
E. Hawle Armaturenwerke GmbH 4840 Vöcklabruck - Austria - Wagrainer Straße 13
Tel.: +43 (0) 7672 72576 0 - Fax: +43 (0) 7672 78464 - E-Mail: hawle@hawle.at - www.hawle.com F 1/1

System 2000 valves
Assembly instructions Page F 2/2
E2 valve socket-socket for PE and PVC pipes Page F 2/3
E2 valve flange-socket for PE and PVC pipes Page F 2/5

Page

F 2

Page

F 3

Page

F 4

Page

F 5

System 2000 Combi-T
All socket tee with one integral E2 valve for PE and PVC pipes Page F 3/1

System 2000 flange/fitting
Flange for PE and PVC pipes Page F 4/1
Connector Page F 4/2
Syno2000 connector Page E 3/2
Duck foot bend Page F 4/2
End cap Page F 4/2

System 2000 fittings
All socket tee Page F 5/1
Double socket tee with flanged branch Page F 5/1
Bend 90°, 45°, 30°, 11° Page F 5/2

SYSTEM 2000
For PE and PVC pipes

All illustrations, technical data, dimensions (in mm) and weights (all weights specified in kg) are non-binding. Subject to change.Edition 09.2015

E. Hawle Armaturenwerke GmbH 4840 Vöcklabruck - Austria - Wagrainer Straße 13
Tel.: +43 (0) 7672 72576 0 - Fax: +43 (0) 7672 78464 - E-Mail: hawle@hawle.at - www.hawle.com F 1/2

 Accessories Spare parts

 Technical information

Handwheels Page M 4/1
Extension spindles Page M 2/1
Surface boxes Page M 3/1
Base plate Page M 3/7
Adapter and coupling socket Page M 4/3
Operating cap Page M 4/1
Spindle extension Page M 4/1
Actuator Page M 4/3
Position indicator Page M 4/2
Bolts Page M 4/4
HAWAK headstock Page M 5/1
Flat gasket Page M 7/1
Direction indicator Page M 4/1
Blanking cap Page M 4/1
Mounting spray Page M 7/2
Support liner Page M 6/2

E2 valve bonnet Page P 2/1
E2 valve wedge Page P 2/1
E2 valve flat gasket Page P 2/2

Tightening torques for flange assembly Page R 3/1

 Application examples

SYSTEM 2000
For PE and PVC pipes

All illustrations, technical data, dimensions (in mm) and weights (all weights specified in kg) are non-binding. Subject to change. Edition 09.2015

E. Hawle Armaturenwerke GmbH 4840 Vöcklabruck - Austria - Wagrainer Straße 13
Tel.: +43 (0) 7672 72576 0 - Fax: +43 (0) 7672 78464 - E-Mail: hawle@hawle.at - www.hawle.com F 2/1

1 5 6 3 2 4

 Material | Technical features

 Additional information

1,2 Body (1) and lock ring (2)
 made of ductile iron, epoxy powder coated

3 Grip ring made of brass (from DN 300 bronze)

4 Hexagonal bolts made of stainless steel

5 Lip seal ring made of elastomer

6 Spacer bushes made of PE

Push socket for PE- (PE 80/100, EN 12201, DIN 8074)
and PVC pipe (EN ISO 1452-2) - absolutely restraint

• Assembly instructions: see page F 2/2

• Tensile test: see page F 2/2

• Tightening torque System 2000 -
 lock ring see page R 3/1

SYSTEM 2000
For PE and PVC pipes

 Design features

• Using a lip seal ring for sealing the pipe allows for easier
insertion of the pipe into the System 2000 socket

• The pipe restraining system is required for pushing the pipe
into the seal and chamfer with an appropriate tool

• For PE pipes with thin walls (≥ SDR 21) and low internal
pressure we recommend using a support liner

• Suitable for PE pipes 80/100, EN 12201, DIN 8074

• For PVC pipes according to EN ISO 1452-2

All illustrations, technical data, dimensions (in mm) and weights (all weights specified in kg) are non-binding. Subject to change.Edition 06.2016

