
For Water, Wastewater
and Industrial Piping Systems

FORM NO. 0200G
REV. 5.09/R1.5M

For Complete Water & Industrial Product Listing Visit Us at: www.dresser.com/pipingspecialties

Style 91 Service Saddles

Style 91 Service Saddles are made with high grade ductile iron bodies with either
zinc-plated steel stirrups or stainless steel straps. Style 91 saddles are designed to shape
themselves to the pipe during installation for maximum support, and to eliminate loading
stresses. This allows the saddle to accommodate an exceptionally wide range of pipe materi-
als and sizes. Style 91 saddles are available in single or double strap configurations and are
furnished with 1/2” thru 2” NPT tapped bodies.

Other DRESSER Piping Products for Water, Wastewater
and Industrial Piping Systems...

© 2009 Dresser, Inc.

Piping Specialties
Dresser, Inc.
41 Fisher Avenue, Bradford, PA 16701
Phone: (814) 362-9200
Fax: (814) 362-9333
Email: dmdsales@dresser.com www.dresser.com

Custom Fabrication
DRESSER offers custom fabrication and engineering expertise
making Dresser Piping Specialties your ideal solutions provider for unique
piping requirements. Shown at right is an offset reducing coupling custom
designed to join a 56” O.D. pipeline to a 57-5/8” O.D. pipeline with a 14-3/8”
parallel offset. This Dresser coupling eliminated the need to excavate and
realign two water tanks and connecting pipelines, saving a major New York
State water utility customer hours of down time and thousands of dollars in
construction costs.

You got a problem? Dresser Has Solutions!

Applicable Installation Warnings

Pipe Repair Products

• Repair Sleeves
• Reinforcing Sleeves
• Repair Clamps
• Band Clamps
• Collar Clamps
• Bell Joint Clamps
• Custom Fabrication

Table of Contents
Defect/Repair Guidelines............................. Page 1-2
Repair Clamps... Page 3-8
Repair & Reinforcing Sleeves..................... Page 9-15
Dresser Gaskets..16

Water & industrial market pipe repair products you’ll
find in this catalog...

PRODUCT	 STYLEPAGE

Collar Leak Clamps	 4/41.....................3	

Band Clamp	 77B.....................4

Handiband™ Clamp	 118.....................5

360 ALL-AROUND Clamp	 3606

Bell Joint Clamp for CIP/DIP	 60 & 160..................7

Bell Joint Clamp for Stab Joints	 60S8

Repair Sleeve for CIP/DIP	 80......................9

Repair Sleeve for Steel	 93.................... 10

Repair Sleeve for Steel	 96.................... 11

High Pressure Repair Sleeve for Steel	 97.................... 12

“Bell-Pack” Split Repair Sleeve	 126................... 13

Reinforcing Weld Sleeves 	 110/115................ 14

Weld-Over “Pumpkin” Sleevse	 220................... 15

	 Since introducing a few bolted pipe repair
products over 100 years ago, Dresser has expanded
it’s repair product line to include clamps and
weldable sleeves for the water and industrial
markets. For today’s pipeline integrity repairs
Dresser now offers full-wrap weldable repair
sleeves for mechanical coupled joints and stress
crack anomalies. Using ordinary field welding
procedures, Dresser weld-over sleeves offer both
repair of broken or leaking joints while providing a
permanent reinforcement that will last the life of
the pipeline.
	 	
Dresser Gaskets
	 The time-proven Dresser gasket sealing principle
is inherent in most Dresser repair products creating
a flexible, non-rigid pipeline while absorbing stress,
vibration, expansion and contraction.

AL-CLAD™ Coating Offered as Standard 		
	 Dresser AL-CLAD fusion-bonded epoxy coating is
offered as standard on the most common Dresser
pipe repair products in the most popular sizes
featured in this catalog.*
	 Tough, corrosion-resistant, factory-applied
Dresser AL-CLAD coating has been developed
through years of exhaustive testing and field
application. AL-CLAD epoxy coating is a fusion-
bonded coating applied under rigidly controlled
factory conditions and offers smoother flow in
wetted waterways while providing protection
against corrosive or aggressive conditions.

*Excludes weldable repair sleeves where Dresser Red-D
Shopcoat is standard. Please consult factory for other
products and sizes where AL-CLAD coating may be
optional.

Piping Specialties

Customer Service: 800-458-2398
Sales Fax: 800-362-9363
email: dmdsales@dresser.com

www.dresser.com

Water & Industrial
Pipe Repair Products

OPTIONAL REPAIR (See inside back cover)
Where applications permit, customer has the option to remove
the defective length of pipe, insert new pipe and join with two
Dresser Style 38 regular or Style 40 long body couplings.

