs.	Kg.	
		Min.	Max.	Min.	Max.									
1-3/4" X 9-10	15xx-10308	1.375	1.560	35.92	39.62	1-3/4"	44.45	CD1PX	CH1PX	D, 1-2-3	15xx-1	4	1.74	
1-3/4" X 11-12	15xx-10716	1.437	1.625	36.64	41.27	1-13/16"	46.02	CD1PX	CH1PX	D, 1-2-3	15xx-2	4	1.74	
1-3/4" X 13-14	15xx-10102	1.500	1.687	38.1	42.85	1-7/8"	47.63	CD1PX	CH1PX	D, 1-2-3	15xx-3	4	1.74	
2" X 7-8	15xx-10916	1.562	1.750	39.67	44.45	1-15/16"	49.20	CD1PX	CH1PX	D, 1-2-3	15xx-4	4	1.74	
2" X 9-10	15xx-10508	1.625	1.812	41.28	46.02	2"	50.80	CD1PX	CH1PX	D, 1-2-3	15xx-5	4	1.74	
2" X 11-12	15xx-11116	1.687	1.937	42.85	49.2	2-1/16"	52.37	CD3PX	CH3PX	D, 2-3-4	15xx-5	5	2.17	
2" X 13-14	15xx-10304	1.750	2.000	44.45	50.8	2-1/8"	53.66	CD3PX	CH3PX	D, 2-3-4	15xx-6	5	2.17	
2" X 15-18	15xx-11316	1.812	2.062	46.02	52.37	2-3/16"	55.55	CD3PX	CH3PX	D, 2-3-4	15xx-7	5	2.17	
2-1/4" X 9-10	15xx-10708	1.875	2.125	47.62	53.97	2-1/4"	57.15	CD3PX	CH3PX	D, 2-3-4	15xx-8	5	2.17	
2-1/4" X 11-12	15xx-11516	1.937	2.187	49.2	55.55	2-5/16"	58.74	CD3PX	CH3PX	D, 2-3-4	15xx-9	5	2.17	
2-1/4" X 13-18	15xx-20000	2.000	2.250	50.8	57.15	2-3/8"	60.33	MD5PX	MH5PX	N, 4-5-6	15xx-8	7	3.04	
2-1/2" X 7-8	15xx-20116	2.062	2.312	52.87	58.72	2-7/16"	61.90	MD5PX	MH5PX	N, 4-5-6	15xx-9	7	3.04	
2-1/2" X 9-10	15xx-20108	2.125	2.375	53.97	60.32	2-1/2"	63.50	MD5PX	MH5PX	N, 4-5-6	15xx-10	7	3.04	
2-1/2" X 11-12	15xx-20316	2.187	2.500	55.55	63.5	2-9/16"	65.10	MD5PX	MH5PX	N, 4-5-6	15xx-12	7	3.04	
2-1/2" X 13-18	15xx-20104	2.250	2.562	57.15	65.07	2-5/8"	66.68	MD7PX	MH7PX	N, 5 to 8	15xx-11	7	3.04	
3" X 3	15xx-20516	2.312	2.625	58.72	66.67	2-11/16"	68.25	MD7PX	MH7PX	N, 5 to 8	15xx-12	9	3.91	
3" X 4	15xx-20308	2.375	2.687	60.32	68.25	2-3/4"	69.85	MD7PX	MH7PX	N, 5 to 8	15xx-13	9	3.91	
3" X 5-6	15xx-20716	2.437	2.750	61.9	69.85	2-13/16"	71.42	MD7PX	MH7PX	N, 5 to 8	15xx-14	9	3.91	
3" X 7	15xx-20102	2.500	2.812	63.5	71.42	2-7/8"	73.03	MD7PX	MH7PX	N, 5 to 8	15xx-15	9	3.91	
3" X 8-9	15xx-20916	2.562	2.875	65.07	73.02	2-15/16"	74.60	MD7PX	MH7PX	N, 5 to 8	15xx-16	9	3.91	
3" X 10-11	15xx-20508	2.625	2.937	66.67	74.6	3"	76.20	MD7PX	MH7PX	N, 5 to 8	15xx-17	12	5.22	
3" X 12-13	15xx-21116	2.687	3.000	68.25	76.2	3-1/16"	77.77	MD8PX	MH8PX	N, 7 to 10	15xx-16	12	5.22	
3-1/4" X 7	15xx-20304	2.750	3.062	69.85	77.77	3-1/8"	79.38	MD8PX	MH8PX	N, 7 to 10	15xx-17	12	5.22	
3-1/4" X 8-9	15xx-21316	2.812	3.125	71.42	79.37	3-3/16"	80.95	MD8PX	MH8PX	N, 7 to 10	15xx-18	12	5.22	
3-1/4" X 10-11	15xx-20708	2.875	3.187	73.02	80.95	3-1/4"	82.55	MD8PX	MH8PX	N, 7 to 10	15xx-19	12	5.22	
3-1/4" X 12-13	15xx-21516	2.937	3.250	74.6	82.55	3-5/16"	84.12	MD8PX	MH8PX	N, 7 to 10	15xx-20	15	6.52	
3-1/2" X 7	15xx-30000	3.000	3.375	76.2	85.72	3-3/8"	85.73	MD9PX	MH9PX	N, 8 to 12	15xx-20	15	6.52	
3-1/2" X 8-9	15xx-30116	3.062	3.437	77.77	87.3	3-7/16"	87.30	MD9PX	MH9PX	N, 8 to 12	15xx-21	15	6.52	
3-1/2" X 10-11	15xx-30108	3.125	3.500	79.37	88.9	3-1/2"	88.90	MD9PX	MH9PX	N, 8 to 12	15xx-22	15	6.52	
3-1/2" X 12-13	15xx-30316	3.187	3.562	80.95	90.47	3-9/16"	90.47	MD9PX	MH9PX	N, 8 to 12	15xx-23	15	6.52	
4" X 2	15xx-30104	3.250	3.625	82.55	92.07	3-5/8"	92.08	MD9PX	MH9PX	N, 8 to 12	15xx-24	18	7.83	
4" X 3	15xx-30516	3.312	3.687	84.12	93.65	3 11/16"	93.65	MD9PX	MH9PX	N, 8 to 12	15xx-25	18	7.83	
4" X 4	15xx-30308	3.375	3.750	85.72	95.25	3-3/4"	95.25	MD10PX	MH10PX	N, 10 to 14	15xx-24	18	7.83	
4" X 5-6	15xx-30716	3.437	3.812	87.3	96.82	3-13/16"	96.82	MD10PX	MH10PX	N, 10 to 14	15xx-25	18	7.83	
4" X 7	15xx-30102	3.500	3.875	88.9	98.42	3-7/8"	98.43	MD10PX	MH10PX	N, 10 to 14	15xx-26	18	7.83	
4" X 8-9	15xx-30916	3.562	3.937	90.47	100.0	3-15/16"	100.00	MD10PX	MH10PX	N, 10 to 14	15xx-27	21	9.13	
4" X 10-11	15xx-30508	3.625	4.000	92.07	101.6	4"	101.60	MD10PX	MH10PX	N, 10 to 14	15xx-28	21	9.13	
4" X 12-13	15xx-31116	3.687	4.062	93.65	103.17	4-1/16"	103.17	MD11PX	MH11PX	N, 12 to 16	15xx-27	21	9.13	

For sizes larger than shown, contact Customer Service for details.

3400 Series Flaring Boiler Expanders

Tube Size

- 1.500" to 4.000"
(38.1 to 101.6mm) OD

Elliott's 3400 Series Flaring Boiler Expanders are the recommended tube expanders for expanding and flaring tubes in watertube and firetube boilers.

The prong style collar allows for uniform flare lengths as well as torque controlled tube rolling to obtain uniform expanded joints.

The 3400 Series Expanders are manufactured from high quality tool steels to assure for long life under the toughest of conditions.

Features & Benefits:

- Prong style thrust collar - uniform flare lengths without risk of driving flare rolling into tube sheet.
- High quality steel for the most demanding boiler applications.

How To Order:

1. Specify tube size(s) to be expanded.
2. Choose spares and accessories.

Mandrels for the 3400 Series Expanders are sold separately so users can choose from among a variety of mandrels best suited for their needs. Be sure to select a mandrel from the Spares & Accessories section below.

Spares & Accessories: See table on opposite page for part numbers.

- Drum Mandrel: Most commonly used mandrel. Best used when tube sheet is readily accessible to operator. 9-5/8" (244.5mm) to 17" (431.8mm) long. Recommend quantity of 1 per 250 tubes.
- Header Mandrel: For reaching through a header or water leg. 18" (457.2mm) to 25" (635.0mm) long. Recommend quantity of 1 per 250 tubes.
- Short Mandrel: Used in place of Drum Mandrel when working in tight areas or where tube bends too quickly. May require two or more mandrels to obtain full expansion range of the expander. 6-1/4" (158.8mm) long. Recommend quantity of 1 per 250 tubes.
- Roll Set: Consists of (3) expanding rolls, (3) flaring rolls, and (6) roll retainer pins. Recommend quantity of 1 per 250 tubes.
- Tube Rolling Lubricant See page 13 for part numbers.

3400 Series 3 Roller Boiler Tube Expanders

Specifications / Tool Number for Sheet Thickness

Tube Sheet Thickness	xx
1/2" - 7/8" (12 - 22mm)	15
1" - 1-3/8" (25 - 35mm)	21

*xx signifies tube sheet thickness.
Enter two digits for desired roll length for expander and roll set part numbers.*

Specifications / Tube Size (Inches) and Birmingham Wire Gauge.

TUBE SIZE	EXPANDER DATA											
	Outside Tube Diameter Inches and BWG	Part Number	Expansion Range				Drum Mandrel 9003	Header Mandrel 9003	*Short Mandrel 9003	Roll Set Number	Net Wt	
			Inch		Metric						Lbs.	Kg.
			Min.	Max.	Min.	Max.						
1-1/2" X 12	34xx-10104	1.250"	1.421"	31.75	36.09	TD57	TH57		34xx-64	2	0.91	
1-1/2" X 13	34xx-11764	1.265"	1.437"	32.13	36.4	TD57	TH57		34xx-65	2	0.91	
1-1/2" X 14	34xx-10932	1.281"	1.453"	32.54	36.9	TD58	TH58		34xx-66	2	0.91	
1-1/2" X 15-16	34xx-10516	1.312"	1.484"	33.32	37.69	TD58	TH58		34xx-67	2	0.91	
1-1/2" X 17-18	34xx-11132	1.343"	1.515"	34.11	38.48	TD59	TH59		34xx-68	2	0.91	
						150003	150003	150003				
1-3/4" X 9-10	34xx-10308	1.375"	1.560"	35.92	39.62	CD1PX	CH1PX	D, 1-2-3	34xx-1	4	1.74	
1-3/4" X 11-12	34xx-10716	1.437"	1.625"	36.64	41.27	CD1PX	CH1PX	D, 1-2-3	34xx-2	4	1.74	
1-3/4" X 13-14	34xx-10102	1.500"	1.687"	38.1	42.85	CD1PX	CH1PX	D, 1-2-3	34xx-3	4	1.74	
2" X 7-8	34xx-10916	1.562"	1.750"	39.67	44.45	CD1PX	CH1PX	D, 1-2-3	34xx-4	4	1.74	
2" X 9-10	34xx-10508	1.625"	1.812"	41.28	46.02	CD1PX	CH1PX	D, 1-2-3	34xx-5	4	1.74	
2" X 11-12	34xx-11116	1.687"	1.937"	42.85	49.2	CD3PX	CH3PX	D, 2-3-4	34xx-5	5	2.17	
2" X 13-14	34xx-10304	1.750"	2.000"	44.45	50.8	CD3PX	CH3PX	D, 2-3-4	34xx-6	5	2.17	
2" X 15-18	34xx-11316	1.812"	2.062"	46.02	52.37	CD3PX	CH3PX	D, 2-3-4	34xx-7	5	2.17	
2-1/4" X 9-10	34xx-10708	1.875"	2.125"	47.62	53.97	CD3PX	CH3PX	D, 2-3-4	34xx-8	5	2.17	
2-1/4" X 11-12	34xx-11516	1.937"	2.187"	49.2	55.55	CD3PX	CH3PX	D, 2-3-4	34xx-9	5	2.17	
2-1/4" X 13-18	34xx-20000	2.000"	2.250"	50.8	57.15	MD5PX	MH5PX	N, 4-5-6	34xx-8	7	3.04	
2-1/2" X 7-8	34xx-20116	2.062"	2.312"	52.87	58.72	MD5PX	MH5PX	N, 4-5-6	34xx-9	7	3.04	
2-1/2" X 9-10	34xx-20108	2.125"	2.375"	53.97	60.32	MD5PX	MH5PX	N, 4-5-6	34xx-10	7	3.04	
2-1/2" X 11-12	34xx-20316	2.187"	2.500"	55.55	63.5	MD5PX	MH5PX	N, 4-5-6	34xx-12	7	3.04	
2-1/2" X 13-18	34xx-20104	2.250"	2.562"	57.15	65.07	MD7PX	MH7PX	N, 5 to 8	34xx-11	7	3.04	
3" X 3	34xx-20516	2.312"	2.625"	58.72	66.67	MD7PX	MH7PX	N, 5 to 8	34xx-12	9	3.91	
3" X 4	34xx-20308	2.375"	2.687"	60.32	68.25	MD7PX	MH7PX	N, 5 to 8	34xx-13	9	3.91	
3" X 5-6	34xx-20716	2.437"	2.750"	61.9	69.85	MD7PX	MH7PX	N, 5 to 8	34xx-14	9	3.91	
3" X 7	34xx-20102	2.500"	2.812"	63.5	71.42	MD7PX	MH7PX	N, 5 to 8	34xx-15	9	3.91	
3" X 8-9	34xx-20916	2.562"	2.875"	65.07	73.02	MD7PX	MH7PX	N, 5 to 8	34xx-16	9	3.91	
3" X 10-11	34xx-20508	2.625"	2.937"	66.67	74.6	MD7PX	MH7PX	N, 5 to 8	34xx-17	12	5.2	
3" X 12-13	34xx-21116	2.687"	3.000"	68.25	76.2	MD8PX	MH8PX	N, 7 to 10	34xx-16	12	5.22	
3-1/4" X 7	34xx-20304	2.750"	3.062"	69.85	77.77	MD8PX	MH8PX	N, 7 to 10	34xx-17	12	5.22	
3-1/4" X 8-9	34xx-21316	2.812"	3.125"	71.42	79.37	MD8PX	MH8PX	N, 7 to 10	34xx-18	12	5.22	
3-1/4" X 10-11	34xx-20708	2.875"	3.187"	73.02	80.95	MD8PX	MH8PX	N, 7 to 10	34xx-19	12	5.22	
3-1/4" X 12-13	34xx-21516	2.937"	3.250"	74.6	82.55	MD8PX	MH8PX	N, 7 to 10	34xx-20	15	6.52	
3-1/2" X 7	34xx-30000	3.000"	3.375"	76.2	85.72	MD9PX	MH9PX	N, 8 to 12	34xx-20	15	6.52	
3-1/2" X 8-9	34xx-30116	3.062"	3.437"	77.77	87.3	MD9PX	MH9PX	N, 8 to 12	34xx-21	15	6.52	
3-1/2" X 10-11	34xx-30108	3.125"	3.500"	79.37	88.9	MD9PX	MH9PX	N, 8 to 12	34xx-22	15	6.52	
3-1/2" X 12-13	34xx-30316	3.187"	3.562"	80.95	90.47	MD9PX	MH9PX	N, 8 to 12	34xx-23	15	6.52	
4" X 2	34xx-30104	3.250"	3.625"	82.55	92.07	MD9PX	MH9PX	N, 8 to 12	34xx-24	18	7.83	
4" X 3	34xx-30516	3.312"	3.687"	84.12	93.65	MD9PX	MH9PX	N, 8 to 12	34xx-25	18	7.83	
4" X 4	34xx-30308	3.375"	3.750"	85.72	95.25	MD10PX	MH10PX	N, 10 to 14	34xx-24	18	7.83	
4" X 5-6	34xx-30716	3.437"	3.812"	87.3	96.82	MD10PX	MH10PX	N, 10 to 14	34xx-25	18	7.83	
4" X 7	34xx-30102	3.500"	3.875"	88.9	98.42	MD10PX	MH10PX	N, 10 to 14	34xx-26	18	7.83	
4" X 8-9	34xx-30916	3.562"	3.937"	90.47	100.0	MD10PX	MH10PX	N, 10 to 14	34xx-27	21	9.13	
4" X 10-11	34xx-30508	3.625"	4.000"	92.07	101.6	MD10PX	MH10PX	N, 10 to 14	34xx-28	21	9.13	

