

| VALVES | PIPING | FLOW METERS | CONTROLS |

Celebrating over 50 Years of Flow Control Solutions

The Authority in Plastics for Fluid Handling

Chemline Plastics celebrates 50 years of success providing superior flow control solutions. We serve many markets - industrial, municipal, and commercial. Applications include corrosive chemicals, high purity fluids and water.

Products

We market and distribute a large range of solid thermoplastic valves, controls, flow meters, pumps, tubing systems, specialty piping systems, pipe welding equipment, pipe fittings, and filtration and irrigation products. We also fabricate manifolds and pipe spools. Our valve line in particular is extensive in the number of types, size range, choice of materials and actuation and accessory options.

Materials

Our products are made of PVC, CPVC, PP, PP-RCT, PDCPD, PVDF, ECTFE, HDPE, PFA, PTFE, FRP and other materials.

Background

Founded in 1968, we were a pioneer in our market and have maintained our leadership position. We started by offering plastic valves as a long term cost effective corrosion resistant alternative to metal. A big part of our efforts continues to be solution sales.

Sales Channels

Chemline sells through a network of stocking distributors coast to coast. We partner with them to cover end users and contractors. We also deal with the larger Original Equipment Manufacturers (OEM's) and EPC's (Engineering, Procurement, and Construction) companies.

Support

Our full time Territory Managers cover all Canada, offering training and sales support with our distribution partners. Product application assistance is also available from our inside technical and engineering staff. Our head office/warehouse is located in the Toronto suburb of Thornhill where we carry a large inventory.

Market Sectors

- Municipal and Industrial Waste and Water Treatment
- Landfills
- Chemical Production and Distribution
- Metallurgical Processing (mining)
- Metal Surface Finishing
- Pulp and Paper Mills
- High Purity water and chemicals for microelectronics
- High Purity water for pharmaceutical and labs
- Aquatic Life Support (aquariums)
- Aquaculture, Fisheries
- Swimming Pools, Fountains
- Irrigation, Fertigation
- HVAC

Celebrating over 50 Years of Flow Control Solutions

environmental

- Municipal and Industrial Waste & Water Treatment
- Landfill Methane and Leachate Collection
- Soil Remediation
- Environmental Monitoring

ECTFE (Halar®) pipe and fittings for sodium hypochlorite piping system in a sewage treatment plant

Butt weld Polypropylene pipe, valves and fittings for a ferric chloride system at a sewage treatment plant

ChemFlare™ System (valves, fittings, tubing) for sodium hypochlorite in a water treatment plant

 $18\ensuremath{^{\prime\prime}}$ Polypropylene butterfly valves with stainless steel stem extensions for a landfill methane collection system

8" PVC gate valves with stem extensions for a landfill leachate collection system

ndustrial

- Chemicals& Fertilizers
- Pulp & Paper
- Mining & Refining
- Surface Finishing
- Oil & Gas
- Food, Dairy, Breweries, Cosmetics
- Fish & Meather Processing,
 Rendering

PVDF pipe, fittings and valves for sulphuric acid in a lithium processing plant

16" Polypropylene butterfly valves with chainwheel operators on a weak acid system in a sulphuric acid plant

Butterfly and diaphragm valves for sulphuric acid in a copper and zinc electrowinning plant

Installation of blue PE piping for compressed air in a copper mine operation

8" PVDF diaphragm valve for hot hydrochloric acid in a steel pickling line

Electrically actuated PVC butterfly valves in aquarium sand filter system

PVC ball and butterfly valves in penguin exhibit water treatment system

system

Pneumatically actuated PVC butterfly valves in walrus exhibit water treatment

Water & Chemicals

Polypropylene butt fusion piping system for high purity water in semiconductor industry

ChemFlare™ System (valves/fittings/tubing) and polypropylene back pressure/relief valves in a DI water system in the medical industry