	 When the defective pipe may be heavily damaged, and service interruption is
permitted, spooling in a new piece of pipe just might be the economical repair
alternative. Proven by years of service on all kinds of pipe, Dresser couplings will
provide a flexible, leakproof connection that will last the life of the pipe. No costly
threading, beveling, welding or exact pipe fitting or alignment is required.
	 What’s more, the resilient Dresser gaskets absorb stress, vibration, expansion and
contraction movement. Installation is safe and sure. There’s no hazard to workmen
or delays due to weather. Dresser Style 38 couplings are available from 1/2” thru
48” steel pipe sizes and up to 24” for cast and ductile iron. Larger sizes are available
upon request.

Alternative pipe repairs utilizing Dresser couplings...

	 Dresser Style 40 Long Body
Couplings are used for joining pipe
when gaps in pipe ends are wider
than ordinary. Style 40 couplings are
similar in construction to Style 38
couplings except that middle rings
are longer and have a larger belly
diameter. Though longer, they absorb
the same amount of expansion and
contraction as the Style 38 coupling,
up to 3/8” per joint.

Dresser Style 38
Bolted Couplings

Longitudinal or Circumferential Breaks (A, B);
Small Pinhole Leaks, Splits, or Corrosion Cracks (D) or Broken Welds (E)

	 PRODUCT	 SIZE	 PAGE

	 80 Split Sleeve 	 3”- 8”	 9
	 126 Split Sleeve 	 3”- 24” 	 13		
	 360 Clamp 	 2”- 30” 	 6	

Questions?
Call Dresser Customer Service: 1-800-458-2398 1©2009 Dresser, Inc.

	 PRODUCT	 SIZE	 PAGE

	 126 Split Sleeve 	 3”- 24” 	 13		

Leaking Coupled or Mechanical Joints

	 PRODUCT	 SIZE	 PAGE

	 LEAK:
	 60/160 Bell Clamp	 3” - 48”	 7
	 60-S Bell Clamp	 4” - 36”	 8

	 CRACKED:
	 126 Split Sleeve 	 3” - 24”	 13

Leaking or Cracked Stab-type Joints

	 PRODUCT	 SIZE	 PAGE

	 LEAK:
	 60/160 Bell Clamp	 3” - 48”	 7	
	 60-S Bell Clamp	 4” - 24”	 8

	 CRACKED:
	 126 Split Sleeve 	 3” - 24”	 13

Leaking Bell & Spigot Joints and Broken or Cracked Bell Joints

Pipeline Defects & Repair Product Applications

For Water & Industrial Cast Iron and Ductile Iron Pipe Repairs

Leaking PVC Joint Connections

2 ©2009 Dresser, Inc.

Longitudinal or Circumferential Breaks (A, B);
Small Pinhole Leaks, Splits or Corrosion Cracks (D), or Broken Welds (E)

Questions?
Call Dresser Customer Service: 1-800-458-2398

Pipeline Defects & Repair Product Applications

	 PRODUCT	 SIZE	 PAGE

	 4 Collar Clamp	 3/4”- 4”	 3
	 41 Collar Clamp	 6”- 12” 	 3
	 93 Split Sleeve 	 6”- 24”	 10
	 96 Split Sleeve 	 6”- 30”	 11
	 220 Weld Sleeve 	 6”- 26” 	 15		
	

Leaking Threaded Joints or Leaking Mechanical Joints

*Style 118 clamps are for longitudinal repairs and do not
provide a 360-degree seal on the pipe.€

For Water & Industrial Steel Pipe Repairs

For PVC Pipe Repairs

	 PRODUCT	 SIZE	 PAGE
	 93 Split Sleeve 	 6”- 24”	 10
	 96 Split Sleeve 	 6”- 30”	 11
	 97 Split Sleeve 	 3”- 16”	 12
	 110 Weld Sleeve 	 4” - 30” 	 14
	 220 Weld Sleeve 	 2” - 26”	 15

	 77B Band Clamp	 2”- 24”	 4
	 118 Clamp* 	 1/2”- 8”	 5
	 360 Clamp 	 2”- 30” 	 6

	 PRODUCT	 SIZE	 PAGE

	 LEAK:
	 4 Collar Clamp	 3/4”- 4”	 3
	 41 Collar Clamp	 6” - 12” 	 3
	 BROKEN or CRACKED:
	 360 Band Clamp 	 2”- 24” 	 6

	

	
					 BOLTS			 GASKET	 Approx.
	 Nominal	 Outside			 Number			 Section	 Shipping	 	
	 Size Steel	 Diameter	 Overall	 Overall	 Diam. & Length	 Overall	 Overall	 Dimensions	 Weight
	 (ID)	 (OD)	 Diameter (A)	 Length (B)	 (C & D)	 Diameter (G)	 Length (H)	 (E & F)	 (Lbs)

