
Disclosure to Promote the Right To Information

Whereas the Parliament of India has set out to provide a practical regime of right to
information for citizens to secure access to information under the control of public authorities,
in order to promote transparency and accountability in the working of every public authority,
and whereas the attached publication of the Bureau of Indian Standards is of particular interest
to the public, particularly disadvantaged communities and those engaged in the pursuit of
education and knowledge, the attached public safety standard is made available to promote the
timely dissemination of this information in an accurate manner to the public.

इंटरनेट मानक

“!ान $ एक न' भारत का +नम-ण”
Satyanarayan Gangaram Pitroda

“Invent a New India Using Knowledge”

“प0रा1 को छोड न' 5 तरफ”
Jawaharlal Nehru

“Step Out From the Old to the New”

“जान1 का अ+धकार, जी1 का अ+धकार”
Mazdoor Kisan Shakti Sangathan

“The Right to Information, The Right to Live”

“!ान एक ऐसा खजाना > जो कभी च0राया नहB जा सकता है”
Bhartṛhari—Nītiśatakam

“Knowledge is such a treasure which cannot be stolen”

“Invent a New India Using Knowledge”

है”ह”ह

IS 8008-1 (2003): Injection Moulded/Machined High Density
Polyethylene (HDPE) Fittings for Potable Water Supplies,
Part 1: General Requirements for Fittings [CED 50: Plastic
Piping System]

IS 8008 (Part 1) :2003

Wm%?m’=m

mlml=43Ta&7Tq

(%’Fi’7 ‘@t$PJT)

Indian Standard

INJECTION MOULDED/MACHINED HIGH DENSITY
POLYETHYLENE (HDPE) FITTINGS FOR POTABLE

WATER SUPPLIES — SPECIFICATION

PART 1 GENERAL REQUIREMENTS FOR FllTINGS

(First Revision)

ICS 83.140.30; 91.140.60

Q BIS 2003

BUREAU OF INDIAN STANDARDS
MANAK BHAVAN, 9 BAHADUR SHAH ZAFAR MARG

NEW DELHI 110002

December 2003 Price Group 2

Plastic Piping System Sectional Committee, CED 50

FOREWORD

This Indian Standard (Part 1) (First Revision) was adopted by the Bureau of Indian Standards, after the draft
finalized by the Plastic Piping System Sectional Committee had been approved by the Civil Engineering Division
Council.

This standard covers general requirements for injection moulded/machined HDPE fittings which are used for

connection by welding process to HDPE pipes covered by 1S 4984: 1995 ‘High density polyethylene pipe for
water supply (@rth revision)’.

This standard was first published in 1976. Keeping in view the developments in this field and considering
revision of 1S 4984 this standard has been revised.

The requirements of injection moulded/machined HDPE fittings are covered in nine parts. The other parts in this
series are:

(Part 2): 2003

(Part 3) :2003

(Part 4) :2003

(Part 5) :2003

(Part 6) :2003

(Part 7) :2003

(Part S): 2003

(Part 9) :2003

Specific requirements for 90° bends

Specific requirements for 90° tees

Specific requirements for reducers

Specific requirements for ferrule reducers

Specific requirements for pipe ends

Specific requirements for sandwich tlanges

Specific requirements for reducing tees

Specific requirements for end caps

All rev ised parts have been aligned with IS 4984 with respect to grade of material, dimensional requirements,

testing procedures and sampling methodology.

Provisions has been made for rewelding, in case any weld gets rejected. Weld length had been kept constant with
a uniform tolerance.

Drawings have been revised from short neck pipe ends to long neck pipe ends. The range of diameter of fittings,
weld length and clarity of the dimensions in the drawings had been incorporated in-each part of the standard,
wherever applicable.

This standard covers general requirements for materials, manufacture, methods of test and inspection and marking
of all types of injection moulded and machined HDPE fittings. Specific requirement of different types of fittings
are covered in separate parts of this standard.

Fittings from 20 mm to 315 mm are manufactured by the injection moulding methods and machined, wherever

so required and fittings of 355 mm and above shall be manufactured by machining process from thick walled
extruded pipes or compression moulded slabs.