Commonwealth Pool, Vancouver Island

Greenhouse, Irrigation and Fertigation

PVC butterfly and diaphragm valves on fibreglass tanker trucks hauling corrosive chemicals

Blue PE piping for an underground compressed air system in a railway yard

valves 8	k actua	ation	pg.7-10
----------	---------	-------	---------

regulation & controls pg.11

flow meters & instrumentation pg.12-13

pumps pg.13

tubing systems pg.14-15

piping systems pg.16-17

welding machines & tools pg.18

pipe fittings pg.19

manifolds & fabrication pg.20-21

filtration pg.22

irrigation pg.23

Valves

Ball Valves

Type 21 True Union 3/8" to 4"

Type 27 Compact 1/2" to 3"

Type 23 Multi Port 1/2" to 4"

Cavity Free 1/2" to 2"

High Capacity 4" & 6"

Butterfly Valves

- Body style is normally Wafer. Lug body is available
- ChemValve butterflies are

SM2 Metering

1/2" to 1"

Type 57P Elastomer Seated 1-1/2" to 8"

SP2 Proportional

1/2" to 2"

Type 57P Elastomer Seated 8" to 24"

Type 57IL Lug Body 3" to 12"

Type 57IS Narrow Wafer Body 3" to 8"

Type 57LIS Narrow Lug Body 3" to 8"

Giant Elastomer Seated, PDCPD 28" to 48"

ChemValve Fluoropolymer Lined, Composite Body 2" to 12"

ChemValve Fluoropolymer Lined, Ductile Iron Body 2" to 40"

Low Leakage Damper, PVDF 1-1/2" to 24"

Low Leakage Damper, FRP 12" to 96"

Diaphragm Valves

- AV Series Type 14, 15 and 72 valves stand up to heavy industrial applications
- 700 Series 1/2" to
- 4", either manual or
 pneumatically actuated
 modular design
 compact dimensions
 designed for water
 treatment and original
 equipment manufacturers
 (OEM's)

Type 14 Manual 1/2" to 4"

Type 15 & 72 Manual 5" to 10"

Type 14 Pneumatic 1/2" to 6"

Type 731 Pneumatic

Type 761 Manual

Valves

Check Valves

Ball Check & Foot Valves
1/2" to 4"

Swing Check 3/4" to 8"

WE Series Wafer 2-1/2" to 86"

WP Series Wafer 8" to 24"

PW Series Wafer 3" to 12"

Gate & Globe Valves

Gate 1-1/2" to 14"

Globe 1/2" to 4"

Lab Valves

PVC Lab Cocks

PVDF Lab Cocks

Needle Valves

Goosenecks 3/8"

Strainers & Gaskets

Y-Sediment Strainers 1/2" to 4"

Low Torque Flange Gaskets 1/2" to 12"

- XL Line™ offers value and competitive pricing for non-critical industrial applications
- PVC, PP-F

XLT True Union Ball 1/2" to 4"

XW True Union Water Ball 1/2" to 4"

ICE Freeze-Proof Ball 1/2" to 4"

XLC Check 1/2" to 3"

XLF Foot 1/2" to 3"

XLB Butterfly 2-1/2" to 8"

XCB Pool Butterfly 3" to 8"

Actuation

Electric Actuation

ERS Series on a Type 21 Ball Valve

E Series on an XA Ball Valve

E Series on a SM2 Ball Valve

V Series on a Type 21 Ball Valve

V Series on a Type 57P Butterfly Valve

Accessories for Electric Actuators

Local Control Station

- Permits local or remote operation
- Local and remote feedback of valve position
- Override feedback

Other accessories available

- Heater/Thermostats
- Cycle Length Control
- 4-20 mA Positioners
- 4-20 mA Retransmit
- Battery Fail Safe
- 2-Wire Control Relay
- Extra Limit Switches
- Feedback Potentiometer
- 3 Position/Centre-off
- ASI-Bus