	 3/4	 1.050	 1.316	 2.125	 4– 3/8 x 5-1/4	 3-13/16	 5-1/2	 3/16 X 5/16	 3
	 1	 1.315	 1.575	 2.375	 4– 3/8 x 5-1/4	 4-1/2	 5- 1/2	 3/16 X 5/16	 3
	 1-1/4	 1.660	 2.054	 2.875	 4– 3/8 x 5-1/4	 4-1/4	 5-1/2	 3/16 X 5/16	 3
	 1-1/2	 1.900	 2.294	 2.875	 4– 3/8 x 5-1/4	 4-7/16	 5-1/2	 7/32 X 5/16	 3
	 2	 2.375	 2.841	 3.625	 4– 5/8 x 6-1/2	 6-5/16	 7	 9/32 X 5/8	 8
	 2-1/2	 2.875	 3.389	 4.125	 4– 5/8 x 7-1/2	 7-5/16	 8	 11/32 X 5/8	 10
	 3	 3.500	 4.014	 4.125	 4– 5/8 x 7-1/2	 7-1/2	 8	 11/32 X 3/4	 9
	 4-1/4 CAS	 4.500	 5.021	 3.625	 4– 5/8 x 6-1/2	 8-1/2	 7	 23/64 X 3/4	 11
	 4	 4.500	 5.233	 4.625	 4– 5/8 x 7-1/2	 8-1/2	 8	 23/64 X 3/4	 11
		

	
					 BOLTS			 GASKET	 Approx.
	 Nominal	 Outside			 Number			 Section	 Shipping	 	
	 Size Steel	 Diameter	 Overall	 Overall	 Diam. & Length	 Overall	 Overall	 Dimensions	 Weight
	 (ID)	 (OD)	 Diameter (A)	 Length (B)	 (C & D)	 Diameter (G)	 Length (H)	 (E & F)	 (Lbs)

	 6	 6.625	 7.482	 5.125	 6 – 5/8 x 8-1/2	 10-3/4	 9-1/2	 7/16 X 3/4	 23

	 8	 8.625	 9.596	 6.125	 6 – 5/8 x 9-1/2	 12-7/8	 10-1/2	 1/2 X 3/4	 28

	 10	 10.750	 11.958	 6.625	 8 – 5/8 x 10	 15-3/8	 11	 5/8 X 23/32	 44

	 12	 12.750	 13.958	 6.625	 8 – 5/8 x 10	 17-3/8	 11	 5/8 X 23/32	 50	 	

			

	 Dresser Style 4 and Style 41 Clamps quickly and inexpensively stop leaks through
threaded screw collars (threaded couplings), solvent weld couplings (collars) and
stab-type PVC joints. Repairs are permanent and normally made without interrupting
service or dismantling the line. Style 4 clamps consists of two malleable split follower
rings with interlocking
ends on each section,
two resilient split Dresser
gaskets, and bolts as
required for pipe sizes
up to 4”.
 Style 41 consists of the
same parts except the
split follower rings are
steel and are connected
by steel lock links.

3

Style 4 & 41
Collar Clamps

Style 4 (Malleable)
Specifications for Sizes 3/4” thru 4”

Style 41 (Steel)
Specifications for Sizes 6” thru 12”

Stops all leaks
through screw collars

COLLAR DIMENSIONS CLAMP DIMENSIONS

COLLAR DIMENSIONS CLAMP DIMENSIONS

Followers: AISI C1012 or ASME SA36
Bolts & Nuts: Alloy to AWWA C 111/ANSI A21.11
Gasket: Grade 27 BUNA S
Coating: Fusion-Bonded Epoxy

Materials of Construction

©2009 Dresser, Inc.

	 Pipe (Steel)	 Outside	 Band	 Bolt	 Weight
	 Nominal	 Diameter 	 Thickness	 Diameter 	 Approx. Ship.
	 Size (In.)	 (O.D.)	 x Width	 x Length	 Ea. (Lbs.)

	 2	 2.375	 1/16 x 2”	 1/2 x 4	 0.84
	 3	 3.500	 1/16 x 2”	 1/2 x 4	 0.96
	 4	 4.500	 1/16 x 2”	 1/2 x 5-1/2	 1.3
	 5	 5.563	 1/16 x 2”	 1/2 x 5-1/2	 1.4
	 6	 6.625	 3/32 x 3”	 5/8 x 6	 2.8
	 6-5/8 CAS	 7.000	 3/32 x 3”	 5/8 x 6	 2.9
	 8	 8.625	 3/32 x 3”	 5/8 x 6	 3.4
	 10	 10.750	 3/32 x 3”	 5/8 x 7	 4.0

	 12	 12.750	 3/32 x 3”	 5/8 x 7	 4.5
		 14.000			 6.2
		 16.000			 6.9
		 18.000	 1/8 x 3”	 5/8 x 8-1/4	 7.5
		 20.000			 8.2
		

Style 77B
Band Clamp

	 Dresser Style 77B Band Clamps are specifically designed to provide a low cost repair
for small pinholes, leaks, corroded areas and pits in straight runs of steel piping. They
are suitable for practically all working pressures and various line contents.
	 Each clamp consists of a flexible, one-piece carbon steel circular band that is sprung
apart to fit over the pipe, and a high-strength carbon steel bolt and nut of sufficient
diameter to provide both a safety factor and protection against corrosion. The 77B is
available in standard steel pipe sizes from 2” thru 20” with 2” or 3” bands.
	 NOTE: Cone gaskets are NOT an integral part of the clamp and must be specified
when ordering. The Style 77B repair clamp is available with three different size cone
gaskets (See chart below).