For sizes larger than shown, contact Customer Service for details.

3300 Series Straight Boiler Expanders

Tube Size

- 1.500" to 4.000"
(38.1 to 101.6mm) OD

Elliott's 3300 Series Straight Boiler Expanders are the preferred tube expanders for expanding tubes in firetube boilers or in self-contained steam boiler units. They are recommended for any requirement for parallel expansion of tubes in tube sheets.

The standard expanders are provided with thrust collars for rolling tubes flush to the tube sheet. Prong style collars are also available for tube ends extending beyond the tube sheet face.

How To Order:

1. Specify tube size(s) to be expanded.
2. Choose spares and accessories

Features & Benefits:

- For performing a straight roll operation or re-rolling leaky joints.
- Ball bearing thrust collar prevents force feed of expander into tube.
- High quality steel for the most demanding boiler applications.

Mandrels for the 3300 Series Expanders are sold separately so users can choose from among a variety of mandrels best suited for their needs. Be sure to select a mandrel from the Spares & Accessories section below.

Spares & Accessories: See table on opposite page for part numbers.

- Drum Mandrel: Most commonly used mandrel. Best used when tube sheet is readily accessible to operator. 9-5/8" (244.5mm) to 17" (431.8mm) long. Recommend quantity of 1 per 250 tubes.
- Header Mandrel: For reaching through a header or water leg. 18" (457.2mm) to 25" (635.0mm) long. Recommend quantity of 1 per 250 tubes.
- Short Mandrel: Used in place of Drum Mandrel when working in tight areas or where tube bends too quickly. May require two or more mandrels to obtain full expansion range of the expander. 6-1/4" (158.8mm) long. Recommend quantity of 1 per 250 tubes.
- Roll Set: Consists of (3) expanding rolls, (3) flaring rolls, and (6) roll retainer pins. Recommend quantity of 1 per 250 tubes.
- Tube Rolling Lubricant *See page 13 for part numbers.*

3300 Series 3 Roller Boiler Tube Expanders

Specifications / Tool Number for Sheet Thickness

Tube Sheet Thickness	XX
1/2" - 7/8" (12 - 22mm)	15
1" - 1-3/8" (25 - 35mm)	21
1-1/2" - 1-7/8" (38 - 47mm)	23
2" - 2-3/8" (50 - 60mm)	25
2-1/2" - 2-7/8" (63 - 73mm)	27
3" - 3-3/8" (76.2 - 85.7mm)	29

xx signifies tube sheet thickness. Enter two digits for desired roll length for expander and roll set part numbers.

Specifications / Tube Size (Inches) and Birmingham Wire Gauge.

TUBE SIZE Outside Tube Diameter Inches and BWG	Part Number	Expansion Range				Drum Mandrel 9003	Header Mandrel 9003	* Short Mandrel 9003	Roll Set Number	Net Wt	
		Inch		Metric						Lbs.	Kg.
		Min.	Max.	Min.	Max.	9003	9003	9003	Number	Lbs.	Kg.
1-1/2" X 12	*33xx-10104	1.250"	1.421"	31.75	36.09	TD57	TH57		33xx-64A	2	0.91
1-1/2" X 13	*33xx-11764	1.265"	1.437"	32.13	36.4	TD57	TH57		33xx-65A	2	0.91
1-1/2" X 14	*33xx-10932	1.281"	1.453"	32.54	36.9	TD58	TH58		33xx-65A	2	0.91
1-1/2" X 15-16	*33xx-10516	1.312"	1.484"	33.32	37.69	TD58	TH58		33xx-67A	2	0.91
1-1/2" X 17-18	*33xx-11132	1.343"	1.515"	34.11	38.48	TD59	TH59		33xx-68A	2	0.91
						150003	150003	150003			
1-3/4" X 9-10	33xx-10308	1.375"	1.560"	35.92	39.62	CD1PX	CH1PX	D, 1-2-3	33xx-1A	4	1.74
1-3/4" X 11-12	33xx-10716	1.437"	1.625"	36.64	41.27	CD1PX	CH1PX	D, 1-2-3	33xx-2A	4	1.74
1-3/4" X 13-14	33xx-10102	1.500"	1.687"	38.1	42.85	CD1PX	CH1PX	D, 1-2-3	33xx-3A	4	1.74
2" X 7-8	33xx-10916	1.562"	1.750"	39.67	44.45	CD1PX	CH1PX	D, 1-2-3	33xx-4A	4	1.74
2" X 9-10	33xx-10508	1.625"	1.812"	41.28	46.02	CD1PX	CH1PX	D, 1-2-3	33xx-5A	4	1.74
2" X 11-12	33xx-11116	1.687"	1.937"	42.85	49.2	CD3PX	CH3PX	D, 2-3-4	33xx-5A	5	2.17
2" X 13-14	33xx-10304	1.750"	2.000"	44.45	50.8	CD3PX	CH3PX	D, 2-3-4	33xx-6A	5	2.17
2" X 15-18	33xx-11316	1.812"	2.062"	46.02	52.37	CD3PX	CH3PX	D, 2-3-4	33xx-7A	5	2.17
2-1/4" X 9-10	33xx-10708	1.875"	2.125"	47.62	53.97	CD3PX	CH3PX	D, 2-3-4	33xx-8A	5	2.17
2-1/4" X 11-12	33xx-11516	1.937"	2.187"	49.2	55.55	CD3PX	CH3PX	D, 2-3-4	33xx-9A	5	2.17
2-1/4" X 13-18	33xx-20000	2.000"	2.250"	50.8	57.15	MD5PX	MH5PX	N, 4-5-6	33xx-8A	7	3.04
2-1/2" X 7-8	33xx-20116	2.062"	2.312"	52.87	58.72	MD5PX	MH5PX	N, 4-5-6	33xx-9A	7	3.04
2-1/2" X 9-10	33xx-20108	2.125"	2.375"	53.97	60.32	MD5PX	MH5PX	N, 4-5-6	33xx-10A	7	3.04
2-1/2" X 11-12	33xx-20316	2.187"	2.500"	55.55	63.5	MD5PX	MH5PX	N, 4-5-6	33xx-12A	7	3.04
2-1/2" X 13-18	33xx-20104	2.250"	2.562"	57.15	65.07	MD7PX	MH7PX	N, 5 to 8	33xx-11A	7	3.04
3" X 3	33xx-20516	2.312"	2.625"	58.72	66.67	MD7PX	MH7PX	N, 5 to 8	33xx-12A	9	3.91
3" X 4	33xx-20308	2.375"	2.687"	60.32	68.25	MD7PX	MH7PX	N, 5 to 8	33xx-13A	9	3.91
3" X 5-6	33xx-20716	2.437"	2.750"	61.9	69.85	MD7PX	MH7PX	N, 5 to 8	33xx-14A	9	3.91
3" X 7	33xx-20102	2.500"	2.812"	63.5	71.42	MD7PX	MH7PX	N, 5 to 8	33xx-15A	9	3.91
3" X 8-9	33xx-20916	2.562"	2.875"	65.07	73.02	MD7PX	MH7PX	N, 5 to 8	33xx-16A	9	3.91
3" X 10-11	33xx-20508	2.625"	2.937"	66.67	74.6	MD7PX	MH7PX	N, 5 to 8	33xx-17A	12	5.22
3" X 12-13	33xx-21116	2.687"	3.000"	68.25	76.2	MD8PX	MH8PX	N, 7 to 10	33xx-16A	12	5.22
3-1/4" X 7	33xx-20304	2.750"	3.062"	69.85	77.77	MD8PX	MH8PX	N, 7 to 10	33xx-17A	12	5.22
3-1/4" X 8-9	33xx-21316	2.812"	3.125"	71.42	79.37	MD8PX	MH8PX	N, 7 to 10	33xx-18A	12	5.22
3-1/4" X 10-11	33xx-20708	2.875"	3.187"	73.02	80.95	MD8PX	MH8PX	N, 7 to 10	33xx-19A	12	5.22
3-1/4" X 12-13	33xx-21516	2.937"	3.250"	74.6	82.55	MD8PX	MH8PX	N, 7 to 10	33xx-20A	15	6.52
3-1/2" X 7	33xx-30000	3.000"	3.375"	76.2	85.72	MD9PX	MH9PX	N, 8 to 12	33xx-20A	15	6.52
3-1/2" X 8-9	33xx-30116	3.062"	3.437"	77.77	87.3	MD9PX	MH9PX	N, 8 to 12	33xx-21A	15	6.52
3-1/2" X 10-11	33xx-30108	3.125"	3.500"	79.37	88.9	MD9PX	MH9PX	N, 8 to 12	33xx-22A	15	6.52
3-1/2" X 12-13	33xx-30316	3.187"	3.562"	80.95	90.47	MD9PX	MH9PX	N, 8 to 12	33xx-23A	15	6.52
4" X 2	33xx-30104	3.250"	3.625"	82.55	92.07	MD9PX	MH9PX	N, 8 to 12	33xx-24A	18	7.83
4" X 3	33xx-30516	3.312"	3.687"	84.12	93.65	MD9PX	MH9PX	N, 8 to 12	33xx-25A	18	7.83
4" X 4	33xx-30308	3.375"	3.750"	85.72	95.25	MD10PX	MH10PX	N, 10 to 14	33xx-24A	18	7.83
4" X 5-6	33xx-30716	3.437"	3.812"	87.3	96.82	MD10PX	MH10PX	N, 10 to 14	33xx-25A	18	7.83
4" X 7	33xx-30102	3.500"	3.875"	88.9	98.42	MD10PX	MH10PX	N, 10 to 14	33xx-26A	18	7.83
4" X 8-9	33xx-30916	3.562"	3.937"	90.47	100.0	MD10PX	MH10PX	N, 10 to 14	33xx-27A	21	9.13
4" X 10-11	33xx-30508	3.625"	4.000"	92.07	101.6	MD10PX	MH10PX	N, 10 to 14	33xx-28A	21	9.13

*Not available in 2-1/2" (63mm) tube sheet thickness. For sizes larger than shown, contact Customer Service for details.

DRE Series Deep Roll Boiler Expanders

Tube Size

- 1.750" to 4.000"
(44.5 to 101.6mm) OD

Elliott's DRE Series Deep Roll Boiler Expanders are used for deep and hard rolling of steam and mud drums found in high pressure boilers.

The DRE Series Expanders are furnished with a minimum reach of 3-1/2" (88.9mm) to maximum reach of 10-1/2" (266.7mm).

The DRE and 1500 Series Boiler Expanders make a great combination for boiler tube erection and boiler tube replacement.

How To Order:

1. Specify tube size(s) to be expanded.
2. Choose spares and accessories.

Features & Benefits:

- Easy set-up for step-rolling operation.
- Long expanding rolls allow for quicker step-rolling operation.
- For use in heavy drum thicknesses for rolling tubes. With a reach up to 10-1/2" it ensures that any required reach or depth is easily performed with this tool.
- High quality steel for the most demanding water tube boiler applications.

Header Mandrels for the DRE Series Expanders are sold separately.

Spares & Accessories: See table on opposite page for part numbers.

- Header Mandrel: Recommend quantity of 1 per 250 tubes.
- Roll Set: Consists of (3) overlapping rolls and (6) roll retainer pins. Recommend quantity of 1 per 250 tubes.
- Tube Rolling Lubricant See page 13 for part numbers.