Pneumatic Actuation

PA & PG Series Coated Aluminum on a Type 21 Ball Valve

PA Series Coated Aluminum on an XA Ball Valve

PP Series PAG Plastic on a Type 57P Butterfly Valve

P3 Series 316 Stainless Steel on a Type 21 Ball Valve

Accessories for Pneumatic Actuators

Limit Switches

Positioners

Declutchable Gear Overrides

Solenoid Valves

Valve Actuation Service

Valve Accessories

for Ball Valves

Stem Extensions

- For ball, butterfly,
- Different materials and lengths are available
- Several designs:
 with no housing for indoors
 with waterproofed PVC
 housing for indoors or
 outdoors
 ...

 - with stamless steel nousing for buried or actuated services

 choice or handle, lever, gear operator or municipal operating nut

Handle Lockout with Hasp

Coloured Handles

Municipal

Operating Nuts

Valve Tags Plastic or Stainless

Switches

Chain Wheel Operators

Stem Extensions

for Butterfly Valves

Chain Wheel Operators

Vented Ball

hypochlorite services

for sodium

Handle Lockout with Hasp

Chain Wheel Operators

Gear Operators

Gear Operator and Municipal Operating Nut

Limit Switches

Stem Extensions

for Gate & Diaphragm Valves

TIG Welding for fabrication of shaft

Low Torque Flange Gaskets 1/2" – 12"

Diaphragm Valve Handwheel Lockouts

Valve Flange Splash Guards

Gate Valve Gate Valve with with Municipal Chain Wheel Operating Nut Operator

PTFE Coated ChemBolts

• Alternate material o-rings and seats

Gate Valve with Stem Extension

Gate Valve with Stem Extension

Other Options

- Silicone free valves
- Lubricant free valves • CRN tag plates

Regulation & Controls

Regulating Valves

- SB Series Back Pressure/ Relief valves are designed for long maintenance-free life. They are designed for
- SR50 Series Pressure
 Regulating (Reducing)
 Valves are sensitive and
 provides precise control.
 One application is to protect

SB17 Mini Back Pressure/Relief

- Compact, fits tight
- PVC, PP or PVDF
- 1/4" & 3/8"

SB11 Back Pressure/Relief **HupoValve**

- Proven superior performance on sodium hypochlorite service
- PVC body, FKM (Viton®) seals
- 1/2" to 1" available with ChemFlare™ end connections

SB12 Back Pressure/Relief

- Built-in check function for dosing applications
- PVC, PP or PVDF
- 3/8" to 4"

SR50 Pressure Regulating (Reducing)

- Maintains a set downstream pressure independent of higher upstream pressures
- PVC, PP or PVDF
- 3/8" to 3"

Large Size Back Pressure/Relief & Pressure Reducing Valves

• 2-1/2" to 4"

Characterized Control Valves

- selection of linear or equal percentage seats and plugs
 High rangeablility
 PTFE bellows provide precise and sensitive control
 Solid PVC, PP, PVDF or PTFE

EE Series Electric Characterized Control 1/2" to 4"

EK Series Pneumatic Characterized Control 1/2" to 4"

EHK Series Pneumatic High Pressure Characterized Control

1/2" to 4"

Electrically Actuated

- For chemical dosing in municipal water treatment systems
- Outperforms expensive Teflon® lined globe valves
- Advanced control options for remote operation

Pneumatically Actuated

- Light weight corrosion resistant FRP pneumatic actuator
- For industrial chemical dosing systems
- Choice of positioners
- High pressure, lime slurry, chlorine and needle valve models also available

Controls

Ball Float Valves

Air Release Valves

Gauge Isolators

AA Series Air & Vacuum Release 1-1/4" & 3"

AR Series Air Release 1/2" to 3"

SG Series Gauge Isolators 1/4" & 1/2"

Injectors 3/8" to 3"

Chemical Feed Accessories

Calibration Columns

Ball Float

1/2" to 1-1/2"