Band/Lugs: AISI C1008/1010
Carbon Steel

Bolt & Nut: SAE Grade 5
Carbon Steel

Gasket: Buna N Grade 30

Coating: Fusion-Bonded Epoxy

Materials of Construction

	Gasket Number	 Gasket Size

	 216	 1-5/8”
	 217	 2”
	 218	 2-1/2”

CONE GASKETS - Style 77B

Style 77B Band Clamp
Specifications for Sizes 2” thru 24”

4 ©2009 Dresser, Inc.

	 Nominal	 Outside 	 Overall	 Quantity	 Weight
	 Size	 Diameter	 Length	 Per	 Approx.
	 (ID)	 (OD)	 (In.)	 Package	 Ea. (lbs.)

	 1/2	 .840	 3	 20	 .5
	 1/2	 .840	 6	 10	 1.0

	 3/4	 1.050	 3	 16	 .6
	 3/4	 1.050	 6	 8	 1.1

	 1	 1.315	 3	 16	 .6
	 1	 1.315	 6	 8	 1.2

	 1-1/4	 1.660	 3	 12	 .9
	 1-1/4	 1.660	 6	 6	 1.7

	 1-1/2	 1.900	 3	 12	 .9
	 1-1/2	 1.900	 6	 6	 1.8

	 2	 2.375	 3	 8	 1.1
	 2	 2.375	 6	 4	 2.3
	 2	 2.375	 12	 2	 4.5

	 2-1/2	 2.875	 3	 8	 1.2
	 2-1/2	 2.875	 6	 2	 2.3

©2009 Dresser, Inc.

	 The Dresser Style 118 Handiband™ Clamp is a field-proven, low cost band-
type repair clamp for quick repair of small leaks and holes in steel piping.
Installation is fast, easy and foolproof. Simply wrap the clamp around the pipe,
drop the bolts through the slotted lugs and tighten the nuts. Compression of the
large size gasket seals the leak completely and permanently.
	 The Handiband clamp is made of stainless steel for corrosion resistance. The
Dresser rubber compound gasket offers superoior resistance to oils, aromatic
and aliphatic hydrocarbons, gasoline and condensates.
	 Individual components of the Style 118 clamp are carefully engineered and
constructed with lugs of ductile iron and bolts plated for long-life and durability.
Style 118’s come fully assembled and ready to install so there are no loose parts
to misplace. The 118 clamp is available for pipe sizes 1/2” through 8” in 3, 6
and 12” lengths to cover a variety of leaks.

Band: Stainless Steel 18-8, Type 304

Lugs: Ductile Iron ASTM 536

Bolts & Nuts: Alloy to ANSI A21.11

Gasket: Gridded to Dresser Specs

For quick, permanent
repair of small pinhole leaks

and cracks in steel pipe

Style 118 Handiband™ Clamp
Specifications for Sizes 1/2” thru 8”

*NOTE: All orders for unpackaged sizes and for broken carton quantities will be random packaged

Style 118
Handiband™ Clamp

Materials of Construction

5

	 Nominal	 Outside 	 Overall	 Quantity	 Weight
	 Size	 Diameter	 Length	 Per	 Approx.
	 (ID)	 (OD)	 (In.)	 Package	 Ea. (Lbs.)

	 3	 3.500	 3	 6	 1.2
	 3	 3.500	 6	 4	 2.4
	 3	 3.500	 12	 2	 4.8
	 3-1/2	 4.000	 3	 6	 1.5
	 3-1/2	 4.000	 6	 4	 3.0
	 4	 4.500	 3	 6	 1.5
	 4	 4.500	 6	 4	 3.0
	 4	 4.500	 12	 2	 6.3
	 5	 5.563	 3	 6	 1.6
	 5	 5.563	 6	 4	 3.2
	 6	 6.625	 3	 6	 1.8
	 6	 6.625	 6	 4	 3.6
	 6	 6.625	 12	 1	 7.2
	 8	 8.625	 3	 6	 2.0	
	 8	 8.625	 6	 4	 4.0
	 8	 8.625	 12	 1	 7.0

NOTE: The Style 118
clamp does not provide
a full 360-degree seal on
the pipe. For full circle seal
and repair applications,
see the Style 360 repair
clamp on page 6.