E. Hawle Armaturenwerke GmbH 4840 Vöcklabruck - Austria - Wagrainer Straße 13
Tel.: +43 (0) 7672 72576 0 - Fax: +43 (0) 7672 78464 - E-Mail: hawle@hawle.at - www.hawle.com F 2/2

63 3,15 20
75 4,42 28
90 6,37 38
110 9,50 56
125 12,27 63
140 15,40 66
160 20,10 98
180 25,45 130
200 31,40 145
225 39,80 153
250 49,10 233
280 61,60 215
315 77,80 270

∅ D A B
63 - 40 2,5 10

160 - 180 4,0 16
200 - 225 5,0 20
250 - 315 7,0 25
355 - 450 9,0 35
500 - 630 10,0 40

SYSTEM 2000
Assembly instructions

Tighten the lock ring bolts crosswise until lock ring is tight on bushes.

Max. tightening torque for lock ring see page R 3/1

DISMANTLING INSTRUCTIONS

Loosen and remove lock ring bolts

Twist and withdraw the pipe

ASSEMBLY INSTRUCTIONS:

For flange adapters:
bolt the flange to the mating flange
first

Push the pipe to the end of the socket

For PE pipes with thin walls (≥ SDR 21) and low interal
pressure we recommend using a support liner

All illustrations, technical data, dimensions (in mm) and weights (all weights specified in kg) are non-binding. Subject to change.

TENSILE TEST:

The following maximum tensile loads have been established

Test data: HAWLE test laboratory tensile testing machine

HDPE pipe (PE 80) DIN 8074 - EN 12201 | PN 10

Data established by use of a support liner and under 0 bar internal pressure
Room temperature: 23° C

Speed of tensile test (mm/min.): 0.1 x the free pipe length (L)

The table shows the maximum end load capacity of a System 2000 connection,
compared with the effective theoretical loads in a PE pipeline with 10 bar

A System 2000 connection provides a safety factor of 4 to 6 times!

Øpipe
Theoretical

tensile load - (kN*) at 10
bar internal pressure

Max. tensile load (kN*)
established in tests

*1 kN = 100 kp

Edition 06.2016

Chamfer the pipe -
use lubricant no. 3443
(see M 7/2)
Do not use oil!

E. Hawle Armaturenwerke GmbH 4840 Vöcklabruck - Austria - Wagrainer Straße 13
Tel.: +43 (0) 7672 72576 0 - Fax: +43 (0) 7672 78464 - E-Mail: hawle@hawle.at - www.hawle.com F 2/3

50
63

65
75

80
90

100
110

100
125

125
125

125
140

150
160

150
180

200
200

200
225

200
250

250
250

250
280

300
315

300
355

350
400

4040E2 16

No. 4040E2

Order
No.

MOP
(PN)

Dimensions/DN Ø pipe A

 Application example

SYSTEM 2000
E2 valve socket-socket for PE and PVC pipes, PN 10 | PN 16

 Design features

• Resilient seated gate valve with smooth straight-through bore

• With sockets for PE and PVC pipes

• One extension spindle for several dimensions

• Suitable for operation by automatic actuators

• Easy retrofitting for position indicator and automatic actuator on
the standard bonnet (DN 50 to DN 200)

To set-up an actuator or a position indicator, remove the
centering flange and insert position indicator or actuator with
adapter (DN 250 to DN 350)

 Suitable accessories

Suitable accessories: see page F 1/2

Handwheel: No. 7800
Extension spindle: rigid No. 9000E2

telescopic No. 9500E2
Surfaces boxes: rigid No. 1750

telescopic No. 2050,
No. 2051K

Actuator: No. 9920
Adapter for actuator (E2 adapter): No. 8630E2
Base plate: No. 3481, No. 3482
Sealing cap: No. 2156, No. 2157, No. 2158
Spindle extension: No. 7820, No. 7825
Position indicator: No. 2170E2
HAWAK pillar: No. 9894, No. 9895