For the purpose of deciding whether a particular requirement of this standard is complied with the final value,
observed or calculated, expressing the result of a test or analysis, shall be rounded off in accordance with
IS 2: 1960 ‘Rules for rounding off numerical values (revised)’. The number of significant places retained in the
rounded off value should be the same as that of.the specified value in this standard.

1S 8008 (Part 1) :2003

Indian Standard

INJECTION MOULDED/MACHINED HIGH DENSITY
POLYETHYLENE (HDPE) FITTINGS FOR POTABLE

WATER SUPPLIES — SPECIFICATION

PART 1 GENERAL REQUIREMENTS FOR FllTINGS

(First Revision)

1 SCOPE

1.1 This standard (Part l) covers general requirements

for materials, manufacture, methods of test and
inspection and marking of all types of injection
moulded and machined HDPE fittings intended for
connection to HDPE pipes covered by IS 4984 for

potable water supplies.

1.2 For technical reasons the fittings may be welded
to pipes of same pressure rating. Deviations from this
requirement is allowed if the wall thicknesses are equal
in the welding zone.

2 REFERENCES

The following standards contain provisions which,
through reference in this text, constitute provisions of
this standard. At the time of publication the editions
indicated were valid. All standards are subject to
revision and parties to agreements based on this
standard are encouraged to investigate the possibility
of applying the most recent editions of the standards
indicated below :

IS No.

2530:1963

4984:1995

7328:1992

10141:1982

Title

Methods of test for polyethylene
materials for moulding materials and
polyethylene compounds

High density polyethylene pipes for
water supply Vourth revision)

High density polyethylene materials
for moulding and extrusion (first
revision)

Positive list of constituents of
polyethylene in contact with
foodstuffs, pharmaceuticals and
drinking water

3 COMPOS1TION

3.1 The fitting shall be made from a compound
consisting of virgin polyethylene grades of fibre

PE 63/PE 80/PE 100, whichever is applicable.

3.2 The specified density shall be between
940.5 kg/m3 and 946.4 kg/m3 (both inclusive) when

determined at 27°C in accordance with procedure
prescribed in Annex A of IS 7328. The value of density

shall also not differ from the nominal value by more

than 3 kg/m3 as per 5.2 of IS 7328.

3.3 The material used for the manufacture of fittings
shou Id not constitute toxic hazard and should not give

rise to unpleasant taste or odour, cloudiness or

discoloration of water.

3.4 The MFR of the material shall be between 0.41
and 1.10 (both inclusive) when tested at 190”C with

nom inal load of 5 kgf as determined by prescribed

method in 7 of IS 2530.

3.5 The resin shall be compounded with carbon black.
The carbon black content in the material shall be within

2.5 * 0.5 percent.

3.6 Anti-oxidant

The percentage of anti-oxidant shall not be more than

0.3 percent by mass of finished resin. The anti-oxidant

shall be physiologically harmless and shall be selected
from the list given in IS 10141.

3.7 The compound (resin) supplier shall provide the

certified test results for PE compound classification

and other characteristics as per 3.1 to 3.6 for each

individual lot of batch of material received by the

fittings manufacturer.

4 REWORK MATERIAL

The addition of not more than 10 percent of the

manufacturer’s own rework material resulting from the

manufacture of fittings to this standard is permissible.
No other rework material shall be used.

5 COLOUR

The colour of the fitting shall be black.

IS 8008 (Part 1) :2003

6 SIZES OF FITTINGS Table 1 Length of Pipe for Welding Test

6.1 The nominal diameter of the fittings covered in
this standard are 20, 25, 32, 40, 50, 63, 75, 90, 110,
125, 140, 160, 180,200,225,250,280, 315,355,400,
450, 500, 560, 630, 710, 800, 900 and 1000 mm.

6.2 The sizes of fittings shall be designated by their
outside diameters at the free ends and grade of material.
The outside diameters at the free ends of the fittings
shall correspond to the outside diameters of the pipes
given in IS 4984.

7 WELD LENGTHS (WHEREVER APPLICABLE)

Since 3 to 5 mm length goes in welding it is difficult
to reweld the bendltee, if any weld gets rejected. Hence
a minimum weld length of 15 mm is specified, to make
provision for rewelding and to avoid wastage of whole
fitting due to shortage of weld length.