	Nom. Size	 Range of Fit	 Clamp Widths	 Max.
 	 (In.)	 (OD)	 (In)	 PSI

	 10	 11.04 - 11.44	 7.5, 12.5, 20 or 30	 90	
		 11.34 - 11.74
		 11.75 - 12.10
		 12.00 - 12.45		
	 12	 12.62 - 13.02 	 7.5, 12.5, 20 or 30	 90
		 13.10 - 13.50
		 13.40 - 13.80
		 13.70 - 14.10
		 14.00 - 14.40
		 14.38 - 15.13	 20 & 30	 130
		 15.07 - 15.82
		 15.92 - 16.67		 110
		 16.56 - 17.31
		 17.15 - 17.90		 85
		 17.82 - 18.57
		 18.46 - 19.21
		 19.23 - 19.98
		 19.90 - 20.65		 60
		 20.70 - 21.45
		 21.52 - 22.27
		 22.12 - 22.87
		 22.90 - 23.65		
		 23.28 - 24.38	 20 & 30	 45
		 THRU
		 29.62 - 30.72

	Nom. Size	 Range of Fit	 Clamp Widths	 Max.
 	 (In.)	 (OD)	 (In)	 PSI

	 2	 2.35 - 2.63	 7.5 or 12.5	 250	
		 2.70 - 3.00
		

	 3 	 2.97 - 3.25	 7.5 or 12.5	 250
		 3.46 - 3.70	 7.5, 12.5 or 20	 220	
		 3.73 - 4.00
		 3.96 - 4.25
		

	 4	 4.45 - 4.86	 7.5, 12.5 or 20	 170
		 4.74 - 5.14	 7.5, 12.5, 20 or 30
		 4.95 - 5.35		
	 4-5	 5.22 - 5.62	 7.5, 12.5, 20 or 30	 200

	
	 6	 5.95 - 6.35	 7.5, 12.5, 20 or 30	 200
		 6.56 - 6.96
		 6.84 - 7.24
		 7.05 - 7.45
		 7.45 - 7.85		
	 8	 7.95 - 8.35	 7.5, 12.5, 20 or 30	 160
		 8.54 - 8.94
		 8.99 - 9.39
		 9.27 - 9.67
	 8-10	 9.70 - 10.10	 7.5, 12.5, 20 or 30	 120

 10	 10.64 - 11.04	 7.5, 12.5, 20 or 30	 90	
 	

	
	

	
	

Band: AISI Type 304 Stainless Steel
Lugs: Ductile Iron
Nuts: Dresserloy
Bolts: Dresserloy
Spanner:	 AISI Type 304 Stainless Steel
Gasket: Gridded Surface to Dresser Spec

6 ©2009 Dresser, Inc.

Style 360™

Repair Clamps

Materials of Construction

For fast repair of leaks and
splits in cast/ductile

 and steel mains

	 The Dresser Style 360 Repair Clamp offers simplicity and ease of installation.
Just wrap the clamp around the pipe, drop the bolts in place and tighten. It’s that
simple! Moreover, special one-inch long nuts allow the use of a standard deep
socket wrench for complete tightening. In the smaller 7.5” band width, a third
bolt is included so the middle bolt and nut can be used to pre-tighten the clamp.
Additionally, the smaller sized clamps feature a flexible band which means less
holding force is required while tightening.
	 With the “360” clamp you can repair holes, breaks and splits in a variety of water
pipelines. You can use it where pipe ends are separated, or where ends are deflect-
ed up to 4 degrees or 1/8 inch, or you can join two pipes with a variation of 1/4 inch
outside diameter. Clamp features include a tapered gasket with a gridded design and
the spanner is molded flush with the gasket to prevent “hang up.” The “360” has
a stainless band, lugs of rugged ductile iron and bolts of corrosion-resistant
Dresserloy.

Style 360 Clamp Features:
•	 One-Inch Long Nuts allow tightening with standard deep socket wrench.

•	 Drop-In Bolts - No need to remove bolts in the ditch. No loose parts to lose or
	 misplace.

•	 Multi-Band Clamp - Features a multi-band design in the 14” through 30” sizes. 		
	 Clamp is packaged and shipped “in the flat” meaning the bands are not 		
	 formed to the radius of the pipe. Reduces storage space and installation 		
	 time, and has twice the adjustment range of the single-band clamp.

•	 Stainless Steel Bolts and Nuts available upon request.

2-Band
Sizes

0.024” Thick Band

0.036” Thick Band

Style 360™ All-Around Repair Clamp
Specifications for Sizes 2” thru 30”

0.024” Thick Band

0.024” Thick Band

0.036” Thick Band

0.036” Thick Band

0.036” Thick Band

0.036” Thick Band

0.048” Thick Band

3-Band
Sizes 0.048” Thick Band

0.036” Thick Band

	 CIP	 GASKETS	 BOLTS	 WEIGHT
	 Nom. Size	 Thickness	 Number	 App. Ship.
	 (In.)	 x Length	 Diam. x Length 	 (Lbs.)