Standard version: without handwheel and extension spindle

Special versions: on request

All illustrations, technical data, dimensions (in mm) and weights (all weights specified in kg) are non-binding. Subject to change.Edition 11.2015

E. Hawle Armaturenwerke GmbH 4840 Vöcklabruck - Austria - Wagrainer Straße 13
Tel.: +43 (0) 7672 72576 0 - Fax: +43 (0) 7672 78464 - E-Mail: hawle@hawle.at - www.hawle.com F 2/4

DN
Ø D1 t H H1 L B a c Ø d1

50 63 124 83 260 322 226 143 14,8 30 22 8,0

65 75 138 85 328 397 240 180 17,3 35 25 14,5

80 90 152 88 336 412 242 180 17,3 35 25 16,5

100
110 174 88 373 460 252 213 19,3 38 25 20,5

125 195 88 373 470 260 213 19,3 38 25 19,0

125
125 195 90 450 547 280 285 19,3 38 28 32,0

140 212 96 450 556 278 285 19,3 38 28 34,30

150
160 236 108 462 580 316 285 19,3 38 28 34,30

180 258 118 462 591 342 285 19,3 38 28 43,5

200

200 284 128 563 705 366 357 24,3 48 32 65,0

225 314 130 563 720 366 357 24,3 48 32 70,0

250 347 147 563 738 469 357 24,3 48 32 81,5

250
250 347 147 670 844 400 432 27,3 48 34 104,0

280 376 150 670 858 420 432 27,3 48 34 113,0

300
315 422 176 753 964 472 518 27,3 48 34 168,0

355 470 237 753 988 687 518 27,3 48 34 218,6

350 400 516 253 838 1097 744 603 27,3 48 34 278,5

Ø
 D

1

Ø
 A

D
N

H
1

H

L

t B

Ø d1

a

c

 Ø pipe A
Valve Spindle

Weight

No. 4040E2

SYSTEM 2000
E2 valve socket-socket for PE and PVC pipes, PN 10 | PN 16

All illustrations, technical data, dimensions (in mm) and weights (all weights specified in kg) are non-binding. Subject to change. Edition 11.2015

E. Hawle Armaturenwerke GmbH 4840 Vöcklabruck - Austria - Wagrainer Straße 13
Tel.: +43 (0) 7672 72576 0 - Fax: +43 (0) 7672 78464 - E-Mail: hawle@hawle.at - www.hawle.com F 2/5

50
63

65
75

80
90

100
110

100
125

125
140

150
160

150
180

200
200

200
225

250
250

250
280

300
315

4041E2 16

No. 4041E2

Order
No.

MOP
(PN)

Dimension/DN Ø pipe A

SYSTEM 2000
E2 valve flange-socket for PE and PVC pipes, PN 10 | PN 16

 Design features

• Resilient seated gate valve with smooth straight-through bore

• With socket for high-tensile connection with PE and PVC pipes

• Flange sized according to EN 1092-2, drilled according to
 EN 1092-2 | PN 10 standard; EN 1092-2 | PN 16 DN 200 -

DN 250 please specify on order - other standards on request

• One extension spindle for several dimensions

• Suitable for operation by automatic actuators

• Easy retrofitting for position indicator and automatic actuator on
the standard bonnet (DN 50 to DN 200)

 To set-up an actuator or a position indicator, remove the
centering flange and insert position indicator or actuator with
adapter (DN 250 to DN 300)

 Suitable accessories

Standard version: without handwheel and extension spindle

Special versions: on request

All illustrations, technical data, dimensions (in mm) and weights (all weights specified in kg) are non-binding. Subject to change.Edition 09.2015

Suitable accessories: see page F 1/2

Handwheel: No. 7800
Extension spindle: rigid No. 9000E2
 telescopic No. 9500E2
Surfaces boxes: rigid No. 1750
 telescopic No. 2050,
 No. 2051K
Actuator: No. 9920
Adapter for actuator (E2 adapter): No. 8630E2
Base plate: No. 3481, No. 3482
Sealing cap: No. 2156, No. 2157, No. 2158
Spindle extension: No. 7820, No. 7825
Position indicator: No. 2170E2
Bolts: No. 8810, No. 8830 No. 8840
Flat gasket: No. 3390, No. 3470
HAWAK pillar: No. 9894, No. 9895