DRE Series

3 Roller Deep Rolling Boiler Tube Expanders

Specifications / Tube Size (Inches) and Birmingham Wire Gauge.										
TUBE SIZE		EXPANDER DATA								
Outside Tube Diameter Inches and BWG		Part Number DRE	Expansion Range				Header Mandrel 150003	Roll Set DRE	Net Wt	
O.D. & Ga.	O.D. & Ga.		Inch		Metric				Lbs.	Kg.
			Min.	Max.	Min.	Max.				
1-3/4" X 9-10	2" X 3	10308	1.375"	1.560"	35.92	39.62	CHL0	3	7	3.04
1-3/4" X 11-12	2" X 4-5	10716	1.437"	1.625"	36.64	41.27	CHL0	4	7	3.04
1-3/4" X 13-14	2" X 6	10102	1.500"	1.687"	38.1	42.85	CHL0	5	7	3.04
2" X 7-8	2-1/4" X 2	10916	1.562"	1.750"	39.67	44.45	CHL0	6	10	4.35
2" X 9-10	2-1/4" X 3	10508	1.625"	1.812"	41.28	46.02	CHL1	5	10	4.35
2" X 11-12	2-1/4" X 4-5	11116	1.687"	1.937"	42.85	49.2	CHL1	7	10	4.35
2" X 13-14	2-1/4" X 6	10304	1.750"	2.000"	44.45	50.8	CHL1	8	10	4.35
2" X 15-18	2-1/2" X 2	11316	1.812"	2.062"	46.02	52.37	CHL1	9	10	4.35
2-1/4" X 9-10	2-1/2" X 4-5	10708	1.875"	2.125"	47.62	53.97	CHL1	10	10	4.35
2-1/4" X 11-12	2-1/2" X 6	11516	1.937"	2.187"	49.2	55.55	CHL1	11	10	4.35
2-1/4" X 13-18		20000	2.000"	2.250"	50.8	57.15	MHL5	8	15	6.52
2-1/2" X 7-8		20116	2.062"	2.312"	52.87	58.72	MHL5	9	15	6.52
2-1/2" X 9-10		20108	2.125"	2.375"	53.97	60.32	MHL5	10	15	6.52
2-1/2" X 11-12	3" X 2	20316	2.187"	2.500"	55.55	63.5	MHL5	11	15	6.52
2-1/2" X 13-18		20104	2.250"	2.562"	57.15	65.07	MHL7	12	15	6.52
3" X 3		20516	2.312"	2.625"	58.72	66.67	MHL7	12	25	10.87
3" X 4		20308	2.375"	2.687"	60.32	68.25	MHL7	13	25	10.87
3" X 5-6		20716	2.437"	2.750"	61.9	69.85	MHL7	14	25	10.87
3" X 7		20102	2.500"	2.812"	63.5	71.42	MHL7	15	25	10.87
3" X 8-9	3-1/4" X 3	20916	2.562"	2.875"	65.07	73.02	MHL7	16	25	10.87
3" X 10-11	3-1/4" X 4	20508	2.625"	2.937"	66.67	74.6	MHL7	17	25	10.87
3" X 12-13	3-1/4" X 5-6	21116	2.687"	3.000"	68.25	76.2	MHL8	16	30	13.04
3-1/4" X 7		20304	2.750"	3.062"	69.85	77.77	MHL8	17	30	13.04
3-1/4" X 8-9	3-1/2" X 3	21316	2.812"	3.125"	71.42	79.37	MHL8	18	30	13.04
3-1/4" X 10-11	3-1/2" X 4	20708	2.875"	3.187"	73.02	80.95	MHL8	19	30	13.04
3-1/4" X 12-13	3-1/2" X 5-6	21516	2.937"	3.250"	74.6	82.55	MHL8	20	30	13.04
3-1/2" X 7		30000	3.000"	3.375"	76.2	85.72	MHL9	20	35	15.22
3-1/2" X 8-9		30116	3.062"	3.437"	77.77	87.3	MHL9	21	35	15.22
3-1/2" X 10-11		30108	3.125"	3.500"	79.37	88.9	MHL9	22	35	15.22
3-1/2" X 12-13		30316	3.187"	3.562"	80.95	90.47	MHL9	23	35	15.22
4" X 2		30104	3.250"	3.625"	82.55	92.07	MHL9	24	35	15.22
4" X 3		30516	3.312"	3.687"	84.12	93.65	MHL9	25	35	15.22
4" X 4		30308	3.375"	3.750"	85.72	95.25	MHL10	24	40	17.39
4" X 5-6		30716	3.437"	3.812"	87.3	96.82	MHL10	25	40	17.39
4" X 7		30102	3.500"	3.875"	88.9	98.42	MHL10	26	40	17.39
4" X 8-9	4-1/4" X 3	30916	3.562"	3.937"	90.47	100.0	MHL10	27	40	17.39
4" X 10-11	4-1/4" X 4	30508	3.625"	4.000"	92.07	101.6	MHL10	28	40	17.39

**Note: One spare mandrel and roll set is recommended for each expander.
For sizes larger than shown, contact Customer Service for details.**

40 Series Straight Boiler Expanders

Tube Size

- 2.000" to 3.000"
(50.8 to 76.2mm) OD

Elliott's 40 Series Straight Boiler Expanders are recommended for re-rolling leaky tube joints in firetube boilers. Self-feeding, these expanders can be used by hand or powered by a rolling motor for fast tube rolling.

The guard prong is ½" (12.7mm) long that bears against the tube sheet and straddles the projected tube end.

The bronze bearing between the expander's frame and guard reduces friction and allows for torque controlled tube rolling.

How To Order:

1. Specify tube size(s) to be expanded.
2. Choose spares and accessories.

Features & Benefits:

- Only for re-rolling leaky tube joints in firetube boilers.
- Tapered expansion aggressively seals leaky joints allowing for quick cycle time.
- An economical, durable tool.

Drum Mandrels for the 40 Series Expanders are sold separately.

Spares & Accessories: See table below for part numbers.

- Drum Mandrel: Recommend quantity of 1 per 250 tubes.
- Roll Set: Recommend quantity of one set (three) per 250 tubes.
- Tube Rolling Lubricant See page 13 for part numbers.

TUBE SIZE Outside Tube Diameter Inches and BWG	EXPANDER DATA									
	Part Number	Expansion Range				Drum Mandrel	Mandrel Square	Roll Set	Net Wt	
		Inch		Metric					Lbs.	Kg.
		Min.	Max.	Min.	Max.					
2" X 12-18	40-20000	1.718	2.000	43.64	50.80	40C3P20000	3/4"	4005-20	6	2.72
2-1/2" X 10-18	40-20102	2.156	2.500	54.76	63.50	40C3P20102	3/4"	4005-25	8	3.63
3" X 10-18	40-30000	2.625	3.000	66.68	76.20	40M3P30000	1"	4005-30	12	5.45

113/123 Series Condenser Expanders

Tube Size

- 0.250" to 2.000"
(6.4 to 50.8mm) OD

Elliott's 113/123 Series Condenser Expanders are ideal for expanding tubes in chillers and heat exchangers, feedwater heaters, fin fan coolers, and surface condensers.

The 113/123 Series Expanders have a standard 4" (101.6mm) reach but are available in longer reaches. Additionally, Elliott offers 4 and 5 roll expanders for rolling thin wall stainless steel tubes and titanium tubes. For more information, contact Customer Service.

How To Order:

1. Specify tube size(s) to be expanded.
2. Choose spares and accessories.

Spares & Accessories: See table on next page for part numbers.

- Mandrel: Recommend quantity of 1 per 250 tubes.
- Roll Set: Recommend quantity of 1 set (3) per 250 tubes.
- Cage: Recommend quantity of 1 per 2,000 tubes.
- Tube Rolling Lubricant See table on page 13 for part numbers.
- Rolling Motors and Torque Controls: Available in electric and pneumatic models.

Features & Benefits:

- Quick-change collar design saves time on the job.
- Captive mandrel design eliminates concern of mandrel nut coming loose inside of tube.
- Clamp style adjustment collar will not damage cage threads.
- Needle bearings cover more surface area than ball bearings which means the expander can accept more torque.

113/123 Series Condenser Expanders

TUBE SIZE				Expansion Range		Tube Sheet 3/16" - 1" (4.75 - 25.4mm) Roll Length 1" (25.4mm)		Tube Sheet 3/4" - 1-1/2" (19.05 - 38.1mm) Roll Length 1-1/2" (38.1mm)		Common Mandrel 1/4" Male Sq.
Inch		Metric		Inch	Metric	Expander	Roll Set	Expander	Roll Set	
OD	BWG	OD	Wall	min.-max.	min.-max.	Assembly	(3 per set)	Assembly	(3 per set)	
1/4	18	6.35	1.2	.149-.170	3.78-4.32	113066	2800384-3	N/A	N/A	1800380
1/4	19	6.35	1.1	.163-.183	4.14-4.65	113067	2800414-3	"	"	"
1/4	20	6.35	.9	.175-.205	4.45-5.21	113068	2800444-3	"	"	1800440
1/4	21	6.35	.8	.181-.212	4.60-5.38	113069	2800464-3	"	"	"
1/4	22-23	6.35	.7-.64	.190-.220	4.83-5.59	113070	"	"	"	1800480
1/4	24-25	6.35	.6-.51	.201-.232	5.10-5.89	113071	2800534-3	"	"	"
1/4	26-30	6.35	.45-.3	.210-.241	5.33-6.12	113072	"	"	"	1800530
3/8	14	9.53	2.1	.210-.241	5.33-6.12	113072A	"	N/A	N/A	1800530
3/8	15	9.53	1.8	.228-.263	5.79-6.68	113073	2800584-3	"	"	"
3/8	16	9.53	1.7	.240-.275	6.09-6.99	113074	2800614-3	"	"	1800610
3/8	17	9.53	1.5	.248-.283	6.30-7.19	113075	"	"	"	"
3/8	18	9.53	1.2	.263-.295	6.68-7.49	113076	2800674-3	123076	2800676-3	1800670
3/8	19	9.53	1.1	.283-.318	7.19-8.08	113077	2800724-3	123077	2800726-3	1800720
3/8	20	9.53	.9	.300-.335	7.62-8.51	113078	2800764-3	123078	2800766-3	1800760
3/8	21	9.53	.8	.305-.340	7.75-8.64	113079	2800774-3	123079	2800776-3	"
3/8	22	9.53	.7	.314-.349	7.98-8.87	113080	"	123080	"	1800800
3/8	23-24	9.53	.64-.56	.320-.355	8.13-9.02	113081	2800814-3	123081	2800816-3	"
3/8	25-26	9.53	.51-.45	.330-.367	8.59-9.47	113082	"	123082	"	1800860
1/2	13	13	2.4	.305-.340	7.75-8.64	113079	2800774-3	123079	2800776-3	1800760
1/2	14	13	2.1	.320-.355	8.13-9.02	113081	2800814-3	123081	2800816-3	1800800
1/2	15	13	1.8	.346-.381	8.79-9.68	113083	2800884-3	123083	2800886-3	1800860

*Mandrels have 1/4" square drive.

TUBE SIZE				Expansion Range		Tube Sheet 1/2" - 4" (12.7 - 101.6mm) Roll Length 1-5/8" (41.3mm)		Tube Sheet 1-1/4" - 4" (31.8 - 101.6mm) Roll Length 2-3/8" (60.3mm)		Common Mandrel 3/8" Male Sq.
Inch		Metric		Inch	Metric	Expander	Roll Set	Expander	Roll Set	
OD	BWG	OD	Wall	min.-max.	min.-max.	Assembly	(3 per set)	Assembly	(3 per set)	
1/2	16-17	13	1.7-1.5	.360-.410	9.14-10.4	113084	2115084-3	123084	2125084-3	213084
1/2	18	13	1.2	.392-.447	10.0-11.3	113085	2115085-3	123085	2125085-3	213085
1/2	19-20	13	1.1-.9	.406-.461	10.3-11.7	113086	2115086-3	123086	2125086-3	"
1/2	21-22	13	.8-.7	.426-.481	10.8-12.2	113087	"	123087	"	213087
5/8	12	16	2.8	.392-.447	10.0-11.3	113085	2115085-3	123085	2125085-3	213085
5/8	13	16	2.5	.426-.481	10.8-12.2	113087	2115086-3	123087	2125086-3	213087
5/8	14	16	2.2	.449-.509	11.4-12.9	113101	2115101-3	123101	2125101-3	"
5/8	15	16	1.8	.471-.536	11.9-13.6	113102	2115102-3	123102	2125102-3	213102
5/8	16	16	1.6	.485-.550	12.3-13.9	113103	"	123103	"	213103
5/8	17	16	1.4	.499-.564	12.6-14.3	113104	2115104-3	123104	2125104-3	"
5/8	18-19	16	1.2-1.0	.517-.582	13.1-14.7	113105	"	123105	"	213105
5/8	20-22	16	.9-.7	.545-.610	13.8-15.4	113106	2115106-3	123106	2125106-3	"
3/4	10	19	3.4	.471-.536	11.9-13.6	113102	2115102-3	123102	2125102-3	213102
3/4	11	19	3.1	.499-.564	12.6-14.3	113104	2115104-3	123104	2125104-3	213103
3/4	12	19	2.8	.517-.582	13.1-14.7	113105	"	123105	"	213105
3/4	13	19	2.5	.545-.610	13.8-15.4	113106	2115106-3	123106	2125106-3	"
3/4	14	19	2.1	.569-.644	14.4-16.3	113121	2115121-3	123121	2125121-3	213121
3/4	15-16	19	1.8-1.7	.595-.680	15.1-17.2	113122	2115122-3	123122	2125122-3	"
3/4	17-18	19	1.5-1.2	.619-.704	15.7-17.8	113123	"	123123	"	213123
3/4	19-22	19	1.0-.7	.642-.727	16.3-18.4	113124	2115124-3	123124	2125124-3	"

*Mandrels have 3/8" square drive.