Calibration Columns

- All PVC construction
- Up to 20,000 ml capacity
- For accurate calibration of metering pumps
- 1/2", 1" & 2"

ChemLance Corporation Stops

- For sodium hypochlorite
- Precipitate build-up at injection points can be removed while in service
- PVC, 1/2" & 3/4"

Flow Meters

Flow Sensors

- Available in CPVC, PVDF 316L Stainless Steel
- NEMA 6,6P (IP68) sensors are available for outdoor or submersible applications
- High Accuracy: ± 0.75% of full scale with standard K
- Excellent low flow measurement. Accurately measures flow velocities down to 0.15 m/s (0.5 to 25 ft./sec.)
- ECTFE (Halar®) rotor, ceramic shaft and bearings Offers long service life on corresive industrial services

Direct Mount Flow Sensors

Remote Flow Sensors

Mini Flow Sensors

Ultra Low Flow Sensors

Oval Gear Flow Sensors

High Pressure Flow Sensors

No-Flow Switches

Blind Transmitters & Switches

Electromagnetic Flow Monitors/ Transmitters

Hot-Tap Electromagnetic Flow Transmitters

Instruments

 Modular Design: 1/4" DIN size instruments can be mounted 3 ways: directly to sensor, remotely to panel or wall mounted

Flow Monitor/ Transmitters

Battery Powered Flow Monitor

Batch Controllers

Direct Mount

ect Panel unt Mount

Wall Mount

Installation Fittings

 Sensor installation fittings are available for all sizes and types of pipes Tees: 1/2" to 1-1/2"

Bolt-On Saddles: 2" to 12"

Metal Strap-On Saddles: 3" to 18"

Weld-On Adaptors: 1-1/2" to 24"

Flow Meters, Instrumentation & Pumps

Analytical Instruments

Type M9.06 pH/ORP Monitor

Type M9.05 Conductivity Monitor

Type M9.07 **Dual Parameter** Conductivity & Flow Monitor/ Transmitter

Analytical Sensors & Instruments

A complete range of analytical sensors and state-of-the-art monitor/ transmitters are now available – also sensor installation fittings for pipes.

Variable Area Flow Meters

Variable Area Flow Meters 3/8" to 2-1/2"

Flow **Transmitters** 4 to 20 mA output

Limit Switches For high and low flow alarms

Choice of 4 Tube Materials for Many Applications:

- Clear PVC: for water or chemicals up to 60°C (140°F); high chemical resistance at low cost
- Polyamide (PA): for water or air up to 75°C (167°F); high impact strength and optical clarity
- Polysulfone (PSU): chemicals and gases up to 100°C (212°F); high impact strength and good chemical resistance
- PVDF: for chemicals and ultrapure fluids up to 110°C (230°F); high impact strength and excellent chemical resistance.

Pumps

SHM Series - Horizontal Max Flow: 65m³/hr (290 USGPM)

SHB Series - Horizontal Max Flow: 130m³/hr (575 USGPM)

NX Series - Horizontal Heavy Duty Max Flow: 1,000m³/hr (4,400 USGPM)

ETLB-S Series - Vertical Max Flow: 104m³/hr (460 USGPM)

Fluoropolymer Tubing Systems

PFA Tube & Fittings

Tubing

- PFA (perfluoroalkoxy) tubing is the choice for applications involving extreme chemical resistance at higher temperatures
- PFA is the highest grade of fluoropolymer tubing and has excellent mechanical properties
- Tubing sizes are 1/8" to 1"

Fittings

- Fittings are moulded from virgin high purity PFA or PVDF resin providing chemical resistance and ultra-high purity
- Fitting sizes are 1/4" to 1-1/4" in all popular configurations

Connectors

Unions

Union Reducers

Adaptors

Elbows

Sweeps

Union Tees

Reducing Tees

Branch Tees

Transitions

Flaring Machines & Tools

- Manual flare tools
- Torque wrenches
- Semi automatic bench top Flaring Machines

ChemFlare™ Flexible *Leak-Free* Solutions

Single Wall Systems

- Chemline's ChemFlare™ system is the long term leak-free alternative to standard PVC solvent welded piping on sodium hypochlorite chemical feed systems. Valves, controls and pumps with ChemFlare™ ends connect to ChemFlare™ fittings and PFA tubing.