	 3	 1-1/8 x 1	 4 – 5/8 x 5	 13

	 4*	 1-1/8 x 1	 4 – 5/8 x 5	 15

	 6*	 1-1/8 x 1	 6 – 5/8 x 5-1/2	 21

	 8*	 1-1/8 x 1	 6 – 5/8 x 5-1/2	 24

	 10	 1-1/8 x 1	 8 – 5/8 x 5-1/2	 35

	 12*	 1-1/8 x 1	 9 – 5/8 x 5-1/2	 38

	 14	 1-1/8 x 1	 9 – 5/8 x 6	 46

	 16*	 1-1/8 x 1	 9 – 5/8 x 6	 50

Style 60 & 160
Bell Joint Clamps

For repair of cast iron
bell & spigot joints

	 Dresser Style 60 and 160 Bell Joint Clamps permanently stop or prevent leaks
through the jointing materials of cast iron bell-and-spigot joints. Completely adjustable
to provide a close fit on both the pipe bell and spigot, one standard clamp fits virtually
all the various makes of pipe within a nominal size.
	 Style 60 and 160 clamps can be quickly installed with no interruption of service.
A large, special rubber compound gasket shuts off the leak when compressed as the
spigot ring is drawn up and, in turn, by bolts connected to the bell ring (anchored on
the bell).

Specifications for Sizes 3” thru 16” Specifications for Sizes 18” thru 48”

*NOTE: Style 160 Clamps may be furnished in these sizes

Style 60 Clamps
The spigot ring of the Style 60 offers a
wide range of adjustment made possible
by the use of clips having fillers with the
same cross section of the spigot ring.
Serrated ends on the bell ring sections
offer a simple and effective means of
adjustment, providing a positive fit for
varying outside bell diameters.

Style 160 Clamps
The Style 160 clamp features a wrap around design of the spigot ring that hinge
together. There are no clips and the spigot sections have serrated ends that bolt
together. Style 160 design is available in 4, 6, 8, 12 and 16” sizes.

Rings: Cast Ductile Iron to ASTM A536
Bolts & Nuts: Dresserloy Carbon Steel
Spigot Ring: ASTM A-307
Clips: Ductile or Malleable Iron
Gasket: Grade 27 Buna S
Coating: Fusion-Bonded Epoxy

Style 60/160 Clamps for Cast Iron Pipe

©2009 Dresser, Inc. 7

Materials of Construction

	 CIP	 GASKETS	 BOLTS	 WEIGHT
	 Nom. Size	 Thickness	 Number	 App. Ship.
	 (In.)	 x Length	 Diam. x Length	 (Lbs.)

	 18	 1-1/8 x 1	 12 – 5/8 x 6-1/2	 73

	 20	 1-1/8 x 1	 12 – 5/8 x 6-1/2	 74

	 24	 1-1/8 x 1	 12 – 5/8 x 7	 86

	 30	 1-1/8 x 1	 16 – 5/8 x 7	 113

	 36	 1-1/8 x 1	 20 – 5/8 x 7	 148

	 42	 1-1/8 x 1	 24 – 5/8 x 7-1/2	 199

	 48	 1-1/8 x 1	 24 – 5/8 x 7-1/2	 227

	 -	 -	 -	 -

Gasket Tongs
Dresser gasket tongs help simplify the installation of bell joint clamps. The tongs hold
the gasket in place while the clamp is being bolted-up—assuring full, uniform gasket
compression. Consult factory for product details.

	 CIP	 Spigot Ring	 STUDS	 Weight	
	 Nom. Size	 Number	 Number	 App. Ship.
	 (In.)	 (2 per clamp)	 Diam. x Length	 (Lbs.)

	 4	 160AO480	 4 - 5/8” x 13	 18

	 6	 160AO690	 6 - 5/8” x 13	 27

	 8	 160AO905	 6 - 5/8” x 13	 33

	 10	 60B1110	 8 - 5/8” x 13	 43

	 12	 160A1320	 8 - 5/8” x 13	 48

	 14	 60A1530	 9 - 5/8” x 13	 71

	 16	 60B1740	 9 - 5/8” x 16	 74

	 18	 60A1950	 12 - 5/8” x 16	 91

	 20	 60A2160	 12 - 5/8” x 16	 100

	 24	 60D2580	 12 - 5/8” x 16	 115

	 30	 60A3174	 16 - 5/8” x 16	 171

	 36	 60B3830	 20 - 5/8” x 16	 247

8 ©2009 Dresser, Inc.

For repair of stab-type
bell joints

	 Style 60-S Bell Joint Clamps are similar to the standard Dresser Style 60 clamp, but
consists of two spigot rings rather that one spigot and one bell ring. This difference in
design is necessary since most stab-type joints, including cast-iron pipe, have a long,
tapered bell which has no shoulder for anchoring a bell ring.
	 Long studs are provided for adjustability to provide a close fit on both pipe bell and
spigot ends. A large, special rubber compound gasket shuts off the leak when com-
pressed as the spigot rings are drawn up and the studs are tightened against the bell.
Style 60-S clamps can be quickly installed with no interruption of service.