8 DIMENSIONS OF FITTINGS

The outside diameters and the corresponding wall
thickness of fittings at the free ends for weld shall
comply with those given in IS 4984, depending on the
grade of material. However, the wall thickness of the
fittings (with the exception and reducers sandwich
flange) shall be a minimum of PN6 rated pipe material
grade PE 80 as per IS 4984. The outside diameter shall
be the average of two measurements taken at right
angles. The wall thickness shall be measured with a
bail ended micro-meter or dial caliper. Resulting
dimensions shall be expressed to O.Imm.

9 PERFORMANCE REQUIREMENTS

9.1 Hydraulic Characteristics

A fitting (except sandwich flange) duly welded on all
sides to straight length of a pipe of pressure rating to
which the fitting corresponds, when -subjected to
internal creep rupture testing in accordance with the

procedure given in Annex B of IS 4984, and test

assembly as given in Table 1, shall show no signs of
localized swelling, leakage or weeping and shall not
burst during the prescribed test duration. The
temperature, duration of test and stresses for the test
shall conform to the requirements given in Table 6 of
IS 4984 according to the grade of material. Although
the performance of welded joints is not the object .of
this test, the joints shall be such that they are not the
cause of the system failure. However, in case of failure
of the weld the test shall be repeated.

(Clause 9.1)

All dimensionsin millimetres.

S1No. Pipe Outside Diameter Length of Pipe Section

(1) (2) (3)

O up to 75 200
ii) 90 to 225 300
iii) 250 or more 500

9.3 Ovality

Ovality of the fittings shall conform to Table 2 of
IS 4984 when measured according to 6.3.2 of IS 4984.

9.4 Carbon Black Content and Dispersion

When tested the fittings as per 8.6 of IS 4984 and as
per IS 2530 the carbon black content shall be within

2.5 + 0.5 percent and the dispersion shall be uniform.

10 SAMPLING, FREQUENCY OF TESTS AND
CRITERIA FOR CONFORMITY

10.1 Type Tests

10.1.1 Type tests are intended to prove the suitability

and performance of a new technique or a new size of
fitting. Even, if no change is envisaged, type test shall

be done at last once in one year on each pressure rating
and grade of fitting of the highest size manufactured
during the period.

10.1.2 Three samples of the same size, same pressure
rating and same grade selected at random shall be tested

for compliance with requirements of the type test
(see 9.1 and Table 6 of IS 4984).

10.1.3 If all the samples pass the requirements of the
type test, the type of the fitting under consideration
shall be considered eligible for type approval.
However, failure on the weld joint shall not be
considered as a failure of the type test. In such a case
the test shall be repeated.

10.1.4 In case any sample fails in the type test, the
testing authority, at it’s discretion, may call fresh
samples not exceeding the original number and subject

them to the type test again. In repeat test, no single
failure occurs, the type of fittings under consideration
shall be eligible for type approval.

10.1.5 At”the end of the validity period (normally two
years) or earlier as may be necessary, the testing
authority may call for fresh samples for type test for
the type approval.

9.2 Sandwich Flange Hydraulic Testing
10.2 Acceptance Tests

Sandwich flange shall be.tested as per 9.1 by slipping
10.2.1 Lot

onto the pipe duly welded with pipe end as per standard
practice. All fittings of the same size, same pressure rating and

2

IS 8008 (Part 1) :2003

same grade and also manufactured under similar

conditions shall constitute a lot. For ascertaining
conformity of the lot to the .requirements of this
standard sample shal I be selected in accordance with
the provisions as mentioned under 10.2.2 and 10.2.3
and tested for compliance.

10.2.2 Dimensional Requirements

10.2.2.1 The number of test samples shall be in

accordance with Table 7 of IS 4984.

102.2.2 The fittings shall be selected random from

the lot and in order to ensure the randomness of

selection a random number table shall be used. [n the
absence of the random number table the following
procedure may be adopted:

Starting from any fitting in the lot count them as
1, 2, 3 up to r and so on, where ‘r’ is integral part

of N/n, N being the number of fittings in the
lot and n is the number of fittings in the sample.