113/123 Series Condenser Expanders

TUBE SIZE				Expansion Range		Tube Sheet 1/2" - 4" (12.7 - 101.6mm) Roll Length 1-5/8" (41mm)		Tube Sheet 1-1/4" - 4" (38.10 - 101.6mm) Roll Length 2-3/8" (60.3mm)		*Common Mandrel
Inch		Metric		Inch	Metric	Expander	Roll Set	Expander	Roll Set	
OD	BWG	OD	Wall	min.-max.	min.-max.	Assembly	(3 per set)	Assembly	(3 per set)	
7/8	10	22	3.4	.595-.680	15.1-17.2	113122	2115122-3	123122	2125122-3	213121
7/8	11	22	3.1	.619-.704	15.7-17.8	113123	"	123123	"	213123
7/8	12	22	2.8	.642-.727	16.3-18.4	113124	2115124-3	123124	2125124-3	"
7/8	13	22	2.5	.658-.748	16.7-19.0	113141	"	123141	"	213141
7/8	14	22	2.2	.689-.779	17.5-19.7	113142	2115142-3	123142	2125142-3	"
7/8	15-16	22	1.8-1.6	.712-.802	18.0-20.3	113143	2115143-3	123143	2125143-3	"
7/8	17-18	22	1.4-1.0	.739-.829	18.7-21.0	113144	"	123144	"	213144
7/8	20-21	22	.9-.8	.765-.855	19.4-21.7	113145	2115145-3	123145	2125145-3	"
1	8	25	4.2	.658-.748	16.7-19.0	113141	2115124-3	123141	2125124-3	213141
1	9	25	3.8	.689-.779	17.5-19.7	113142	2115142-3	123142	2125142-3	"
1	10	25	3.4	.712-.802	18.0-20.3	113143	2115143-3	123143	2125143-3	"
1	11	25	3.1	.739-.829	18.7-21.0	113144	"	123144	"	213144
1	12-13	25	2.8-2.5	.769-.875	19.5-22.2	113161	2115145-3	123161	2125145-3	213161
1	14	25	2.2	.809-.915	20.5-23.2	113162	2115162-3	123162	2125162-3	"
1	15-16	25	1.8-1.6	.831-.937	21.1-23.8	113163	"	123163	"	213163
1	17-19	25	1.5-1.0	.858-.964	21.8-24.4	113164	2115164-3	123164	2125164-3	"
1	20-22	25	.9-.7	.879-.985	22.3-25.0	113165	"	123165	"	213165
1-1/8	8	28	4.2	.769-.875	19.5-22.2	113161	2115145-3	123161	2125145-3	213161
1-1/8	9	28	3.8	.809-.915	20.5-23.2	113162	2115162-3	123162	2125162-3	"
1-1/8	10	28	3.4	.831-.937	21.1-23.8	113163	"	123163	"	213163
1-1/8	11	28	3.1	.858-.964	21.8-24.4	113164	2115164-3	123164	2125164-3	"
1-1/8	12	28	2.8	.879-.985	22.3-25.0	113165	"	123165	"	213165
1-1/8	13	28	2.4	.905-1.026	23.0-26.0	113181	2115181-3	123181	2125181-3	"
1-1/8	14-15	28	2.1-1.8	.939-1.060	23.8-26.9	113182	"	123182	"	213182
1-1/8	16-18	28	1.6-1.2	.961-1.082	24.4-27.4	113183	2115183-3	123183	2125183-3	"
1-1/8	19-22	28	1.0-.7	.989-1.110	25.1-28.1	113184	"	123184	"	213184
1-1/4	8	31	4.2	.905-1.026	23.0-26.0	113181	2115181-3	123181	2125181-3	213165
1-1/4	9	31	3.8	.939-1.060	23.8-26.9	113182	"	123182	"	213182
1-1/4	10	31	3.4	.961-1.082	24.4-27.4	113183	2115183-3	123183	2125183-3	"
1-1/4	11	31	3.0	.989-1.110	25.1-28.1	113184	"	123184	"	213184
1-1/4	12-13	31	2.8-2.4	1.012-1.133	25.7-28.7	113201	2115201-3	123201	2125201-3	"
1-1/4	14-17	31	2.1-1.5	1.059-1.196	26.9-30.3	113202	2115202-3	123202	2125202-3	"
1-1/4	18-22	31	1.2-.7	1.098-1.235	27.9-31.3	113203	"	123203	"	213203
1-3/8	8	35	4.2	1.012-1.133	25.7-28.7	113201	2115201-3	123201	2125201-3	213184
1-3/8	9-10	35	3.8-3.4	1.059-1.196	26.9-30.3	113202	2115202-3	123202	2125202-3	"
1-3/8	11	35	3.0	1.098-1.235	27.9-31.3	113203	"	123203	"	213203
1-3/8	12-13	35	2.8-2.4	1.127-1.264	28.6-32.1	113221	2115221-3	123221	2125221-3	"
1-3/8	14-17	35	2.1-1.5	1.184-1.327	30.0-33.7	113222	2115222-3	123222	2125222-3	"
1-3/8	18-22	35	1.2-.7	1.223-1.360	31.0-34.5	113223	"	123223	"	213223
1-1/2	8	38	4.2	1.127-1.264	28.6-32.1	113221	2115221-3	123221	2125221-3	213203
1-1/2	9-10	38	3.8-3.4	1.184-1.327	30.0-33.7	113222	2115222-3	123222	2125222-3	"
1-1/2	11-12	38	3.0-2.8	1.223-1.360	31.0-34.5	113223	"	123223	"	213223
1-1/2	13-14	38	2.1	1.280-1.417	32.5-36.0	113241	2115241-3	123241	2125241-3	213241
1-1/2	15-17	38	1.5	1.326-1.463	33.7-37.1	113242	"	123242	"	213242
1-1/2	18-22	38	.7	1.348-1.485	34.2-37.7	113243	2115243-3	123243	2125243-3	"
1-3/4	14-16	44	2.1	1.530-1.720	38.9-43.7	113248	2115248-3	123248	2125248-3	213248
2	13-16	50	2.4-1.7	1.733-1.952	44.0-49.6	113268	2115268-3	123268	2125268-3	213268

* Mandrel drive square sizes:

Expander Sizes 7/8" X 10 BWG through 1-1/8" X 13 BWG and 1-1/4" X 8 BWG have 3/8" square drives.

Expander Sizes 1-1/8" X 14-15 BWG through 1-1/8" X 19-22 BWG, 1-1/4" X 9 BWG through 1-1/2" X 18-22 have 1/2" square drives.

Expander Sizes 1-3/4" through 2" have 3/4" square drives.

† Actual motor may vary due to tube material and tube sheet thickness, see motor section for listed torque values of each motor.

113/123 Series Condenser Expanders Accessories

Collars

Elliott offers five types of collars for the 113/123 Series Condenser Expanders to accommodate all of your tube expansion job requirements.

Application	Collar Type	Other Information	
Roll tubes flush with tube sheet.	Flush Collar	This is the standard collar furnished with the 113/123 Series.	

Work close to the shell.	Friction Collar (One Piece)		

Keep tube from rotating while rolling.	Knurled Collar		

Roll tubes that extend a uniform distance beyond tube sheet.	Recessed Collar	Elliott will recess collars to your requirements in depth increments of 1/64" each.	

Roll tubes that extend at irregular distance beyond tube sheet.	Telescoping Collar	The end of the collar butts against the sheet thus maintaining a constant depth roll in the sheet.	

How To Order:

1. Determine collar type required by using the table above.
2. Contact Customer Service with your tube size(s) and tube projection(s) to determine the collar part number you will need.

6621 Series Sugar Mill Vacuum Pan Expanders

Tube Size

- 3.000" to 4.000"
(76.2 to 101.6mm) OD

Elliott's 6621 Series Sugar Mill Vacuum Pan Expanders are ideal for the fabrication and re-tube of sugar mill vacuum pans. They are operated from the top and eliminate the cumbersome and dangerous task of expanding the bottom tube sheet from underneath the pan. The 6621 Series Expanders also remove the need to purchase several short mandrels required for bottom tube sheet expansions.

6621 Long Reach Expander Assembly For Rolling Bottom Sheet From Top Sheet.

6621 Short Expander Assembly For Rolling Top Sheet.

Tube Size	Expander Assembly	30"-42" Reach	42-54" Reach	54-66" Reach
4" x 13-16	6621-60-xx	-36	-48	-60
3 1/2" x 14-16	6621-53-xx	-36	-48	-60
3" x 14-16	6621-44-xx	-36	-48	-60

xx= Expander Reach

Tube Sheet Thickness OD BWG	Range (min.-max.)	Expander Assembly	Roll Set (5 per set)	Spare Mandrel	Drive Shank	"A" Distance
4" x 13-18	3.750 - 4.000	6621-60	662105-60-5	662103-60	3/4" Sq.	6.10"
3-1/2" x 14-16	3.250 - 3.500	6621-53	662105-53-5	662103-53	3/4" Sq.	6.10"
3" x 14-16	2.750 - 3.000	6621-44	662105-44-5	662103-44	1" Sq.	6.10"

How To Order:

1. Specify tube size(s) to be expanded.
2. Choose spares and accessories.

Features & Benefits:

- Easy assembly and disassembly.
- Range for reach adjustment of up to 12" (304.8mm).
- Pin and washer mandrel retention.
- Through-hole for vertical suspension (fits standard "D" rings).
- Double radius rolls to avoid sharp edges on rolled area.
- Better labor relations: less operator fatigue, safer than rolling from bottom.
- Less time resulting in significant labor cost savings.

Each 6621 Series Sugar Mill Vacuum Pan Expander includes:

- Expander Assembly
- Mandrel Extension
- Square Socket
- Cage Extension
- Mandrel Guide
- 3 Set Screws

Spares & Accessories:

- Extension Set: Includes 1 Cage Extension, 1 Mandrel Extension, 1 Mandrel Guide, 1 Square Socket, and 3 Set Screws.
- Roll Set: Recommend quantity of one set (5) per 250 tubes.
- Mandrel: Recommend quantity of 1 per 250 tubes.

3321 Series Sugar Mill Vacuum Pan Expanders

Tube Size

- 3.000" to 4.000"
(76.2 to 101.6mm) OD

Elliott's 3321 Series Sugar Mill Vacuum Pan Expanders are the ideal expanders for re-rolling tubes in vacuum pans.

The 3321 Series Expanders can be used with short series mandrels for rolling in confined spaces.

Features & Benefits:

- For performing a straight roll operation or re-rolling leaky joints.
- Ball bearing thrust collar prevents force feed of expander into tube.
- High quality steel for the most demanding applications.

How To Order:

1. Specify tube size(s) to be expanded.
2. Choose spares and accessories.

Mandrels for the Elliott 3321 Series Expanders are sold separately so users can choose from among a variety of mandrel best suited for their needs. Be sure to select a mandrel from the Spares & Recommended Accessories section below.

Spares & Accessories: See table below for part numbers.

- Short Series Mandrel: Are 6-1/4" (158.8mm) OAL with 1" (25.4mm) square drive. Both mandrels are required for the selected wall gauge. Recommend quantity of 3 each size per 250 tubes.
- Roll Set: Recommend quantity of one set (3) per 250 tubes.

3321 STRAIGHT EXPANDERS for Re-Rolling Tubes on Vacuum Pans						
Tube Size OD BWG	Range (min.-max.)	Expander Assembly	**Roll Set	Drum Mandrel*	Short Mandrel	Approx. Weight
4" x 13-18	3.625 – 4.000	3321-30508	3321-28A	150003MD10PX	10 to 14	21 lbs
3-1/2" x 14-18	3.187 – 3.562	3321-30316	3321-23A	150003MD9PX	8 to 12	19 lbs
3" x 14-18	2.687 – 3.000	3321-21116	3321-16A	150003MD8PX	7 to 10	18 lbs

* Mandrels must be purchased separately.
** Roll Set includes 3 rolls and 6 roll retainer pins.

SELECTION GUIDE FOR SHORT SERIES MANDRELS Used for Rolling Confined Space in Vacuum Pans. Use with 3321 Expander Listed Above.						
Expander Assembly	Tube OD	14ga (.083")	15ga (.072")	16ga (.065")	17ga (.058")	18ga (.049")
3321-30508	4" OD	12, 13	13, 14	13, 14	13, 14	14, 15
3321-30316	3-1/2" OD	9, 10	10, 11	10, 11	10, 11	11, 12
3321-21116	3" OD	8, 9	9, 10	9, 10	9, 10	10, 11

N Series Short Mandrels shown are 6-1/4" long and are supplied 1" Square.
Part Number for Short Mandrels is 150003Nx

Collet Style Support Sheet Expanders

Tube Size

- 0.750" to 1.000"
(19.1 to 25.4mm) OD

Elliott's Collet Style Support Sheet Expanders are used with a handheld short stroke hydraulic ram and light weight, low-pressure hydraulic pump to support sheet expand finned or prime surface tubes commonly found in chillers. Suitable only for soft materials such as copper. Not suitable for all chiller applications, i.e. Duplex chillers which require rolled joints in a center tube sheet.

Elliott offers two packages for 3/4" (19.1mm) and 1" (25.4mm) tubes. Both packages come complete with (3) 4 ft. (1.2M) extensions.

Features & Benefits:

- Expands copper tubes in support sheets in seconds!
- Modular design allows for easy transport and storage.

How To Order:

1. Specify tube size(s) to be expanded.
2. Choose spares and accessories.

Short Stroke Hydraulic Ram
M5766-00
5 lbs.

The new M5767-00 (110V) and M5767-220 (220V) light weight, low pressure hydraulic pumps make this system quick and easy to use.

Standard Kit 12' in Length
Three 4' Sections

Collet Type (B9765A00) 3/4" OD & (B10180-00) 1" OD

3/4" Range: .530" - .687"

1" Range: .815" - .982"

B9765PKG and B10180PKG:

Each Collet Style Support Sheet Expander Package includes:

- Collet Style Support Sheet Expander
- 3 - 4 ft. (1.2M) Collet Extensions
- M5767-00 110V or M5767-220 220V Hydraulic Pump
- 3 - 4 ft. (1.2M) Draw Bar Extensions.
- Short Stroke Hydraulic Ram

Spares & Accessories:

- Draw Bar: Recommend quantity of 1 per 250 tubes.
- Draw Bar Extension: Each Draw Bar Extension will add 4 ft. (1.2M) to expander length.
- Collet Extension: Each Collet Extension will add 4 ft. (1.2M) to expander length.

