

250 PSI DRY BARREL FIRE HYDRANTS, FLANGED OR MECHANICAL JOINT ENDS

MODEL: SFL-DBH-250-F or SFL-DBH-250-MJ

GENERAL DESCRIPTION

Sanflo Dry Barrel Hydrants provide a connection point for firefighters to tap into a water supply. When the hydrant is not in use, water is drained (or can be pumped) from the barrel. A main valve located in the base allows for the hydrant to be pressurized or drained. Upon opening the main valve, the barrel is pressurized. Upon closing the main valve, the barrel is drained. Sanflo hydrants can be installed in any environment, but are especially useful in freezing conditions.

BASE SIZE: 5 1/4" **HOSE OUTLETS:** 2 1/2" **PUMPER OUTLET:** 4 1/2"

KEY TECHNICAL FEATURES

Conforms to: ANSI / AWWA C502 standard	Max working pressure: 250PSI (17 bar), test pressure of 500PSI (34 bar) PER UL246 and FM1510
Approvals: UL & FM	360° nozzle rotation with dual bronze drain way
Flanged ends are ANSI B16.2, class 150 Mech joint ends are ANSI / AWWA C153/A21.53	Min/max working temperature: 33°F to 126°F (0.6°C to 52°C)
Designed to prevent damage to main valve if hit accidentally	Coating: fusion bonded epoxy interior And exterior conforming to AWWA c550
Very efficient hydraulic design provides optimum performance and maximum flow	Field replaceable nozzles; easily removable main valve

CARE AND MAINTENANCE

No regular maintenance is required, however it is advisable to annually inspect and verify proper operation. The frequency of testing, inspections, and/or maintenance is the sole responsibility of the end user. Only qualified fire protection integrators should perform any required maintenance involving the valve.

ORDERING INFORMATION

Specify model **SFL-DBH-250-F** or **SFL-DBH-250-MJ**, and include desired bury depth as seen on chart.

250 PSI DRY BARREL FIRE HYDRANTS, FLANGED OR MECHANICAL JOINT ENDS

MODEL: SFL-DBH-250-F OR SFL-DBH-250-MJ

MATERIAL SPECIFICATIONS		
ITEM	PART	MATERIAL & SPEC
1	Operating Nut	Bronze, ASTM B62
2	Hold Down Nut	Bronze, ASTM B62
3	O-Ring	NBR
4	Bonnet	Ductile Iron, A536-65-45-12
5	Bonnet Bolt & Nut	Carbon Steel, AISI 1045
6	Upper Rod	Stainless Steel, AISI 304
7	Pumper Nozzle	Bronze, ASTM B62
8	Pumper Nozzle Gasket	NBR
9	Hose Nozzle	Bronze, ASTM B62
10	Hose Nozzle Gasket	NBR
11	Pumper Nozzle Cap	Ductile Iron, A536-65-45-12
12	Hose Nozzle Cap	Ductile Iron, A536-65-45-12
13	Cap Chain	Carbon Steel, PLATED
14	Standpipe Upper	Ductile Iron, A536-65-45-12

MATERIAL SPECIFICATIONS		
ITEM	PART	MATERIAL & SPEC
15	Safety Coupling	Stainless Steel, A890
16	Safety Flange Bolt & Nut	Stainless Steel, AISI 201
17	Safety Flange	Ductile Iron, A536-65-45-12
18	Lower Rod	Carbon Steel, AISI 1045
19	Standpipe Lower	Ductile Iron, A536-65-45-12
20	Stem Pin	Stainless Steel, A276
21	Drain Ring Housing	Ductile Iron, A536-65-45-12
22	Drain ring	Bronze, ASTM B62
23	Seat Ring	Bronze, ASTM B62
24	Bottom Plate	Ductile Iron, A536-65-45-12
25	Disc Ring	NBR
26	Bottom Plate Nut	Ductile Iron, A536-65-45-12
27	Elbow	Ductile Iron, A536-65-45-12

SANFLO PRODUCT WARRANTY

One (1) year from original sale date. Sanflo guarantees to repair or replace any products deemed to be defective in material or fabrication. Visit our website for full warranty details.