

PRODUCT DATA SHEET (ver.02/03.2019)

One flap non return valves (50-200 mm)

Double flaps non return valves (110-200 mm)

End non-return valve (110-160mm)

1. Name

Single, double and end non-return valves.

2. Characteristics and intended use of the product

Non-return valves intended for installation on horizontal sections of pipework in drainage catch pit both outside and inside buildings.

Non-return valves are backwater and flooding protection. The valves protect a building from backwater of drain system. The valves operate automatically allowing free drainage of rain water according to the slope of a drain system channel

Capricorn has the following types of non-return valves on its offer: rain water dedicated backwater valve Type I, II and IV.

3. Design

One flap non return valves

1. ABS body
2. ABS cover
3. Lever – manual closing
4. Cover seal
5. Cover fixing screws
6. Closing flap
7. Flap hinge
8. Connection socket with a seal

Double flaps non return valves

1. ABS body
2. ABS cover
3. Lever – manual closing
4. Cover seal
5. Cover fixing screws
6. Closing flap
7. Closing flap

End non-return valve

1. Closing flap/ stainless steel
2. Cover
3. ABS body

4. Principle of operation and exemplary application

Natural flow of rain water.

Rain backwater called „backflow“

Drain backwater valves are additionally equipped with a manually-operated flap closing lever. Such a lever is used during longer periods of absence of users or in cases when flaps are required to be closed.

5. Dimensions

One flap non return valves:

Product code	Dimensions [mm]			Figure
	A	B	C	
9-5010-050-00-03-03 ø 50	132	92	140	
9-5000-050-00-03-03 ø 50	87	92	169	

<p>9-5000-100-00-03-11 ∅ 100</p>	<p>220</p>	<p>200</p>	<p>285</p>		
<p>9-5000-110-00-03-11 ∅ 110</p>	<p>200</p>	<p>190</p>	<p>310</p>		
<p>9-5000-125-00-03-11 ∅ 125</p>	<p>270</p>	<p>200</p>	<p>400</p>		
<p>9-5000-160-00-03-11 ∅ 160</p>	<p>260</p>	<p>235</p>	<p>340</p>		
<p>9-5000-200-00-03-00 ∅ 200</p>	<p>353</p>	<p>304</p>	<p>560</p>		

Double flaps non return valves

Product code	Dimensions [mm]			Figure
	A	B	C	
9-5020-110-00-03-11 Ø 110	195	205	395	
9-5020-125-00-03-11 Ø 125	188	209	440	
9-5020-160-00-03-11 Ø 160	273	304	577	
9-5020-200-00-03-11 Ø 200	353	304	560	

End non-return valve

Product code	Dimensions [mm]			Figure
	A	B	C	
9-5030-110-00-03-11 Ø 110	156	145	122	
9-5030-160-00-03-11 Ø 160	200	195	145	

6. Technical parameters and materials used

	Type of Material	Technical Parameter
Body	ABS	-
Cover	ABS	-
Seal	Gum	-
Flap	ABS or PP/Stainless steal	-
Fixing screws	Stainless steal	-
Maximum Pressure	-	0,5 bar
Maximum Temperature	-	75°C
Type of wastewater	-	Run-off water/wastewater

Recommended minimal dimensions of backwater valve wells

Backwater valve diameter	Dimensions	Armstrong Junction* [mm]	Manhole** [mm]
One flap non return valves			
100	A-220, B-200, C-285	450	1000
110	A-200, B-190, C-310	450	1000
125	A-270, B-200, C-400	600	1000
160	A-260, B-235, C-340	450	1000
200	A-353, B-304, C-560	800	1000
Double Flap Backwater Valve			
110	A-195, B-205, C-395	600	1000
125	A-188, B-209, C-440	600	1000
160	A-273, B-304, C-577	800	1000
200	A-353, B-304, C-560	800	1000

*Recommended at the installation depth of ≤0,80m

** Recommended at the installation depth >0,80m

7. Codes

Code	Name	Material
One flap non return valves		
9-5010-050-00-03-03	One flap non return valve ø 50	ABS
9-5000-050-00-03-03	One flap non return valve ø 50 with vertical outflow	ABS
9-5000-100-00-03-11	One flap non return valve ø 100	ABS
9-5000-110-01-03-11	One flap non return valve ø 110	ABS
9-5000-110-01-01-11	One flap non return valve ø 110 PP	PP
9-5000-125-00-03-11	One flap non return valve ø 125	ABS
9-5000-160-00-03-11	One flap non return valve ø 160	ABS
9-5000-160-00-01-11	One flap non return valve ø 160 PP	PP
9-5000-200-00-03-00	One flap non return valve ø 200	ABS
Double flaps non return valves		
9-5020-110-00-03-11	Double flaps non return valve ø 110	ABS
9-5020-125-00-03-11	Double flaps non return valve ø 125	ABS
9-5020-160-00-03-11	Double flaps non return valve ø 160	ABS
9-5020-200-00-03-11	Double flaps non return valve ø 200	ABS

End non return valve		
9-5030-110-00-03-11	End non return valve ø 110	ABS
9-5030-160-00-03-11	End non return valve ø 160	ABS

8. Logistic data

Product code	Unit packages		Pallet 2,0m		
	Quantity (pieces/packages)	Weight	Quantity of unit packages	Quantity of collective packages	Weight
		[kg]	[pcs.]	[pcs.]	[kg]
9-5010-050-00-03-03	1	0,25	500	20	158
9-5000-050-00-03-03	1	0,26	500	20	161
9-5000-100-00-03-11	1	1,3	104	-	155
9-5000-110-01-03-11	1	1,4	104	-	155
9-5000-125-00-03-11	1	2,23	56	-	152
9-5000-160-00-03-11	1	2,3	70	-	181
9-5000-200-00-03-00	1	7,4	16	-	119
9-5020-110-00-03-11	1	2,05	80	-	180
9-5020-125-00-03-11	1	2,49	56	-	160
9-5020-160-00-03-11	1	5,75	24	-	153
9-5020-200-00-03-11	1	8,35	16	-	141
9-5030-110-00-03-11	1	0,46	-	-	-
9-5030-160-00-03-11	1	0,6	-	-	-

9. Packaging

10. Norms

- PN-EN 13564
- PN-EN 1455

11. Advantages

- non-return valves effectively protect buildings from backwater (backflow) of rain water of drain system,
- reliable and maintenance-free,
- non-return valves are equipped with automatic closing system that starts to operate when backwater appears,
- non-return valves are equipped with emergency manually-operated closing system,
- non-return valves effectively protect a building from unpleasant odors getting inside a building when drain and sewerage systems are not used for longer periods,
- non-return valves reduce the risk of rodents getting inside a building through drain and sewerage systems,
- non-return valves are made of materials of high resistance to aggressive substances,
- non-return valves provide easy method of cover removing for performance of periodic maintenance of flaps,
- non-return valve body design reduces the risk of solid waste formation blocking, in this way, the flap inside the body.

12. Warranty and extent of liability

During the installation it is required to observe OHS rules included in building regulations and norms. Capricorn S.A. More information about warranty and extent of liability on www.capricorn.pl/en

13. Manufacturer

Capricorn S.A.

58-160 Świebodzice,

Ciernie 11

tel./fax +48/74/854 05 16

www.capricorn.pl/en

e-mail: capricorn@capricorn.pl