4480 Series Single Roll Beading Expanders

Tube Size

- 2.000" to 3.000"
(50.8 to 76.2mm) OD

Elliott's 4480 Series Single Roll Beading Expanders expand the tube into the tube sheet while forming a bead at the end of the tube required in firetube boiler applications.

The 4480 Series combines three operations (rolling, beading, re-rolling) into one, saving significant time and money. Additionally, the single beading roll design enables standard motors to provide enough torque to successfully bead the tube.

Features & Benefits:

- Rolling and beading in one operation together with fast feeding boosts productivity.
- Easy on body compared to air hammer and beading tool.
- Eliminates the high torque requirement of others' double Single Roll Beading expanders.
- Smooth bead to tube sheet transition: increases tube life.
- Only minimal component part changes to enable expansion of different tube gauges.

How To Order:

1. Specify tube size(s) to be expanded.
2. Choose spares and accessories.

Each 4480 Series Single Roll Beading Expander includes:

- Single Roll Beading Expander
- Mandrel
- Grease Gun

Spares & Accessories: See table below for part numbers.

- Mandrel: Recommend quantity of 1 per 800 tubes.
- Front Square Drive Mandrel: Recommended in applications where space is limited and tubes must be re-rolled from behind the boiler. Recommend quantity of 1 per 800
- Expanding Roll Set: Includes 3 or 4 overlapping rolls (dependent on expander size) and 1 expanding roll. Recommend quantity of 1 set per 250 tubes.
- Guide Roll: Recommend quantity of 1 per 250 tubes.
- Bead Roll: Recommend quantity of 1 per 250 tubes.
- Grease Gun / Grease
- Bead Coolant *See page 13 for part numbers.*
- Electric and Pneumatic Rolling Motors *See table on page 35 for part numbers.*

Single Roll Beading Expander							
Tool Number	Size Ga	Bead Roll No.	Guide Roll No.	Expanding Roll Set No.	Mandrel No.	Drive Square Size	Front Square Drive Mandrel
4480-2010	2"-10	4480-20010-011	4480-20110	4480-2000	4480-20-02	3/4"	4480-20-02FS
4480-2011	2"-11	4480-20010-011	4480-20111	4480-2000	4480-20-02		
4480-2012	2"-12	4480-20012-013	4480-20112	4480-2000	4480-20-02		
4480-2013	2"-13	4480-20012-013	4480-20113	4480-2000	4480-20-02		
4480-2510	2.5"-10	4480-25010-011	4480-25110	4480-2500	4480-25-02		4480-25-02FS
4480-2511	2.5"-11	4480-25010-011	4480-25111	4480-2500	4480-25-02		
4480-2512	2.5"-12	4480-25012-013	4480-25112	4480-2500	4480-25-02		
4480-2513	2.5"-13	4480-25012-013	4480-25113	4480-2500	4480-25-02		
4480-3010	3"-10	4480-30010-011	4480-30110	4480-3000	4480-30-02	1"	4480-30-02FS
4480-3011	3"-11	4480-30010-011	4480-30111	4480-3000	4480-30-02		
4480-3012	3"-12	4480-30012	4480-30112	4480-3000	4480-30-02		

Universal joint drives are used to operate short mandrels in tube expander when rolling and flaring tubes through hand hole at angles up to 35° from center line. View 1 shows position of mandrel and universal joint drive at beginning of operation. View 2 shows position of mandrel and drive after mandrel has traveled maximum distance into tube expander.

Parallel gear drive is used to roll tubes at right angle through hand hole. View 3 shows starting position. View 4 shows amount of travel (T). May also be used parallel inside of header and operated through nearest hand hole with second gear drive.

Right angle gear drive View 5 is preferred for rolling tubes at any angle to hand hole when used parallel inside of header. Drive shaft and coupling connects two right angle gear drives enabling operator to drive the tube expander from outside of header. Single right angle gear drive with long drive shaft is often used for rolling tubes inside headers having end opening. Two sizes available.

Universal joints are heat treated for long service. Have set screws which will fit in countersunk holes in short mandrels and drive handles. Provide an effective operating range at angles up to 35°.

These combined drive and joint assemblies are easy to operate . . . save time, labor and are especially convenient when the size of the header permits operating the tube expanders from outside the header by reaching through hand holes.

Tube Expander Accessories Drives

Universal Drive Handles A

Drive Shaft B Socket C

Drive shafts and sockets are used as a connection between two right angle gear drives.

Parallel Gear Drives D

Used parallel inside of header or through hand hole - Distance center to center of end gears - 6" in four gear units - Nos. GDT-6, GDC-6, GDM-6.

NOTE: 4" long drive shaft furnished with each complete unit.

Number 290 Reversible Ratchet Wrench E

Universal Joints F

Universal Joint Drives G

Series 1149 and 202

Right Angle Worm Gear Drive H

	Part Number	Female Square Socket	Male Square Drive	Female Square Socket	Overall Length	Width Across Face	Maximum Height	Net Weight Pounds
A	73UHX12		3/8"		12"			2
	73UHX20		3/8"		20"			5
	73UHT12		1/2"		12"			3
	73UHT20		1/2"		20"			6
	73UHC12		3/4"		12"			4
	73UHC20		3/4"		20"			7
	73UHM12		1"		12"			5
	73UHM20		1"		20"			8
B	73DST4		1/2"		4"			1
	73DST8		1/2"		8"			2
	73DST12		1/2"		12"			3
	73DST24		1/2"		24"			6
	73DSC4		3/4"		4"			2
	73DSC8		3/4"		8"			3
	73DSC12		3/4"		12"			4
	73DSC24		3/4"		24"			8
	73DSM4		1"		4"			3
	73DSM8		1"		8"			4
	73DSM12		1"		12"			5
	73DSM24		1"		24"			10
C	71SOX	3/8"		3/8"		1-3/4"		
	71SOXT	3/8"		1/2"		1-7/8"		
	71SOCX	3/8"		3/4"		1-7/8"		
	71SOT	1/2"		1/2"		1-3/4"		
	71SOCT	1/2"		3/4"		1-7/8"		
	71SOMT	1/2"		1"		1-7/8"		1
	71SOBT	5/8"		1/2"		1-3/8"		
	71SOCB	5/8"		3/4"		2"		
	71SOMB	5/8"		1"		2"		
	71SOC	3/4"		3/4"		2"		
	71SOMC	3/4"		1"		2"		
71SOM	1"		1"		2"			
D	76GDC6	3/4"			9"	2-3/4"	1-1/2"	8
	76GDM6	1"						
E	74-290R2X	3/8"			10"	2-1/16"	1-1/16"	3
	74-290R2T	1/2"						
	74-290R4C	3/4"			18"	2-13/16"	1-5/16"	8
	74-290R4M	1"						
	74-290R6C	3/4"			24"	3-13/16"	1-7/16"	14
	74-290R6M	1"						
F	72UJX2	3/8"	3/8"		3"			1/2
	72UJT1	1/2"		1/2"	3"			1/2
	72UJT2	1/2"	1/2"					
	72UJC3	3/4"		3/4"	4"			1
	72UJC4	3/4"	3/4"					
	72UJM7	1"		1"	4-1/2"			1
	72UJM8	1"	1"					
G	72-1149XX	3/8"	3/8"		10"			2
	72-1149TT	1/2"	1/2"					
	72-1149CC	3/4"	3/4"		10"			3
	72-1149MM	1"	1"					
	72-202JMM	1"	1"		23"			5
H	76-910XX	3/8"	3/8"		10"	3-1/8"	1-3/8"	
	76-910TT	1/2"	1/2"		10"	3-5/32"	1-3/8"	
	76-910CC	3/4"	3/4"		11-1/8"	3-15/16"	1-7/8"	
	76-910MM	1"	1"		12-1/4"	4-7/16"	1-7/8"	
	76-910TC	3/4"	1/2"		10"	3-5/32"	1-3/8"	

99 Series Electric Rolling Motors

Tube Size

- 0.250" to 3.000"
(6.4 to 76.2mm) OD

99062 Series
1/4" - 5/8" OD

99150 Series
1/2" - 1-1/2" OD

99300 Series
1" - 3" OD

Always on, always precise. Electricity offers better consistency when rolling tubes and is more readily available than air. However, in the past, pneumatic rolling motors have offered higher RPMs and torque. Elliott is redefining the electric rolling motor with the 99 Series. Now, faster RPMs and comparable torque to pneumatic offerings are possible.

The dual speed option offers a new level of flexibility when rolling across various applications. The low speed setting offers increased torque for demanding applications while the high speed setting allows for greater speed and productivity.

To complement the 99 Series Electric Rolling Motors, Elliott offers the best electric torque controller in the market, the ELC110220. Job set-up is 2 to 3 times faster and allows you to roll to the target ID each time so that costly re-rolls are eliminated.

Features & Benefits:

- More consistent and convenient than pneumatic rolling motors.
- High RPMs for faster job completion.
- Dual speed: High gear for greater speed and productivity, low gear for high torque applications.
- Lightweight, balanced ergonomics for decreased operator fatigue.
- Ready for immediate use with the best electric torque controller in the market, Elliott's ELC110220.

How To Order:

1. Specify tube size(s) to be expanded.
2. Choose necessary voltage.
3. Choose spares and accessories.

Spares & Accessories:

- ELC110220 Electric Torque Controller: *See next page for more information.*
- Motor Adapter Cord: *See next page for more information.*

Tube OD Range*		Volts	Part Numbers	Motor Type	Hz	Amps (Max.)	Free Speed RPM (No Load)	Maximum Torque (@ Max. Amps)	Approx. Weight (lbs/Kg)	Spindle Drive Size	Included Square Chuck	Included Tool Box
Inch	mm											
1/4 - 5/8	6.4 - 15.9	110	99062-110-7P	Auto-Reverse	50-60	4.3	3,000	15 in.-lbs. @ 1,900 RPM	2.7 / 1.2	3/8 Male Sq.	1/4 & 3/8 Fem. Quick Change	153G
		220	99062-220-7P	Auto-Reverse	50-60	2						
1/2 - 1-1/2	12.7 - 38.1	110	99150-110-7P	Auto-Reverse	50-60	10	760 (Low Gear)	12 ft.-lbs. @ 290 RPM	8.5 / 3.9	1/2 Male Sq.	3/8 & 1/2 Fem. Quick Change	153G
			220	99150-220-7P	Auto-Reverse	50-60	5	1,250 (High Gear)				
		110	99300-110	Manual Reverse	50-60	16	760 (Low Gear)	12 ft.-lbs. @ 290 RPM				
							1,250 (High Gear)	8 ft.-lbs. @ 690 RPM				
220	99300-220	Manual Reverse	50-60	8	75 (Low Gear)	102 ft.-lbs. @ 72 RPM						
					250 (High Gear)	30 ft.-lbs. @ 244 RPM						

Notes:

*Tube size range may vary due to tube wall thickness, wall reduction, material, tube sheet thickness, lubrication, operating condition, and/or operator technique. Please contact Customer Service if your application falls at the low or high end of the tube OD range listed to ensure the motor will work for your application.

ELC110220 Electric Torque Controller

Elliott is pleased to introduce its ELC110220 Electric Torque Controller – the first torque control with an Embedded Logic Controller that senses and is compatible with both 110V and 220V and automatic and manual reverse rolling motors.

Set-up is easy and two to three times faster, even for inexperienced operators. You can choose one of three modes: automatic, assisted, or manual to suit your individual rolling needs.

Whereas other competitors require two or more torque controls to accommodate different rolling motors or voltages, the ELC110220 can be used with auto or manual reverse motors, 110V or 220V. No more worrying about which controller or motor to bring to the job site because the ELC110220 is all you need!

Additionally, the torque controller is CE Mark and UR & RoHS compliant for operator safety.

How To Order:

1. Choose spares and accessories.

Each ELC110220 Electric Torque Controller includes:

- Electric Controller Unit.
- 3 Controller Power Cords (110V North American (Nema 5-15), 110V United Kingdom, 220V Continental Europe (Schuko)).

Spares & Accessories: See the table below for part numbers.

- Replacement Controller Power Cords.
- Motor Adapter Cord: Detachable adapter cords to adapt an existing electric motor(s) to the ELC110220 controller's 7-pin connection. Each adapter cord will measure approximately 1 ft. [0.3M] long. Auto-reversing motors must be of Elliott Tool manufacture. Motor Adapter Cords are available in the following: 110V North American (Nema 5-15) - Manual Reversing, 110V North American (5-Pin Amphenol) - Auto Reversing, 220V Continental Europe (Schuko) - Manual Reversing, 220V Continental Europe (5-Pin Amphenol) - Auto Reversing, 110V United Kingdom - Manual Reversing. Contact Customer Service for other manufacturers' auto-reversing models.
- Electric Rolling Motors: For use with the ELC110220.

Tube Size	110V		220V	
	Auto Reverse	Manual Reverse	Auto Reverse	Manual Reverse
1/4 – 5/8"	99062-110-7P		99062-220-7P	
1/2" – 1-1/2"	99150-110-7P		99150-220-7P	
1 – 3"		99300-110		99300-220

Specifications:

- Amperage: 20 Amps
- Hertz: 50 / 60 Hz
- Voltage: 100V to 240V
- Tolerance: +/- 40 milliamps.
- Temperatures: 0°F to 120°F. (-18°C to 49°C)
- Dimensions: 8" x 6.5" x 6.75". (20.3 cm x 16.5 cm x 17.1 cm)
- Weight: 3.6 pounds (1.6 kg)
- Supported Languages: English, Spanish

Features & Benefits:

- Job set-up 2 to 3 times faster.
- Three set-up modes to suit your needs.
- A single controller lowers your investment.