Every r fitting so counted shall be drawn so as to

constitute the required sample size.

10.2.2.3 The scale of sampling shall be as per 9.2.3.3

of IS 4984.

10.2.3 Hydraulic Characteristics

10.2.3.1 The lot having satisfied dimensional

requirements shall be tested for hydraulic

characteristics.

10.2.3.2 A separate sample size for-the test shall be
taken as stipulated in Table 2 and selected at random
from the sample already examined for dimensional
inspection. All the fittings in each of the sample size

shall be tested for compliance in the requirements for
hydraulic characteristics (see 9.1). The lot shall be
considered to have met the requirements of the above
test, if none of the samples test fails.

Table 2 Scale of Sampling for
Hydraulic Characteristics

(Clause 10.2.3.2)

S1 No. No. of Fittings in a Lot Sample Size

(1) (2) (3)

i) UP to 25 2
ii) 26 to 150 3
iii) 151to 1200 5

iv) >1200 6

11 MARKING

11.1 All fittings shall be clearly marked at a prominent
place, with the following information:

a) Identification of source of manufacture, and

b) The size of the fittings, grade of material and
appropriate working pressure.

11.2 BIS Certification Marking

Each HDPE fittings may also be marked with the
Standard Mark.

11.2.1 The use of the Standard Mark is governed by
the provisions of the Bureau of Indian Standards Act,
1986 and the Rules and Regulations made thereunder.
The details of conditions under which a Iicence for the
use of the Standard Mark may be granted to the
manufacturers or the producers may be obtained from
the Bureau of Indian Standards.

3

Bureau of Indian Standards

BIS is a statutory institution established under the Bureau of Zndian Standards Act, 1986 to promote

harmonious development of the activities of standardization, marking and quality certification of goods
and attending to connected matters in the country.

Copyright

BIS has the copyright of all its publications. No part of these publications may be reproduced in any form
without the prior permission in writing of BIS. This does not preclude the free use, in the course of

implementing the standard, of necessary details, such as symbols and sizes, type or grade designations.
Enquiries relating to copyright be addressed to the Director (Publications), BIS.

Review of Indian Standards

Amendments are issued to standards as the need arises on the basis of comments. Standards are also reviewed
periodically; a standard along with amendments is reaffirmed when such review indicates that no changes are
needed; if the review indicates that changes are needed, it is taken up for revision. Users of Indian Standards
should ascertain that they are in.possession of the latest amendments or edition by referring to the latest issue of
‘BIS Catalogue’ and ‘Standards: Monthly Additions’.

This Indian Standard has been developed from Doc : No. CED 50 (5918).

Amendments Issued Since Publication

Amend No. Date of Issue Text Affected

BUREAU OF INDIAN STANDARDS

Headquarters :

Manak Bhavan, 9 Bahadur Shah Zafar Marg, New Delhi 110002 Telegrams : Manaksanstha
Telephones :23230131,23233375,2323 9402 (Common to all offices)

Regional Offices : Telephone

Central : Manak Bhavan, 9 Bahadur Shah Zafar Marg

{

23237617
NEW DELHI 110002 23233841

Eastern : 1/14 C.I.T. Scheme VII M, V. I. P. Road, Kankurgachi

{

23378499,23378561
KOLKATA 700054 23378626,23379120

Northern : SCO 335-336, Sector 34-A, CHANDIGARH 160022

{

603843
609285

Southern : C.I.T. Campus, IV Cross Road, CHENNAI 600113

{

22541216,22541442
22542519,22542315

Western : Manakalaya, E9 MIDC, Marol, Andheri (East)

{

28329295,28327858
MUMBAI 400093 28327891,28327892

Branches : AHMEDABAD. BANGALORE. BHOPAL. BHUBANESHWAR. COIMBATORE. FARIDABAD.

GHAZIABAD. GUWAHATI. HYDERABAD. JAIPUR. KANPUR. LUCKNOW. NAGPUR.
NALAGARH. PATNA. PUNE. RAJKOT. THIRUVANANTHAPURAM. VISAKHAPATNAM.

F’nnted at Prabhat Offset Press, New Delhi-2