E. Hawle Armaturenwerke GmbH 4840 Vöcklabruck - Austria - Wagrainer Straße 13
Tel.: +43 (0) 7672 72576 0 - Fax: +43 (0) 7672 78464 - E-Mail: hawle@hawle.at - www.hawle.com F 2/6

DN
ØD C ØK t H H1 L B a c Ød1

50 10 63 165 19 125 4 M 16 83 260 342 188 143 14,8 30 22 11,016

65 10 75 185 19 145 4 M 16 85 328 420 205 180 17,3 35 25 15,016

80 10 90 200 19 160 8 M 16 88 336 436 211 180 17,3 35 25 18,516

100
10 110 220 19 180 8 M 16 88 373 483 221 213 19,3 38 25 22,016
10 125 220 19 180 8 M 16 88 373 483 225 213 19,3 38 25 23,016

125 10 140 250 19 210 8 M 16 96 450 575 239 285 19,3 38 28 34,516

150
10 160 285 19 240 8 M 20 108 462 605 263 285 19,3 38 28 39,016
10 180 285 19 240 8 M 20 118 462 605 276 285 19,3 38 28 41,516

200
10 200 340 20 295 8 M 20 128 563 733 298 357 24,3 48 32 66,016 12
10 225 340 20 295 8 M 20 130 563 733 298 357 24,3 48 32 73,016 12

250
10 250 400 22 350 12 M 20 147 670 870 325 432 27,3 48 34 100,016 355 M 24
10 280 400 22 350 12 M 20 150 670 870 335 432 27,3 48 34 107,016 355 M 24

300 10 315 455 24,5 400 12 M 20 176 753 981 371 518 27,3 48 34 150,016 410 M 24

H
1

Ø
 D

Ø
 K

Ø
 d

4

D
N

Ø
 d

2

Ø
 A

tC

f

L

H

B

Ø d1

a

c

No. 4041E2

MOP
(PN)

Ø pipe A
Flange Bolts Valve Spindle

Weight
Qty. Thread

SYSTEM 2000
E2 valve flange-socket for PE and PVC pipes, PN 10 | PN 16

All illustrations, technical data, dimensions (in mm) and weights (all weights specified in kg) are non-binding. Subject to change. Edition 09.2015

E. Hawle Armaturenwerke GmbH 4840 Vöcklabruck - Austria - Wagrainer Straße 13
Tel.: +43 (0) 7672 72576 0 - Fax: +43 (0) 7672 78464 - E-Mail: hawle@hawle.at - www.hawle.com F 3/1

50
63

80
90

100
110

100
125

150
160

4343E2 16

80/90

100/110

100/125

150/160

200/225

 Design features

• Resilient seated gate valve combined with socket T-piece

• With push sockets for high-tensile connection with PE
 and PVC pipes

• One extension spindle for several dimensions

• Suitable for operation by automatic actuators

• Easy retrofitting for position indicator and automatic actuator on
the standard bonnet

No. 4343E2

Order
No.

MOP
(PN)

Valve DN1 / Ø pipe

DN/
Ø pipe

SYSTEM 2000
All socket tee with one integral E2 valve for PE and PVC pipes

 Suitable accessories:

Suitable accessories: see page F 1/2

Handwheel: No. 7800
Extension spindle: rigid No. 9000E2
 telescopic No. 9500E2
Surfaces boxes: rigid No. 1750
 telescopic No. 2050,
 No. 2051K
Actuator: No. 9920
Adapter for actuator (E2 adapter): No. 8630E2
Base plate: No. 3481, No. 3482
Sealing cap: No. 2156, No. 2157, No. 2158
Spindle extension: No. 7820, No. 7825
Position indicator: No. 2170E2
HAWAK pillar: No. 9894, No. 9895