Specifications for Sizes 4” thru 36”

NOTE: Style 60-S Clamps can be used on caulked cast iron pipe joints for
Class A, B, C and D and C900 pipe sizes through 24”; Same pipe for Class
A, B & C in sizes 30” and 36”.

Rings: Cast Ductile Iron to ASTM A536
Studs & Nuts: Dresserloy Carbon Steel
Spigot Ring: ASTM A-307
Gaskets: Grade 27 Buna S
Coating: Fusion-Bonded Epoxy

Style 60-S Clamp for Stab-type Pipe Joints

Materials of Construction

Style 60-S
Bell Joint Clamps

Specifications for Sizes 3” thru 8” (Regular Pattern Body for 3, 4 and 6” sizes)

	 Dresser Style 80 “Ready-Pack” Split Sleeves are used to enclose and
permanently repair breaks, splits and holes in cast iron pipe. Style 80 sleeves
can also be used as an efficient, low-cost tapping sleeve for connecting new
branch service outlets.
	 Style 80 sleeve bodies are cast from close-grained gray iron (malleable iron in
2” size). Steel follower rings on each end are completely enclosed in the sleeve
body. When carbon steel set screws are tightened, they’re drawn up against
the follower rings which compresses the gasket creating total circumferential
sealing on the pipe. Side bolts, which are fully enclosed within the sleeve body to
prevent corrosion, are tightened
to compress side gaskets
providing a complete leakproof
pipe repair.
 Style 80 sleeves are also
available in a long pattern design
for a larger sealing area. Style 80
repair sleeves are recommended
for all customary pressures
where pipe wall thickness is in
conformity with specifications for
standard cast iron pipe.

1 - Inside Dimension “F” as indicated in cross section drawing above, is distance between inside of end gaskets. This length is equal to or greater than found
between caulking spaces in foundry splits. (RE: As shown in AGA Standards Specifications for Service Sleeves).

*Sizes 4” and 6” Sleeves are available in both regular and long pattern body design. Consult factory for all long pattern size specification details.

**Size 8” Sleeve is available in long pattern design only, with six side bolts and vent sizes up to 4”.

©2009 Dresser, Inc. 9

Style 80
Repair Sleeve

For repairs on Cast Iron Pipe

Body: Cast or Malleable Iron

Vent Plug: Forged steel to ASTM A105 or Cast to ASTM A126-42 Class A

Follower Rings: Cold-formed Carbon Steel

Bolts & Nuts: Alloy to AWWA C111/ANSI A21.11

Gaskets: Dresser Spec 328 Kevlar™ Reinforced Rubber

Set Screws: Heat treated carbon steel, cadium plated

Coating: Dresser shopcoat as standard; Fusion-bonded Epoxy optional

1

Materials of Construction

Style 80 Ready-Pack Repair Sleeve

Length
(F)

4

4

4

7

END GASKETFOLLOWER

SET SCREW

SIDE
BOLTS

SIDE
GASKETS

VENT & PLUG

BODY

A

B

D

C

E

F

G

H

SET SCREWS

Diam.
(E)

5-5/32

 6-5/32	

8-1/4

10-13/32

Diam.
(G)

7-15/16

8-15/16

11-1/16

14-3/8

Length
(H)

9-3/8

9-3/8
12-1/2

9-5/16
12-1/2

12-1/2

	 CIP	 Range of Fit	 End Screws	 Side Bolts	 End 	 Side	 Inside	 Overall		 Weight
	Nominal	 Outside	 Number	 Number	 Gaskets	 Gaskets	 Dimensions	 Dimensions	 Vent Size	 Ship.	
	 Size	 Diamater	 Diam. x Length	 Diam. x Length	 Section	 Section			 Diam.	 Each	
	 (In)	 (OD)	 A & B	 C & D	 Dimensions	 Dimensions			 (In.)	 (Lbs.)

	 3	 3.75 - 4.00	 12 - 3/8 x 1	 4 - 5/8 x 5-1/2	 5/8 x 3/4	 5/16 x 1/2			 3/4 thru 2.5	 40

	 4*	 4.74 - 4.99	 12 - 3/8 x 1	 4 - 5/8 x 5-1/2	 5/8 x 3/4	 5/16 x 1/2			 3/4 thru 3	 45
	(4” Long)			 2 - 5/8 x 5-1/2						 52	

	 6*	 6.84 - 7.09	 16 - 3/8 x 1	 4 - 5/8 x 6-1/2	 5/8 x 3/4	 5/16 x 1/2			 3/4 thru 3	 60
	(6” Long)			 2 - 5/8 x 5-1/2						 74

	 8**	 8.99 - 9.24	 20 - 3/8 x 1	 4 - 5/8 x 7-1/2	 5/8 x 13/16	 5/16 x 1/2			 3/4 thru 4	 100
	 LONG			 2 - 5/8 x 5-1/2

D

END
GASKET

SIDE
GASKET

CB

A

CAP
SCREW

Follower Ring

Vent

Bolts

Bolts

CAP
SCREWS

10 ©2009 Dresser, Inc.