Item	Part Number
Electric Torque Controller	ELC110220
Adapter Cord (220V Manual Cont. Eur.)	ELCACEU
Adapter Cord (220V Auto Cont. Eur.)	ELCACEUR
Adapter Cord (110V Manual NA)	ELCACNA
Adapter Cord (110V Auto NA)	ELCACNAR
Adapter Cord (110V UK)	ELCACUK110
Power Cord (Continental Europe)	ELCPCEU
Power Cord (North American)	ELCPCNA
Power Cord (United Kingdom)	ELCPCUK110

Torque Controlled Pneumatic Rolling Motors

Midi/Maxi Series Pneumatic Rolling Motors

Tube Size

- 0.375" to 2.000"
(9.5 to 50.8mm)

Elliott offers the Midi/Maxi™ Series for tube sizes 0.375" (9.5mm) to 2.000" (50.8mm) to suit your tube expansion needs.

The Midi/Maxi Series Pneumatic Rolling Motors are actually back by popular demand! Numerous customers requested that the Midi/Maxi Series be brought back, claiming they were the best motors on the market. These motors are manufactured with quality materials to provide motor robustness and durability for years. The Midi/Maxi Series Pneumatic Rolling Motors will last for years to come – they are so durable that they can survive for as long as thirty years or more.

The Midi/Maxi Series Pneumatic Rolling Motor Package includes:

- Torque Controlled Pneumatic Rolling Motor
- 16 oz. Can Lube Oil
- 7-1/2' Air Hose Whip
- Carrying Box
- Exhaust Hose Assembly
- Filter-Lubricator
- Hose Adapter
- Muffler Unit
- On/Off Valve. (For 9011C and 9015)
- Quick Change Chuck(s)

Features & Benefits:

- Designed for maximum durability with heavy duty planetary gearing, roller and ball gearing construction, and Heli-Coil inserts.
- Customer proven that motors can survive for thirty years or longer.
- Exhaust hose, motor speed, and compact design provide increased operator satisfaction.
- High torque consistency reduces costs associated with rework.

How To Order:

1. Specify tube size(s) to be expanded.
2. Choose spares and accessories.

See the Midi/Maxi in action!

Visit www.elliott-tool.com/midimaxi

Pneumatic Torque Control Rolling Motors for Condensers and Heat Exchangers

	902000	9011C Midi-Torq	9015 Maxi-Torq	9017 Super Maxi-Torq	9018 Super HD Maxi
Tube O.D. Range*	1/4" (6mm)	3/8" – 3/4" (9.5-19mm)	5/8" – 1" (15.9-25.4mm)	1" – 1-1/2" (25.4-38.1mm)	1-1/2" – 2" (38.1-50.8mm)
Free Speed RPM	2,000	1,800	900	850	175
Torque Range	4 - 17 in lbs (.5 - 2.1 Nm)	15 - 85 in lbs (1.7 - 9.6 Nm)	30 - 160 in lbs (3.4 - 18.1 Nm)	12 - 33 ft lbs (16.3 - 44.7 Nm)	30 - 150 ft lbs (40.7- 203.4 Nm)
Weight	lbs	1.8	8	10	21
	kg	0.82	3.6	4.5	9.5
Air Usage	13 cfm (368 l/min)	45 cfm (1274 l/min)	45 cfm (1274 l/min)	75 cfm (2124 l/min)	75 cfm (2124 l/min)
Air Supply Hose	3/8 (9mm)	1/2 (12mm)	1/2 (12mm)	3/4 (19mm)	3/4 (19mm)
Male Spindle Drive	3/8" Sq. Male	1/2"	1/2"	1/2"	3/4"
Standard Quick Change Chuck	1/4" Fem. Sq.	3/8" Fem. Sq.	3/8" Fem. Sq. (1/2" included)	1/2" Fem. Sq. (3/4" included)	3/4" Fem. Sq. (1" included)

*Tube size range may vary due to tube wall thickness, material, tube sheet thickness, lubrication, operation condition, and/or operator technique.

**Optional Side Handle 901187 to fit 9011C & 9015 Rolling Motors.

Torque Controlled Pneumatic Rolling Motors

Right Angle Torque Control Series Motors

Tube Size

- 2.000" to 4.000"
(50.8 to 101.6mm)

Elliott offers the Right Angle Torque Control Series for tube sizes 2.000" (50.8mm) to 4.000" (101.6mm) to suit your tube expansion needs.

The Right Angle Torque Control Series are ideal for boiler tube expansion because they are so powerful. Additionally, these motors are great for rolling tubes in hard to reach, tight areas.

Features & Benefits:

- Powerful for boiler tube expansion.
- Great for hard to reach or tight areas.

The Right Angle Torque Control Package includes:

- Pneumatic Motor
- Torque Reaction Bar (For 445L1753-190 and 445L1752-90).
- Socket

Protect and maintain your tool's performance with the Elliott Tool 6070 Filter/Lubricator!

Spares & Accessories: See table on page 40 for part numbers.

- 6070 Filter-Lubricator
- Roll Lever Side Handle
- Morse Taper Adapters
- Sockets
- Chucks

6070 Filter/Lubricator
(Purchased Separately)

Tube O.D. Range*		Part Numbers	Torque Range		Free Speed RPM	Weight		Air Supply Hose	Air Usage (CFM @ 90 PSI)	Spindle Drive Size	Std. Drive Socket
Inch	mm		In lbs	Nm		lbs	kg				
2 - 3	50-75	**445L1753-190	70-140	95-190	190	13	5.8	3/4"	70	5/8" Male Sq.	3/4" Fem.
2 - 3	50-75	445R1753-190	70-140	95-190	190	13	5.8	3/4"	70	5/8" Male Sq.	3/4" Fem.
2 - 4	50-100	445R1752-90	150-305	200-410	90	14.75	6.7	3/4"	70	3/4" Male Sq.	1" Fem.
2 - 4	50-100	**445L1752-90	150-305	200-410	90	14.75	6.7	3/4"	70	3/4" Male Sq.	1" Fem.

*May vary due to tube wall, material and tube sheet thickness.

**Motor is supplied with lever style throttle.

Stall Torque Pneumatic Rolling Motors

Tube Size

- 0.750" to 4.000"
(19.1 to 101.6mm)

Elliott's Stall Torque Pneumatic Rolling Motors are the most powerful motor available for rolling tubes in extreme applications. The motors are recommended for use in heavy wall, thick drum applications in watertube boilers. 950 ft. lbs. of stall torque will expand any boiler tube with a wall thickness heavier than 8 BWG.

Features & Benefits:

- Ideal for expanding tubes with heavy wall thicknesses.

How To Order:

1. Specify tube size(s) to be expanded.
2. Choose spares and accessories.

Spares & Accessories: See table below for part numbers.

- 6070 Filter-Lubricator.
- Morse Taper Adapters.
- Sockets.
- Chucks.

440LA

445SA & 445RA

6070 Filter/Lubricator
(Purchased Separately)

Tube O.D. Range*		Part Numbers	Stall Torque		Free Speed RPM	Weight		Air Supply Hose	Air Usage (CFM @ 90 PSI)	Spindle Drive Size	Std. Drive Socket
Inch	mm		ft lbs	Nm		lbs	kg				
3/4 - 1-1/2	19-38	440LA	56	75	350	15	6.8	3/4"	55	2MT Socket Fem. Sq.	3/4" Fem.
2 - 4	50-100	445SA	275	365	150	45	20.4	1"	100	4MT Socket Fem. Sq.	3/4" Fem.
4 - 6	100-150	445RA	950	1260	70	70	31.8	1"	160	5MT Socket Fem. Sq.	1" Fem.

*May vary due to tube material, tube sheet thickness or tube wall thickness.

Electric and Pneumatic Rolling Motor Accessories

Connectors

Elliott offers many sizes and varieties of connectors that will allow you to quickly and easily attach your rolling motor and expander.

These connectors include Quick Change Chucks, Drive Sockets, and Morse Taper Adapters.

Female Square
(Quick Release)

Female Square
(Pin On)

Female Square
(Quick Release)

Male Square

Female Square
(Quick Release)

Male Morse
Taper

Female Square
(Quick Release)

Female Square
(Quick Release)

Quick Change Chucks

Part Number	Expander End Female Sq.	Motor Drive Sq. or M.T.
Female Square Both Ends		
810-025-037	1/4"	3/8"
810-037-037	3/8"	3/8"
810-037-050	3/8"	1/2"
810-050-050	1/2"	1/2"
810-050-075	1/2"	3/4"
810-075-050	3/4"	1/2"
810-075-075	3/4"	3/4"
810-075-100	3/4"	1"
810-100-075	1"	3/4"
810-100-100	1"	1"
Female Square to Male Square		
820-075-075	3/4"	3/4"
820-075-100	3/4"	1"
820-100-075	1"	3/4"
820-100-100	1"	1"
Female Square to Male Morse Taper		
830-00-2-037	3/8"	#2 MT
830-00-2-050	1/2"	#2 MT
830-00-2-075	3/4"	#2 MT
830-00-3-037	3/8"	#3 MT
830-00-3-050	1/2"	#3 MT
830-00-3-075	3/4"	#3 MT
830-00-3-100	1"	#3 MT
830-00-4-075	3/4"	#4 MT
830-00-4-100	1"	#4 MT
830-00-5-075	3/4"	#5 MT
830-00-5-100	1"	#5 MT
Female Square Both Ends (Ball Retention Both Ends)		
858400-1/4	1/4"	1/2"
858400-3/8	3/8"	1/2"
858400-1/2	1/2"	1/2"
858400-3/4	3/4"	1/2"
858400-1	1"	1/2"
902200-3/4	3/4"	1"
902200-1	1"	1"

Drive Sockets

Female to Female Square (Set Screw Both Ends)

Part Number	Size	OAL	FIG
71SOX	3/8" x 3/8"	1-3/4"	1
71SOXT	3/8" x 1/2"	1-7/8"	1
71SOCX	3/8" x 3/4"	1-7/8"	1
71SOT	1/2" x 1/2"	1-3/4"	1
71SOCT	1/2" x 3/4"	1-7/8"	1
71SOMT	1/2" x 1"	1-7/8"	1
71SOBT	5/8" x 1/2"	1-5/8"	2
71SOCB	5/8" x 3/4"	2"	2
71SOMB	5/8" x 1"	2"	2
71SOC	3/4" x 3/4"	2"	2
71SOMC	3/4" x 1"	2"	2
71SOM	1" x 1"	2"	2

Fig. 1

Fig. 2

Male Square

Male Morse
Taper

Morse Taper Adapters

Male Morse Taper to Male Square

Part Number	Male Morse Taper	Male Square
830-12-2-037		3/8"
830-12-2-050	#2 MT	1/2"
830-12-2-075		3/4"
830-12-3-050		1/2"
830-12-3-075	#3 MT	3/4"
830-12-3-100		1"
830-12-4-075		3/4"
830-12-4-100	#4MT	1"
830-12-5-075		3/4"
830-12-5-100	#5MT	1"

Chart to Determine Inside Diameter of Tubes*

B.W.G.	Wall Thickness	Outside Diameter Tubes																				
		1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1 1/4"	1 1/2"	1 3/4"	2"	2 1/4"	2 1/2"	2 3/4"	3"	3 1/4"	3 1/2"	3 3/4"	4"	4 1/4"	4 1/2"
00	.380						.115	.240	.490	.740	.990	1.240	1.490	1.740	1.990	2.240	2.490	2.740	2.990	3.240	3.490	3.740
0	.340					.070	.195	.320	.570	.820	1.070	1.320	1.570	1.820	2.070	2.320	2.570	2.820	3.070	3.320	3.570	3.820
1	.300				.025	.150	.275	.400	.650	.900	1.150	1.400	1.650	1.900	2.150	2.400	2.650	2.900	3.150	3.400	3.650	3.900
2	.284				.057	.182	.307	.432	.682	.932	1.182	1.432	1.682	1.932	2.182	2.432	2.682	2.932	3.182	3.432	3.682	3.932
3	.259				.107	.232	.357	.482	.732	.982	1.232	1.482	1.732	1.982	2.232	2.482	2.732	2.982	3.232	3.482	3.732	3.982
4	.238			.024	.149	.274	.399	.524	.774	1.024	1.274	1.524	1.774	2.024	2.274	2.524	2.774	3.024	3.274	3.524	3.774	4.024
5	.220			.060	.185	.310	.435	.560	.810	1.060	1.310	1.560	1.810	2.050	2.310	2.560	2.810	3.060	3.310	3.560	3.810	4.060
6	.203			.094	.219	.344	.469	.594	.844	1.094	1.344	1.594	1.844	2.094	2.344	2.594	2.844	3.094	3.344	3.594	3.844	4.094
7	.180			.140	.265	.390	.515	.640	.890	1.140	1.390	1.640	1.890	2.140	2.390	2.640	2.890	3.140	3.390	3.640	3.890	4.140
8	.165		.045	.170	.295	.420	.545	.670	.920	1.170	1.420	1.670	1.920	2.170	2.420	2.670	2.920	3.170	3.420	3.670	3.920	4.170
9	.148		.079	.204	.329	.454	.579	.704	.954	1.204	1.454	1.704	1.954	2.204	2.454	2.704	2.954	3.204	3.454	3.704	3.954	4.204
10	.134		.107	.232	.357	.482	.607	.732	.982	1.232	1.482	1.732	1.982	2.232	2.482	2.732	2.982	3.232	3.482	3.732	3.982	4.232
11	.120		.135	.260	.385	.510	.635	.760	1.010	1.260	1.510	1.760	2.010	2.260	2.510	2.760	3.010	3.260	3.510	3.760	4.010	4.260
12	.109	.032	.157	.282	.407	.532	.657	.782	1.032	1.282	1.532	1.782	2.032	2.282	2.532	2.782	3.032	3.282	3.532	3.782	4.032	4.282
13	.095	.060	.185	.310	.435	.560	.685	.810	1.060	1.310	1.560	1.810	2.060	2.310	2.560	2.810	3.060	3.310	3.560	3.810	4.060	4.310
14	.083	.084	.209	.334	.459	.584	.709	.834	1.084	1.334	1.584	1.834	2.084	2.334	2.584	2.834	3.084	3.334	3.584	3.834	4.084	4.334
15	.072	.106	.231	.356	.481	.606	.731	.856	1.106	1.356	1.606	1.856	2.106	2.356	2.606	2.856	3.106	3.356	3.606	3.856	4.106	4.356
16	.065	.120	.245	.370	.495	.620	.745	.870	1.120	1.370	1.620	1.870	2.120	2.370	2.620	2.870	3.120	3.370	3.620	3.870	4.120	4.370
17	.058	.134	.259	.384	.509	.634	.759	.884	1.134	1.384	1.634	1.884	2.134	2.384	2.634	2.884	3.134	3.384	3.634	3.884	4.134	4.384
18	.049	.152	.277	.402	.527	.652	.777	.902	1.152	1.402	1.652	1.902	2.152	2.402	2.652	2.902	3.152	3.402	3.652	3.902	4.152	4.402
19	.042	.166	.291	.416	.541	.666	.791	.916	1.166	1.416	1.666	1.916										
20	.035	.180	.305	.430	.555	.680	.805	.930	1.180	1.430	1.680	1.930										
21	.032	.186	.311	.436	.561	.686	.811	.936	1.186	1.436	1.686	1.936										
22	.028	.194	.319	.444	.569	.694	.819	.944	1.194	1.444	1.694	1.944										
23	.025	.200	.325	.450	.575	.700	.825	.950	1.200	1.450	1.700	1.950										
24	.022	.206	.331	.456	.581	.706	.831	.956	1.206	1.456	1.706	1.956										

*Above table does not allow for tube mill tolerance.