Do you have leaking chemicals? Consider a retrofit. Call Chemline to arrange a site visit.

Dual Containment Systems

For maximum safety level of chemical containment

Tubing

Specialty Fittings

Fusion Welded Piping Systems

Polypropylene

Chemicals

size range (ODmm)

butt fusion fittings: socket fusion fittings: electro fusion fittings:

temp. range °C (°F)

• PP-H: -5 to 90°C (23 to 194°F) • PP-R: -20 to 90°C (-4 to 194°F)

12

20

20

20

20

20

20

20 –

1,400

630

110

710

630

applications

- Aggressive industrial chemicals up to 90°C (194°F)
- Slurries
- Universities and hospitals
- Deionized water systems
- Reverse osmosis water systems
- Food industry

Unpigmented Polypropylene

for: USP Purified Water Food

size range (ODmm) butt fusion fittings: socket fusion fittings: flanges:

temp. range °C (°F) • -20 to 90°C (-4 to 194°F)

110

110

applications

- Universities and Hospitals
- Deionized water systems
- Reverse osmosis water systems
- USP purified water systems in pharmaceutical plants
- Electronics industry chemical distribution systems
- Semiconductor manufacturing drain systems

PVDF

for: Purified Water for

Strong Acids

Organic Chemicals

Abrasive Slurries

size range (ODmm)

pipe: 315 butt fusion fittings: 20 20 socket fusion fittings: 110 flanges:

temp. range °C (°F) • -40 to 121°C (-40 to 250°F)

applications

- Chemical process piping
- Concentrated acids
- · Organic chemicals
- Ultrapure water for semiconductor manufacturing
- Food industry

ECTFE

for: Sodium Hypochlorite Purified Water for

size range (ODmm) 20 butt fusion fittings*: 20 110 valves: 20 63 flanges:

temp. range °C (°F)

- -76 to 150°C (-105 to 302°F),
- short term exposure to 170°C (338°F)
- * size range depends on the specific fitting

applications

- · Best overall chemical
- Excellent resistance to mineral and oxidizing acids like PVDF but recommended for chlorine and hot alkalai solutions where PVDF is not
- · Chemical feed systems
- High-purity water systems
- Chemical process piping

Advanced PE

for: Sodium Hypochlorite

size range (ODmm) butt fusion fittings: 32 315 20 25 socket fusion fittings: 20 110

temp. range °C (°F)

• -50 to 60°C (-58 to 140°F)

applications

- Sodium hypochlorite services
- · Chemical feed systems
- Process piping

Fusion Welded Piping Systems

Blue PE

valves:

flanges:

size range (ODmm

butt fusion fittings:

socket fusion fittings:

electro fusion fittings:

1)				
	20	_	315	
	125	_	315	
	20	-	110	
	20	-	110	
	20	_	110	
	20	_	315	

temp. range °C (°F)

• -30 to 60°C (-32 to 140°F)

applications

- Food
- Packaging
- Mining
- Engineering
- Automotive
- Transportation
- Construction
- Laboratories
- Maintenance workshops
- · Other manufacturing and processing operations
- Semiconductor

applications

PP-RCT

for: Drinking Water **HVAC**

temp. range °C (°F) • -20 to 90°C (-4 to 194°F)

160

20

20

500

125 450

Potable water

- HVAC, hot and cold water
- Hydronics
- Commercial buildings
- Universities and hospitals

