

**Purge, Pressure Test & Bypass Tee
For Gas Applications**

RADIUS
Systems

Pioneers in PE Pipe Technologies

Purge, Pressure Test & Bypass Tee

Radius Systems' purge, pressure test and bypass tee is an innovative electrofusion fitting solution for effecting polyethylene mains connections and carrying out purge, pressure test and bypass operations.

Specifically designed to offer a more efficient and cost effective solution to gas operators, our purge, pressure test and bypass tee is easy to install using standard electrofusion installation techniques. Fabricated using our Unifit range rated tapping tees, the purge, pressure test and bypass tee is supplied ready to fuse to the main to allow you to complete your operations on time. Approved to GIS PL2:Part 4, our purge, pressure test and bypass tees have also undertaken additional in-house tests to demonstrate their fitness for purpose as purge points. Comprehensive data is available for review.

- Factory fabrication**
 The tapping tee, elbow and threaded outlet connection are electrofused under factory conditions, minimising the number of joints made in the field
- Unifit range rated bases**
 Minimises stockholding by using range rated bases capable of working on more than one pipe size
- Simple and compact**
 Smaller than any combination of products currently used for site based construction - reduces the risk of third party damage
- Threaded closure caps**
 Final seal is achieved using a plastic threaded cap and a nitrile sealing ring
- No "snatch" operation required**
 No need to remove parts under gas conditions - no reason for uncontrolled 'snatch' operations

Operating Principles

Current purge operations

Simple purge operations using Radius' Purge, Pressure Test & Bypass Tee

Step 1

Weld the purge tee onto the PE main, using the same method as for a tapping tee. Carry out a pressure test to prove weld integrity by removing one of the caps

Step 2

Fit the purge tube to the elbow outlet of the purge tee using the reusable thread adaptor

Step 3

Use the integral cutter to cut a hole into the PE main. Wind the cutter back up

Step 4

Once the internal cutter is wound up, open the valve to allow the gas to escape through the purge tee

Step 5

When the purging operation is complete, close the valve and wind the internal cutter down so that it plugs the hole in the crown of the PE pipe

Step 6

Now that the gas source is isolated, the purge tube can be removed. The caps can then be refitted to permanently seal the assembly

Purge, Pressure Test & Bypass Tee

Product Range

32mm outlet

- Purge points
- Pressure points

63mm outlet

- Purge points
- Pressure points
- Temporary bypass construction
- Bypass with pressure point (purge stack required for this operation)

Size range	Product Code 32mm outlet	Product Code 63mm outlet
40mm	GA8083	-
55mm	GA8085	-
63mm & 2"	GA8086	GA8211
75mm	GA8087	GA8212
90mm & 3"	GA8088	GA8213
110 - 125mm & 4"	-	GA8216
110 - 140mm & 4"	GA8091	-
140 - 160mm & 6"	-	GA8217
160 - 213mm & 6"	GA8097	-
180 - 200mm	-	GA8222
213 - 250mm & 8"	-	GA8226
225 - 280mm	GA8103	-
268 - 315mm	-	GA8232
315 - 400mm	GA8109	-
355 - 469mm	-	GA823.4
440 - 560mm	GA8115	-
500 - 560mm	-	GA8242

Tooling

A reusable thread adaptor is required to adapt existing purge pipes, pressure points and bypass equipment to the Radius fitting. It converts the thread on the tapping tee outlet into a female BSP thread. A tee key is available to wind the cutter down when the purge pipe is in place (see stages 3 and 5 of purge operation).

Description	Product Code
32mm x 1" BSP-F Adaptor	FT0655
63mm x 2" BSP-F Adaptor	FT0656
Tee key (short arms)	FT0657