Table to Determine Pipe Size and Schedule Number

Nominal Pipe Size (in.)	O.D. (in.)	Schedule Number for Pipe Sizes Wall Thickness / Inside Diameter (Inches)									
		40	ID	80	ID	120	ID	160	ID		
1/8	.405	.068	.269	.095	.215						
1/4	.540	.088	.364	.119	.302						
3/8	.675	.091	.493	.126	.423						
1/2	.840	.109	.622	.147	.546			.187	.466		
3/4	1.050	.113	.824	.154	.742			.218	.614		
1	1.315	.133	1.049	.179	.957			.250	.815		
1-1/4	1.660	.140	1.380	.191	1.278			.250	1.160		
1-1/2	1.900	.145	1.610	.200	1.500			.281	1.338		
2	2.375	.154	2.067	.218	1.939			.343	1.689		
2-1/2	2.875	.203	2.469	.276	2.323			.375	2.125		
3	3.500	.216	3.068	.300	2.900			.437	2.626		
3-1/2	4.000	.226	3.548	.318	3.364						
4	4.500	.237	4.026	.337	3.826	.437	3.626	.531	3.438		
5	5.563	.258	5.047	.375	4.813	.500	4.563	.625	4.313		
6	6.625	.280	6.065	.432	5.761	.562	5.501	.718	5.189		
8	8.625	.322	7.981	.500	7.625	.718	7.189	.906	6.813		
10	10.750	.365	10.020	.593	9.564	.843	9.064	1.125	8.500		
12	12.750	.406	11.938	.687	11.376	1.000	10.750	1.312	10.126		

Contact Us

Elliott Tool offers a complete line of precision tube tools to meet your needs. Contact us or your local support.

Elliott Tool Technologies, Ltd.
1760 Tuttle Avenue
Dayton, Ohio 45403-3428
Phone: +1 937 253 6133 • +1 800 332 0447
Fax: +1 937 253 9189
www.elliott-tool.com

Locally Supported By:

www.elliott-tool.com/support

Support

Specifying Your Needs..... 2
Rental Capability 4
'I need it yesterday' (Expediting)..... 5
Obtaining Credit..... 6
Tools To Help You Get The Job Done 7
Terms & Conditions For Sale 8
Contact Us 9
Conversion Table 12

Specifying Your Needs

Thank you for considering Elliott Tool for your tube tool needs. These two pages are provided to ensure you receive the right tools for your needs. Please provide as much information as you can in the "Prospective Customer" portion and Clean/Test/Plug/Remove/Install sections and send it to Elliott Tool or your Elliott Tool local support.

Tube Tool Needs Assessment Questionnaire

Locally supported by:

Elliott Tool Technologies, Ltd.
 1760 Tuttle Avenue • Dayton, Ohio 45403-3428 • USA
 Phone: +1 937 253 6133 • +1 800 332 0447
 Fax: +1 937 253 9189
 Email: sales@elliott-tool.com

Elliott Sales Representative

Name: _____ Phone: _____
 Company: _____ Email: _____

Prospective Customer

S O L D T O
 Company: _____
 Address 1: _____
 Address 2: _____
 City: _____
 State: _____
 Zip Code: _____
 Country: _____
 Contact Name: _____
 Contact Phone: _____
 Contact Fax: _____
 Contact Email: _____
 Your Reference: _____

C O M M E R C I A L
 Preferred Date Of Delivery: _____
 Purchase Rental
 Budget Expectation (USD): _____
 Existing Customer New Customer

- V E S S E L**
- Boiler – Watertube
 - Boiler – Firetube
 - Chiller / Heat Exchanger
 - Process Transfer Line
 - Other

		Joint 1	Joint 2
Tube Sheet	Thickness: _____ Material: _____	_____	_____
Tube Info	<input type="checkbox"/> ID <input type="checkbox"/> OD Wall Thickness / Gauge: _____ Material: _____ Length: _____ Number Of Tubes: _____	_____	_____

- Tube Section**
- Curved Tube U-Tube (Minimum Radius if known _____)
 - Straight Tube
 - Vertical Horizontal

If Watertube - Drum ID:

Mud	Steam
_____	_____

Power

- Electric Pneumatic
- 110 V 220 V

Special reach or space constraint: _____

Clean

Q U E S T I O N S

Type of Deposit Soft, gummy or organic compounds
 Hard deposit that tends to break to powder
 Rock solid deposit

Composition Of Deposit: _____
 Thickness Of Deposit: _____
 Number Of Tubes To Be Cleaned: _____

Deposit Flush: Dry Wet
 Tube Surface: Prime Enhanced

I N T E R E S T S

- Cleaning Package
- Consumables

Notes: _____

Test

Q U E S T I O N S

Testing For: Leaky Tubes Joints
 Number Of Tubes To Be Checked: _____
 Air Test Hydrostatic Test
 Pressure (60 - 100 PSI): Air Vacuum

- I N T E R E S T S**
- Tube Tester: Vacuum Air Injected
 - Test Plugs - High Pressure
 - Joint Tester: Vacuum
 - Seals And Washer Sets
 - Extensions

Plug

QUESTIONS

Number Of Tubes To Be Plugged: _____
 Are there restrictions limiting access to the face of the tube sheet?
 Yes No
 Do plugs require material certification and traceability?
 Yes No

INTERESTS

- One-Piece (200 PSI)
- Two-Piece (200 PSI) Rings Pins
- High Pressure (6,000 PSI) Torque Wrench
- One Revolution Tube Cutter For Venting
- Tube Brushes For Cleaning Tube

Remove

QUESTIONS

Number Of Tubes To Be Pulled: _____
 Frequency Of Pulling Tubes: _____

INTERESTS

- Tube Cutter Blades Pins Motors
- Chisels Lubricator
- Tube Puller:** Manual Semi-Continuous
- Pumps Balances Spears Nose Pieces
- Tugger:** Collet Stub Continuous
- Pumps Collet Sets Spears Spears
- Balances Draw Bars Lock Collet Sets
- Nose Pieces Adapter Nose Pieces
- Hammers:** Pneumatic Tube Buster
- Knockout Tools Collapsing Tools

Install

QUESTIONS

Number Of Tubes To Be Rolled: _____
 Tube Projection From Tube Sheet:
 Inlet _____ Exit _____
 Tube Auger / End Prep Blade: (If applicable)

INTERESTS

Standard Blades Available:

	Part Number	Profile	
37° 1/2" O.D. Bevel	EP163037		<input type="checkbox"/>
90° Face / Weld Removal	EP163190		<input type="checkbox"/>
37° I.D. Bevel	EP163137		<input type="checkbox"/>
3/16" Radius Heat Exchanger Cutter / Weld Removal	EP163012		<input type="checkbox"/>
1/4" Radius Boiler Plate Cutter / Weld Removal	EP163010		<input type="checkbox"/>

Blades come standard with special coating.
 Tool has ratchet clamping and ratchet head.
 6070 Filter / Lubricator recommended for use with tool.

Handhole Seat Grinder Width: _____
 (If applicable)

Chiller/Heat Exchanger:

- Expander Support Sheet Expander
- Rolls (Single Radius) Mandrels
- Rolls (Double Radius) Cages

Boiler:

- Expander: Straight Roll Flare Roll Roll Bead
- Rolls Mandrels
- Lubricant / Bead Coolant
- Rolling Motor: Torque Controlled Stall
- Electric Torque Control
- Tube Hole Gauges
- Grooving (Serrating) Tools And Spare Bits
- Tube Sheet Hole Brushes
- Tube Auger / End Prep
- Tube Pilots / Guides
- Tube End Facing And Spare Bits
- Seat Grinder: Handhole Manhole (Rental Only)

Drawings or Notes

Rental Capability

Many of the products in this catalog are available for rent to customers and sites located in the United States and Canada. There are many practical considerations prohibitively affecting rental commerce outside of the United States and Canada but such customers are invited to contact Elliott to discuss ways to overcome them.

Rentals are made on a daily basis that begins when you receive the item and finishes when you ship the item back to Elliott. *In other words, you do not pay for transit time to and from Elliott Tool.* Rentals are quoted and charged on a daily basis with a 7-day minimum. Upon shipment Elliott will invoice you for 7 days of rental, any consumable items, plus outbound freight. Upon receipt of your rental return, Elliott will invoice for the remaining balance. In the case of rentals spanning more than a month, Elliott may charge in monthly increments for customers with credit terms of that length or longer.

Return all rental equipment to:

Elliott Tool Technologies, Ltd
Attn: Rental Department
1760 Tuttle Avenue
Dayton, OH 45403
United States

A Return Material Authorization (RMA) is not required.

If you choose to purchase a new item, Elliott will credit 50%* of the current rental charges for that item towards the purchase of the same item.

**The maximum credit you will receive towards the purchase of a new tool may not exceed 25% of the Retail List Price of that brand new tool.*

If you choose to purchase the rental item, Elliott will credit 50%** of the current rental charges towards the purchase of the used rental item.

***The maximum credit you will receive towards the purchase of a used tool may not exceed 25% of the Retail List Price. (Retail List Price of a rental tool is 15% less than the list price of that of the same tool in brand new condition).*

You must notify Elliott of your interest in doing so while the rental period is still open. Please note that some equipment is excluded from this offer.

Repairs of rental equipment due to reasons other than normal wear will be charged to the renter. Rental equipment not returned will be invoiced at Elliott's list price in addition to the rental charges. Consumable items that are returned will be credited in accordance with the customer returns terms and conditions.

Elliott Tool strives to be the industry's leading supplier of *Quality tube tools for an 'I need it yesterday' world.*™ Here are the services you can count on.

Catalog Items

Many of the items shown in this catalog are in stock and available for same day shipment when we receive your order on business days before 5:00 PM US Eastern. Orders destined for export or requiring shipment via freight usually can be shipped the next day. If the catalog item is not available for immediate shipment in the quantities you need, we will rapidly explore all of these options:

- Partial shipment to get you started while Elliott manufactures the balance of your needs.
- Expediting your need through the manufacturing process.
- If your need is recurring, revising Elliott's stock accordingly.

If you have submitted an order to Elliott but since have decided you need it sooner, Elliott will do our best to meet your needs. Your Elliott sales representative will investigate for free if the item(s):

- Are already available for complete shipment.
- Are available for partial shipment.
- If expediting through manufacturing according to your new need is possible.

If you desire expediting, a service fee of the greater of \$250 or 25% of the extended amount of the line item(s) being expedited is applied. This service fee helps to defray Elliott's additional costs related to manufacturing rescheduling, overtime labor, and expediting fees Elliott incurs with our suppliers.

Special Items

Elliott Tool welcomes the opportunity to meet your needs for tube tools not included in this catalog and has more than 100 years of development experience to back you up. Normal lead times are 30 business days after receipt of your approval of our design. If your need is more urgent Elliott can usually provide the item in 20 business days after approval for an expediting service fee of the greater of \$250 or 25% of the extended amount of the line item(s) being expedited. This service fee helps to defray Elliott's additional costs related to manufacturing rescheduling, overtime labor, and expediting fees Elliott incurs with our suppliers.

Should your need for a special item be ongoing then Elliott Tool will commit to understand and supply the items to you according to your forecast. Contact your Elliott Tool sales representative for more information.

Obtaining Credit

New Customer Information

Name: _____ Dun & Bradstreet #: _____
Parent Company or Corporation: _____ Tax Payer ID or SS #: _____

Mailing Address: _____ Years in Business: _____
City, State, Zip: _____ Type of Business: _____
Phone: _____ Purchasing Contact Name: _____
Fax: _____ Accounts Payable Contact Name: _____
Email: _____ Payment Schedule: _____
Website: _____

Billing Address
(if different from above):

Shipping Address
(if different from above):

If you plan to claim exemption from sales and use tax, please enclose a copy of your exemption certificate. Without a copy on file, taxes will be billed where we are registered to collect.

Please list at least **four** current trade references and a bank reference: include name, mailing address, phone, fax and accounts payable contact name.

Current Trade References

1. _____ 2. _____

3. _____ 4. _____

Bank References

1. _____ 2. _____

Your Sales Contact: _____

Helpful application guides, manuals, and other information that will help you get your job done more efficiently are offered for free. In addition we offer local support in more than 30 countries around the world.

To access the free information or to find the nearest local support simply visit the Elliott Tool web site:

www.elliott-tool.com/support/

Terms & Conditions For Sale

1. GENERAL: This transaction is expressly limited to the terms stated herein, and any additional or different terms proposed by Buyer are rejected unless expressly assented to, in writing, by Seller.