Standard version: without handwheel and extension spindle

Special versions: on request

All illustrations, technical data, dimensions (in mm) and weights (all weights specified in kg) are non-binding. Subject to change.Edition 09.2015

E. Hawle Armaturenwerke GmbH 4840 Vöcklabruck - Austria - Wagrainer Straße 13
Tel.: +43 (0) 7672 72576 0 - Fax: +43 (0) 7672 78464 - E-Mail: hawle@hawle.at - www.hawle.com F 3/2

H H1 H2 t L t1 D1 h a c Ø d1

80/90 80/90 336 412 412 88 310 88 150 201 17,3 35 25 21,0

100/110 50/63 260 322 346 83 290 88 172 218 14,8 30 22 17,0

100/110 80/90 336 412 422 88 320 88 172 231 17,3 35 25 23,5

100/110 100/110 373 460 460 88 340 88 172 231 19,3 38 25 25,0

100/125 100/125 373 470 470 88 345 88 193 235 19,3 38 25 31,0

150/160 80/90 336 412 453 88 350 108 234 251 17,3 35 25 27,0

150/160 100/110 373 460 490 88 370 108 234 251 19,3 38 25 36,0

150/160 150/160 462 580 580 108 420 108 234 303 19,3 38 28 51,0

200/225 80/90 336 412 481 88 410 130 312 281 17,3 35 25 48,0

200/225 100/110 373 460 518 88 430 130 312 291 19,3 38 25 53,0

Ø d1

a

c

H
2

H

DN
H

1

Ø
 D

N
1

t

D
1

t1

L

h

No. 4343E2

DN
Ø pipe

DN 1
Ø pipe

E2 Combi-T Socket Spindle
Weight

SYSTEM 2000
All socket tee with one integral E2 valve for PE and PVC pipes

All illustrations, technical data, dimensions (in mm) and weights (all weights specified in kg) are non-binding. Subject to change. Edition 09.2015

E. Hawle Armaturenwerke GmbH 4840 Vöcklabruck - Austria - Wagrainer Straße 13
Tel.: +43 (0) 7672 72576 0 - Fax: +43 (0) 7672 78464 - E-Mail: hawle@hawle.at - www.hawle.com

Ø D Ø K C E

50 63 165 125 19 90 80 4 M 16 3,7
60 63 175 135 19 90 80 4 M 16 3,8
60 75 175 138 19 92 82 4 M 16 4,0
65 63 185 145 19 90 80 4 M 16 4,3
65 75 185 145 19 92 82 4 M 16 4,6
80 63 200 160 19 90 80 8 M 16 4,7
80 75 200 160 19 92 82 8 M 16 4,8
80 90 200 160 19 95 85 8 M 16 5,5

100 90 220 180 19 95 85 8 M 16 6,8
100 110 220 180 19 95 85 8 M 16 6,3
100 125 220 180 19 97 87 8 M 16 6,6
125 110 250 210 19 95 85 8 M 16 7,7
125 125 250 210 19 97 87 8 M 16 7,8
125 140 250 210 19 103 93 8 M 16 10,3
125 160 250 210 19 145 110 8 M 16 11,5
150 140 285 240 19 103 93 8 M 20 11,3
150 160 285 240 19 115 105 8 M 20 10,5
150 180 285 240 19 125 115 8 M 20 12,5
200 200 340 295 20 135 125 8 M 20 16,8
200 225 340 295 20 138 128 8 M 20 18,0
200 250 340 295 20 225 145 8 M 20 27,0
250 250 400 350 22 155 145 12 M 20 28,4
250 280 400 350 22 158 148 12 M 20 29,0
300 315 455 400 25 184 174 12 M 20 43,0
300 355 455 400 25 277 237 12 M 20 63,0
400 400 565 515 25 242 230 16 M 24 76,5
400 450 565 515 25 302 260 16 M 24 84,0
500 500 715 620 32 365 346 20 M 27 144,0
500 560 715 620 32 450 372 20 M 27 167,0
600 630 840 725 36 459 399 20 M 27 256,0