NoFire™ PP-RCT

for: Fire Attenuation Sprinkler Systems

size range (ODmm) pipe: socket fusion fittings: grooved pipe fittings:

threaded fittings:

valves: temp. range °C (°F)

• -20 to 95°C (-4 to 203°F)

20 160 20 160 50 160 20 110

160

sprinkler systems Commercial buildings

applications

• Residential apartments, houses

• Fire attenuation wet pipe

Dual Containment

Chemical Containment

20

size range (ODmm)

90/32 - 315/250 pipe: 90/32 - 315/250 butt fusion fittings: 90/32 - 315/250 dog bones: support discs/spider clips: 90/32 - 315/250

temp. range °C (°F)

• refer to individual material for specific operating temperatures

applications

- · Often used for piping hazardous fluids underground or over a walkway in a plant
- Municipal water and wastewater treatment plant chemical lines
- Steel mills and plating shops
- Industrial waste treatment
- Bulk storage of chemicals
- · Sulfuric, nitric, and hydrofluoric acids for wet stations in semiconductor plants
- Sewage systems for pharmaceutical wastewater

Welding Tech PP UPP ECTFE PVDF

Pipe Welding Machines

Maxiplast Butt Fusion Welder with contact heating element

– PE, PP, PP-RCT, PVDF, ECTFE

W3511W Socket Fusion Welder with contact heating element - PE, PP, PP-RCT, PVDF, PE

JIG Tool for Handheld – PE, PP, PP-RCT, PVDF, PE

W Series Hydraulic Butt Fusion Welder with contact heating element - PE, PP, PP-RCT, PVDF, ECTFE

SPA 600 Weld Log Recorder for 4900

CNC 3.0 Control Unit for 4900

SP63M Mobile Butt Fusion Welder with non-contact (Infrared) heating element - PE, PP, UPP, PVDF, ECTFE, PP-RCT

High Performance Electro Fusion Welder - PE, PP, PP-RCT, PVDF

Contact Socket Fusion Handheld Welder - PE, PP, PP-RCT, PVDF, PE

SP250S Butt Fusion Welder with noncontact (Infrared) heating element

- PP, UPP, PP-RCT, PVDF, ECTFE

SP110.S10 Butt Fusion Welder with non-contact (Infrared) heating element

– PE, PP, UPP, PP-RCT, PVDF, ECTFE, PFA

Pipe Welding Tools

Electric Miniplaner

Adjustable Rollerstand Pipe Chamfer

Pipe Peeler

315 Rotation Circular Saw

Outside Debeader

Hot Air Fusion Welder for field or shop - PVC, PE, PP, PVDF

Pipe Fittings

Grooved **End Piping** . System

- EPDM gaskets, FPM (Viton®) also available
 304 SS fasteners

- PP AlfaRapidTM ball valve,
- -10 to 95°C (14 to 203°F)

Clamp Pieces **PAG**

Gasket EPDM or FPM

Fasteners 304 SS

Coupling

Nipples PP

Reducers PP

90° Elbows PP

Tees PP

Caps

Male Adaptors PP

90° Male Threaded Elbows

Flange Adaptors

Butt Weld Adaptors PΕ

Ball Valves with coupling ends PAG

Available for rental or purchase

Grooving Tool

SDR 11 pipe to connect $AlfaRapid^{TM}$ fittings and

PP-R Pipe Fittings

Pipe Saddles

- PP with 304 SS reinforcing ring and hardware
 Pipe sizes: 1-1/2" to 6"
 FNPT branch: 1/2" to 2"

Grooved End Adaptors PP-R

Rapid Union **Ball Valves** PP-R

Compression **End Ball Valves** PP-R

Compact Ball Valves PP-R

Pipe Unions

weld

PP-R

Socket & butt

Bolt-on Saddles ANSI, 1-1/2" - 6"