NO PERSON HAS AUTHORITY TO MAKE A CLAIM, ANY REPRESENTATION, WARRANTY, TERMS, PROMISE OR CONDITION, WHICH IS NOT EXPRESSED HEREIN. THIS TRANSACTION SHALL BE BINDING ONLY AFTER WRITTEN ACCEPTANCE BY AN AUTHORIZED OFFICER OF SELLER. COMMENCING PERFORMANCE SHALL NOT CONSTITUTE AN ACCEPTANCE OF BUYER'S PURCHASE ORDER.

2. WARRANTY: Should any part, of Seller's own manufacture, prove to have been defective in material or workmanship when shipped (as determined by Seller), Seller warrants that it will, at its sole option, repair or replace said part f.o.b., point of manufacture, provided that Buyer notifies, in writing, of such defect within twelve (12) months from date of shipment from the manufacturing plant. On request of Seller, the part claimed to be defective will be returned, transportation, insurance, taxes and duties prepaid, to the factory where made, for inspection. Any item, which has been purchased by Seller, is warranted only to the extent of the original manufacturer's warranty to Seller.

Seller shall not be liable for any damages or delays caused by defective material or workmanship. No allowance will be made for repairs or alterations made by others without Seller's written consent or approval. If repairs or alterations are attempted without Seller's consent, Seller's warranty is void. Save as provided in this Clause 2., all liability of Seller, howsoever arising, and all warranties, representations or conditions, whether expressed or implied, are hereby excluded.

THE WARRANTIES PROVIDED IN THE OBLIGATIONS AND LIABILITIES OF SELLER HEREUNDER, AND THE RIGHTS AND REMEDIES OF BUYER HEREUNDER ARE EXCLUSIVE AND IN SUBSTITUTION FOR, AND BUYER HEREBY WAIVES ALL OTHER WARRANTIES, GUARANTEES, OBLIGATIONS, CLAIMS FOR LIABILITIES, RIGHTS AND REMEDIES, EXPRESS OR IMPLIED, ARISING BY LAW OR OTHERWISE, INCLUDING BUT NOT LIMITED TO THE IMPLIED WARRANTY FOR MERCHANTABILITY AND FITNESS FOR PURPOSE.

Seller's total liability is limited to the cost of repair or replacement Ex-Works factory.

3. ORDER CANCELLATION: Should Buyer wish to cancel an order for any reason all or part of an order already accepted by the Seller, the Buyer agrees to pay an order cancellation fee of a.) for catalog items canceled within a day of scheduled shipment, of 25% the extended amount of line item(s) cancelled; and b.) for special items, recovery of time and materials.
4. RETURNS: Should Buyer wish to return item to Seller for any reason the Buyer must first contact Seller for Return Material Authorization. Items to be repaired outside of Warranty will be inspected and a repair quotation will be provided to the Buyer. Items covered under warranty are treated as defined elsewhere in this document. Unused items that the Seller wishes to be returned for credit are eligible if the item is a catalog item and after the Seller inspects the item and at the Seller's discretion is deemed to be unused and suitable for resell.
5. TAXES: Prices quoted herein are exclusive of all taxes. Such taxes, if applicable, shall be wholly at the expense of Buyer, and shall be collected accordingly by Seller.
6. TERMS OF PAYMENT: Net cash thirty (30) days after date of shipment (Bill of Lading) unless otherwise agreed.
7. DELIVERY: In no event shall Seller be liable for delays in delivery or subject to cancellation when such delays are occasioned by conditions beyond its reasonable control, including, but not limited to, material shortages at Seller's works or at Seller's suppliers' works, strikes, labor or transportation difficulties, war (declared or undeclared), floods, riots, earthquakes, explosions, epidemics, acts of governments, governmental priorities, allocations, regulations or orders affecting materials or facilities, acts of God or freight embargoes.
8. DAMAGES: SELLER SHALL IN NO EVENT BE LIABLE FOR SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES, OF A COMMERCIAL NATURE, RESULTING FROM ANY CAUSE.
9. SHIPPING TERMS: Ex-Works. Unless otherwise agreed, title shall pass to Buyer, Ex-Works point of shipment; and the risk of loss, destruction or damage in the course of transportation shall be borne by Buyer.
10. ARBITRATION: Any dispute, controversy, or claim arising out of or relating to this transaction which cannot be settled amicably shall be finally settled by arbitration. If U.S. Buyer or Owner, the arbitration shall be in accordance with the rules of the American Arbitration Association and shall take place in Dayton, Ohio; if non-U.S. Buyer or Owner, the arbitration shall be in accordance with the rules of the International Chamber of Commerce and shall take place in Dayton, Ohio. The English language shall be used in all proceedings.
11. NUCLEAR USE: Buyer covenants, represents, and warrants that neither Buyer nor any third parties shall use or resell or otherwise dispose of for use, any equipment or part thereof, or spare parts in connection with any activity or process involving nuclear fission or fusion or any use of handling of any source, special nuclear or by-product materials, as those materials are defined in the U.S. Atomic Energy Act of 1954 (as amended), without Seller's written consent; and until such time as Buyer or such third party, at no expense to Seller, shall have arranged for insurance coverage, indemnities and waivers of liability, recourse and subrogation, all acceptable to Seller, and all fully adequate in the opinion of Seller, to protect Seller (and its subcontractors and suppliers) against liability of any kind, whether in contract, tort, strict liability, otherwise.

Buyer's failure to comply with any provisions of this Clause 9., hereof shall be cause for Seller to cancel the contract, without liability to Seller, and pursue any remedies provided in law or equity by the contract, the Uniform Commercial Code, or otherwise.

Aforesaid covenants, representations, and warranties shall survive, in all respects, the contract and sale.

12. GOVERNING LAWS: This agreement shall be construed in accordance with the laws of the state of Ohio.
13. ENTIRE AGREEMENT: EXCEPT AS OTHERWISE PROVIDED HEREIN. THIS DOCUMENT AND ANY MODIFICATIONS THEREOF AGREED UPON IN WRITING, SHALL CONSTITUTE THE ENTIRE AGREEMENT BETWEEN BUYER AND SELLER AND CAN ONLY BE MODIFIED BY A WRITTEN AGREEMENT SIGNED ON BEHALF OF BUYER AND SELLER BY THEIR RESPECTIVE DULY AUTHORIZED REPRESENTATIVES.
14. ACCEPTANCE: Seller's acceptance is expressly made conditional on Buyer's assent to Seller's terms and conditions as set forth herein.

Elliott Tool Technologies, Ltd.
1760 Tuttle Avenue
Dayton OH 45403
United States

Phone: +1 (937) 253 6133
Fax: +1 (937) 253 9189
Email: Sales@elliott-tool.com
Web: www.elliott-tool.com

Remittance address:

Elliott Tool Technologies Ltd
5306 Reliable Parkway
Chicago IL 60686-0053
United States

Electronic Payment Information:

Elliott Tool Technologies Ltd
c/o National City Bank
5635 S Archer Ave Box 5306
Chicago IL 60638
Account # 986313723
ABN RTA # 041000124
Swift Code: NATCUS33
(All bank charges the responsibility of the issuing party)

If you wish to make payment via credit card, we accept Visa, MasterCard, American Express, and Discover Card. Please provide the following information at the time the order is placed:

Card type
Account number
Expiration date
Name on card
Billing address
Security number (from back of card)

We are a Limited Liability Corporation incorporated in the state of Ohio, TIN 31-1478126 classified as a small business concern.

Shipping Charges: Prices are Ex-works - Dayton, Ohio. It is our normal policy to prepay and add freight charges to invoice.

Contact Us

Europe, Middle East & Asia

Elliott Tool Technologies Ltd.

Unit 4/5 Whitehill Farms Buildings
Alderminster
Stratford on Avon
CV37 8BW United Kingdom

Phone: +44 (0) 1789 451005

Fax: +44 (0) 1789 450785

Email: SalesUK@elliott-tool.com

Web: www.elliott-tool.com

Wire Transfer Information for Pounds Sterling payments

For bank information please contact SalesUK@elliott-tool.com

Chart to Determine Inside Diameter of Tubes*

B.W.G.	Wall Thickness	Outside Diameter Tubes																				
		1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1 1/4"	1 1/2"	1 3/4"	2"	2 1/4"	2 1/2"	2 3/4"	3"	3 1/4"	3 1/2"	3 3/4"	4"	4 1/4"	4 1/2"
00	.380					.115	.240	.490	.740	.990	1.240	1.490	1.740	1.990	2.240	2.490	2.740	2.990	3.240	3.490	3.740	
0	.340				.070	.195	.320	.570	.820	1.070	1.320	1.570	1.820	2.070	2.320	2.570	2.820	3.070	3.320	3.570	3.820	
1	.300				.025	.150	.275	.400	.650	.900	1.150	1.400	1.650	1.900	2.150	2.400	2.650	2.900	3.150	3.400	3.650	3.900
2	.284				.057	.182	.307	.432	.682	.932	1.182	1.432	1.682	1.932	2.182	2.432	2.682	2.932	3.182	3.432	3.682	3.932
3	.259				.107	.232	.357	.482	.732	.982	1.232	1.482	1.732	1.982	2.232	2.482	2.732	2.982	3.232	3.482	3.732	3.982
4	.238			.024	.149	.274	.399	.524	.774	1.024	1.274	1.524	1.774	2.024	2.274	2.524	2.774	3.024	3.274	3.524	3.774	4.024
5	.220			.060	.185	.310	.435	.560	.810	1.060	1.310	1.560	1.810	2.050	2.310	2.560	2.810	3.060	3.310	3.560	3.810	4.060
6	.203			.094	.219	.344	.469	.594	.844	1.094	1.344	1.594	1.844	2.094	2.344	2.594	2.844	3.094	3.344	3.594	3.844	4.094
7	.180			.140	.265	.390	.515	.640	.890	1.140	1.390	1.640	1.890	2.140	2.390	2.640	2.890	3.140	3.390	3.640	3.890	4.140
8	.165		.045	.170	.295	.420	.545	.670	.920	1.170	1.420	1.670	1.920	2.170	2.420	2.670	2.920	3.170	3.420	3.670	3.920	4.170
9	.148		.079	.204	.329	.454	.579	.704	.954	1.204	1.454	1.704	1.954	2.204	2.454	2.704	2.954	3.204	3.454	3.704	3.954	4.204
10	.134		.107	.232	.357	.482	.607	.732	.982	1.232	1.482	1.732	1.982	2.232	2.482	2.732	2.982	3.232	3.482	3.732	3.982	4.232
11	.120		.135	.260	.385	.510	.635	.760	1.010	1.260	1.510	1.760	2.010	2.260	2.510	2.760	3.010	3.260	3.510	3.760	4.010	4.260
12	.109	.032	.157	.282	.407	.532	.657	.782	1.032	1.282	1.532	1.782	2.032	2.282	2.532	2.782	3.032	3.282	3.532	3.782	4.032	4.282
13	.095	.060	.185	.310	.435	.560	.685	.810	1.060	1.310	1.560	1.810	2.060	2.310	2.560	2.810	3.060	3.310	3.560	3.810	4.060	4.310
14	.083	.084	.209	.334	.459	.584	.709	.834	1.084	1.334	1.584	1.834	2.084	2.334	2.584	2.834	3.084	3.334	3.584	3.834	4.084	4.334
15	.072	.106	.231	.356	.481	.606	.731	.856	1.106	1.356	1.606	1.856	2.106	2.356	2.606	2.856	3.106	3.356	3.606	3.856	4.106	4.356
16	.065	.120	.245	.370	.495	.620	.745	.870	1.120	1.370	1.620	1.870	2.120	2.370	2.620	2.870	3.120	3.370	3.620	3.870	4.120	4.370
17	.058	.134	.259	.384	.509	.634	.759	.884	1.134	1.384	1.634	1.884	2.134	2.384	2.634	2.884	3.134	3.384	3.634	3.884	4.134	4.384
18	.049	.152	.277	.402	.527	.652	.777	.902	1.152	1.402	1.652	1.902	2.152	2.402	2.652	2.902	3.152	3.402	3.652	3.902	4.152	4.402
19	.042	.166	.291	.416	.541	.666	.791	.916	1.166	1.416	1.666	1.916										
20	.035	.180	.305	.430	.555	.680	.805	.930	1.180	1.430	1.680	1.930										
21	.032	.186	.311	.436	.561	.686	.811	.936	1.186	1.436	1.686	1.936										
22	.028	.194	.319	.444	.569	.694	.819	.944	1.194	1.444	1.694	1.944										
23	.025	.200	.325	.450	.575	.700	.825	.950	1.200	1.450	1.700	1.950										
24	.022	.206	.331	.456	.581	.706	.831	.956	1.206	1.456	1.706	1.956										

*Above table does not allow for tube mill tolerance.

Table to Determine Pipe Size and Schedule Number

Nominal Pipe Size (in.)	O.D. (in.)	Schedule Number for Pipe Sizes Wall Thickness / Inside Diameter (Inches)							
		40	ID	80	ID	120	ID	160	ID
1/8	.405	.068	.269	.095	.215				
1/4	.540	.088	.364	.119	.302				
3/8	.675	.091	.493	.126	.423				
1/2	.840	.109	.622	.147	.546			.187	.466
3/4	1.050	.113	.824	.154	.742			.218	.614
1	1.315	.133	1.049	.179	.957			.250	.815
1-1/4	1.660	.140	1.380	.191	1.278			.250	1.160
1-1/2	1.900	.145	1.610	.200	1.500			.281	1.338
2	2.375	.154	2.067	.218	1.939			.343	1.689
2-1/2	2.875	.203	2.469	.276	2.323			.375	2.125
3	3.500	.216	3.068	.300	2.900			.437	2.626
3-1/2	4.000	.226	3.548	.318	3.364				
4	4.500	.237	4.026	.337	3.826	.437	3.626	.531	3.438
5	5.563	.258	5.047	.375	4.813	.500	4.563	.625	4.313
6	6.625	.280	6.065	.432	5.761	.562	5.501	.718	5.189
8	8.625	.322	7.981	.500	7.625	.718	7.189	.906	6.813
10	10.750	.365	10.020	.593	9.564	.843	9.064	1.125	8.500
12	12.750	.406	11.938	.687	11.376	1.000	10.750	1.312	10.126