 F 4/1

50 60 65 80 100 125 150 200 250 300 400 500 600

0400

16
 (D

N
 5

0
-

D
N

 1
50

)
10

 (D
N

 2
00

 -
 D

N
 6

00
)

63 63 63 63 90 110 140 200 250 315 400 500 630

75 75 75 110 125 160 225 280 355 450 560

90 125 140 180 250

160

L

C

E

Ø
 K

Ø
 D

Ø
 A

No. 0400

Flange
DN

Ø
pipe

A
L

Bolts
Weight

Qty Thread

 Design features

• With push socket for high-tensile restraint connection with PE
and PVC pipes

• Flange sized according to EN 1092-2, drilled according to
EN 1092-2 | PN 10 standard; EN 1092-2 | PN 16 DN 200 to
DN 600 please specify on order - other standards on request

• With integrated flange seal made of elastomer

Order
No.

MOP
(PN)

Dimension/DN

Ø
p

ip
e

A
*DN 200-600, PN 16 on request

SYSTEM 2000
Flange for PE and PVC pipes

All illustrations, technical data, dimensions (in mm) and weights (all weights specified in kg) are non-binding. Subject to change.Edition 02.2016

E. Hawle Armaturenwerke GmbH 4840 Vöcklabruck - Austria - Wagrainer Straße 13
Tel.: +43 (0) 7672 72576 0 - Fax: +43 (0) 7672 78464 - E-Mail: hawle@hawle.at - www.hawle.com F 4/2

63 75 90 110 125 140 160 180 200 225 250 280 315

8075 16

63 75 90 110 125 140 160 180 200 225 250 280 315 355

0430 16

L E B

63 171 80 124 3,6
75 175 82 138 4,3
90 181 85 152 5,8

110 181 85 172 6,5
125 185 87 193 8,2
140 197 93 210 9,0
160 221 105 236 12,0
180 241 113 258 19,0
200 261 125 284 24,0
225 265 128 314 28,0
250 300 145 347 34,0
280 306 148 376 40,5
315 358 174 422 62,5
355 464 237 472 98,0

L E B

63 106 80 124 2,7

75 138 82 138 3,2

90 141 85 152 4,6

110 159 85 172 6,4

125 162 87 193 6,1

140 169 93 210 7,7

160 180 105 236 8,6

180 192 113 258 11,7

200 203 125 284 14,5

225 207 128 314 16,5

250 225 145 347 20,5

280 228 148 376 25,0

315 254 174 422 33,5

DN L E H H1

80 90 210 85 110 165 12,7

80 110 223 85 110 165 14,2

100 110 223 85 125 180 16,0

80
90

80
110

100
110

5045 16

L
E

Ø
 A B

L

E

Ø
 A

H
1

H

Ø
 AB

L

E

Order
No.

MOP
(PN)

Dimension Ø pipe A

Order
No.

MOP
(PN)

Dimension Ø pipe A

Ø pipe A Weight

Ø pipe A Weight

Ø pipe A Weight

Caution! When using as coupling valve: remove stop ring and steeply
chamfer pipe (see assembly instructions)

Optionally with or without axial or radial thread outlet 1" - 2"

SYSTEM 2000
Fittings for PE and PVC pipes

Duck foot bend

End cap

No. 0430

No. 5045

No. 8075

Order
No.

MOP
(PN)

Dimension/DN Ø pipe A

Connector

All illustrations, technical data, dimensions (in mm) and weights (all weights specified in kg) are non-binding. Subject to change. Edition 09.2015

E. Hawle Armaturenwerke GmbH 4840 Vöcklabruck - Austria - Wagrainer Straße 13
Tel.: +43 (0) 7672 72576 0 - Fax: +43 (0) 7672 78464 - E-Mail: hawle@hawle.at - www.hawle.com F 5/1