Bolt-on Saddles Installed 3" on PE pipe, 4" on PVC pipe

Manifolds

Materials/Dimensions

- PVC, CPVC, PE, PP, PP-R,
- Pipe sizes: 3" to 12" (90 to 280mm)

Applications

Approvals

- Available in NSF-61 approved material for water purification equipment or NSF-pw approved material for potable water use
- 1 PE single branch spigots
- 2 PE dual branch spigots
- **3** PVC single branch spigots
- ◆ PE grooved end spigots with AlfaRapid™ caps and pipe clamps
- **5** CNC saddle welding
- 6 CPVC single branch spigots
- 7 Manifold pressure testing

Thermoplastic Manifolds

tighter also.

and offsets

Chemline thermoplastic manifolds are fabricated using butt

fusion, not hot air hand welding or socket fusion. Saddles are welded by a CNC machine. The resulting product is stronger, more reliable and cost effective. Dimensional tolerances are

Welding parameters are recorded and downloadable (heat, pressure, operation times for heat soak, cooling, etc.)

• Manufacturing traceability and quality assurance

Repeatable manufacturing process

• An identical replacement manifold of the same quality can be made years later

Other Features:

Pressure tested

• For quality assurance

Unlimited branch options

• Spigot, threaded, flanged, hose barbs, ends for valves, installation adaptors for flow meters, multiple branch rows and different port sizes

Shop & Field Pipe Fabrication

Shop Piping Fabrication

- 1 PVDF butt fusion pipe skid
- 2 PP fabricated pipe fittings
- 3 PP pipe butt fusion

Panel Refurbishment

- 1 Shop fabricated PVDF butt fusion skid pre-fabrication
- ② Field fabricated PFA fabricated ChemFlare™ system fittings

Field Piping Fabrication

- 1 Dual Containment PP pipe on-site installation
- 2 PP pipe system installed
- 3 Dual Containment PE/ ECTFE (Halar®) welding
- 4 PP pipe butt weld prep
- 5 Blue PE socket fusion pipe
- 6 Blue PE socket fusion pipe welding

Filtration

Screen Filters

Y-Pattern body parts

Y-Pattern bodies 3/4" to 2"

Cartridge style single **body** 2" and 3"

Cartridge style twin **body** 3" and 4"

Disc Filters

- Working temperature: -10 to 95°C (14 to 203°F)

PE Discs

75 Mesh

120 Mesh

150 Mesh

Y-Pattern bodies 3/4" to 2"

Cartridge style single **body** 2" and 3"

Cartridge style twin **body** 3" and 4"

Filter Banks

Hydro Cyclones

Irrigation

Pipe Fittings

BluLine PP Compression Fittings 20 – 110mm

AlfaRapid™ Flexible Pipe Couplings 1-1/2" - 6"

AlfaRapid™ Grooved End Fittings 1-1/2" - 4"

Bolt-on Saddles ANSI, 1-1/2" - 6"

Ball Valves, Fertigation

Compact PPG Ball Valves 1/2" - 4" Threaded

Compression End PP Globe Valves 25mm, 32mm

Compact PP Ball Valves 20mm - 110mm Compression Ends

Injectors

Fertigation Systems

Irrigation **Fittings**

Barbed

Tape

Drip Line

Micro

Lay Flat

Cylinder Valves

Barbed

Tape

Drip Line

Micro

Threaded

Drippers & Sprinklers

Alfa JO **Drippers**

Alfa MIR Self Regulating Drippers

180° – 360° Sprinklers

Upside-Down Rotating Sprinklers

Turf Irrigation

Pop Up **Sprinklers**

Valve Boxes with valve

Electric Valves

Distributed by:

SUPERIOR FLOW SOLUTIONS

55 Guardsman Road, Thornhill, Ontario, Canada, L3T 6L2

tel. 905.889.7890 fax. 905.889.8553 toll free. 1.800.930.CHEM (2436) email. request@chemline.com

chemline.com ISO 9001:2015 CERTIFIED