63 75 90 110 125 140 160 180 200 225

8515 16 63 75 90

63 90 90 90 125
200

90

90 110 110 110 110
180110 125 140 160 225

 Ø B L E1 E2 H

63 63 236 83 83 118 6,0
75 75 250 85 85 125 7,7
90 90 268 85 85 134 9,0

110
63 240 85 80 140 7,7
90 270 85 85 145 8,9

110 290 85 85 145 9,2

125
90 274 87 85 150 10,4

110 294 97 85 150 10,7
125 306 90 90 153 15,0

140
90 288 93 85 157,5 12,2

110 305 93 85 160 12,5
140 344 96 96 167 19,0

160

90 310 105 85 170 14,0
110 330 105 85 170 14,5
125 380 170 19,8
160 380 105 105 190 16,5

180
125 360 113 87 180 24,0
180 415 113 113 207,5 29,0

200 200 460 128 128 230 35,0

225
90 356 128 85 200 29,5
110 376 128 128 200 30,0
225 488 130 130 244 55,0

DN L E H

63 50 236 83 100 8,0
75 65 250 85 110 9,0
90 80 268 85 140 11,0

110
50 240 85 150 10,0
80 270 85 150 11,5

100 290 85 150 12,0

125
80 274 87 160 14,0

100 294 87 160 14,0

140
80 288 93 170 15,0

100 308 93 170 15,5
125 334 93 170 16,0

160
80 300 105 180 16,5

100 320 105 180 17,0
150 380 105 180 20,0

180 80 310 113 200 23,0
150 415 113 200 31,0

200 200 480 130 220 47,0

225
80 356 130 220 33,5

100 376 130 220 33,0
200 488 130 230 55,0

63 75 90 110 125 140 160 180 200 225

8525 16

50 65 80 50 80 80 80 80 200 80

80 100 100 100 150 100

100 125 150 200 200

L

Ø
 A

Ø B

H

E
2

E1

DN

L
E

Ø
 A

H

equal and reduced side outlet

equal and reduced side outlet

Order
No.

MOP
(PN)

Dimension Ø pipe

Ø pipe A

Ø pipe B

Ø pipe A Weight

SYSTEM 2000
Fittings for PE and PVC pipes

All socket tee

Double socket tee
with flanged branch

No. 8515

No. 8525

Ø pipe A Weight

Order
No.

MOP
(PN)

Ø pipe A

D
N

All illustrations, technical data, dimensions (in mm) and weights (all weights specified in kg) are non-binding. Subject to change.Edition 09.2015

E. Hawle Armaturenwerke GmbH 4840 Vöcklabruck - Austria - Wagrainer Straße 13
Tel.: +43 (0) 7672 72576 0 - Fax: +43 (0) 7672 78464 - E-Mail: hawle@hawle.at - www.hawle.com F 5/2

63 75 90 110 125 140 160 180 200 225 250 280 315

8535 90°

16
8545 45°
8555 30°
8557 11°

b
E B

90° 45° 30° 11° 90° 45° 30° 11°

63 153 112 80 124 4,2 4,7
75 170 120 82 138 5,5 5,0
90 188 129 115 98 85 152 7,6 6,4 5,8 5,7
110 213 140 122 100 85 172 10,0 7,9 7,2 6,6
125 240 153 87 193 9,8 9,9
140 246 159 93 210 15,0 13,1
160 283 181 120 115 105 236 19,5 16,0 15,0 14,5
180 293 191 113 258 26,0 21,0
200 353 221 125 284 37,5 30,0
225 355 224 136 128 314 43,0 38,0 32
250 427 263 145 347 57,0 47,0
280 430 266 148 376 69,0 55,0
315 506 313 174 422 100,0 80,0

b

Ø A

b

B E

Order
No.

MOP
(PN)

Dimension Ø pipe A

Ø
pipe

A

Weight

SYSTEM 2000
Fittings for PE and PVC pipes

Bend
No. 8535 90°
No. 8545 45°
No. 8555 30°
No. 8557 11°

All illustrations, technical data, dimensions (in mm) and weights (all weights specified in kg) are non-binding. Subject to change. Edition 02.2016