•	 Designed to completely enclose and permanently repair pit holes or splits in 	
	 up to 8” in length on steel pipe; or encase defective screw collars and butt-	
	 welded joints
•	 Cap screw design provides added circumferential sealing capability around
	 the pipe.

For high pressure repairs
on steel pipe

	 Dresser Style 93 Split Repair Sleeves are especially designed for high
pressure steel transmission piping and make quick, permanent repairs without
service interruptions. Style 93 sleeves are fabricated from high quality carbon steel
or manufactured from cast steel and come completely factory-assembled for
quick installation. Sleeves are also vented for installation under pressure.

NOTE: Dresser will custom fabricate larger diameters upon request. Higher pressure
ratings, longer sleeve lengths and/or metric sizes can be furnished per order.
Please consult customer service with your particular individual application requirements.

Body Halves: Weldable steel suitable for
the particular application to ASTM A36 or
equivalent.

Follower Ring: Carbon Steel AISI C1015

Cap Screws: Heat-treated Carbon Steel
C1038 cadium-plated.

Bolts: Meet ASTM A193 Grade B7 and the
strength requirements of the application.

Gaskets: Grade 29 - Spec 328 Kevlar™
Reinforced Rubber

Coating: Fusion-bonded Epoxy

Temperature Rating: -20° to 150°F

Materials of Construction

Style 93 Split Repair Sleeve
Specifications for Steel Pipe Sizes 6” thru 24” (Rated to 500 PSI)

	 Inside Dim.	 Overall Dim.	
	Diam. Length	 Diam. Length	
	 (A) (B)	 (C) (D)	

	Steel Pipe	 Outside					 Vent	
Nom. Size	 Diam.					 Diameter
	 (In.)	 (OD)					 (In.)

 	 6	 6.625	 8-7/8	 8	 14-1/2	 12-3/8	 1-1/4	

	 8	 8.625	 10-7/8	 8	 16-1/2	 12-3/8	 1-1/4

	 10	 10.750	 13	 8	 18-3/4	 12-3/8	 2

	 12	 12.750	 15	 8-1/4	 21-3/8	 13-3/4	 2	

	 14	 14	 16-1/4	 8-1/4	 22-3/4	 13-3/4	 3	

	 16	 16	 18-1/4	 8-1/4	 25-1/8	 13-3/4	 3	

	 18	 18	 20-1/4	 8-1/4	 27-1/8	 13-3/4	 3

	 20	 20	 24-1/4	 8-1/4	 25-5/8	 14	 3

	 22	 22	 24-1/4	 8-1/4	 30-5/8	 14	 3

	 24	 24	 26-1/4	 8-1/4	 33-1/8	 14	 3

Style 93
Split Repair Sleeve

D

END
GASKET

SIDE
GASKET

C

B

A

CAP
SCREW

Follower Ring

VENT

Bolts

Bolts

Expanded body split sleeve
for repairs on steel pipe

	 Dresser Style 96 Split Repair Sleeves offer an expanded body for repair
of coupled or mechanical joints on high pressure steel transmission piping
systems. Style 96 sleeves are fabricated from high quality carbon steel, or
manufactured from cast steel, and come completely factory-assembled for quick
installation. Sleeves are also vented for installation under pressure.

Style 96
Split Repair Sleeve

•	 Designed to completely enclose and permanently repair leaking coupled joints 		
	 or encase defective screw collars or butt-welded joints.
• End cap screws with encased follower ring design provides additional
	 circumferential sealing around the pipe.

Materials of Construction

Style 96 Repair Sleeve
Specifications for Steel Pipe Sizes 6” thru 30” (Rated to 500 PSI)

	 Inside Dim.	 Overall Dim.	
	Diam. Length	 Diam. Length	
	 (A) (B)	 (C) (D)	

NOTE: Larger sizes, metric sizes and higher pressures are available on request.
Please consult factory with your particular application requirements.

©2009 Dresser, Inc. 11

	Steel Pipe	 Outside					 Vent	
Nom. Size	 Diam.					 Diameter
	 (In.)	 (OD)					 (In.)

 	 6	 6.625	 12-5/8	 14	 17-7/8	 18-3/8	 2	

	 8	 8.625	 14-5/8	 14	 19-7/8	 18-3/8	 2

	 10	 10.750	 16-3/4	 14-1/4	 22	 18-7/8	 3

	 12	 12.750	 18-3/4	 14-1/4	 24-1/4	 20-3/4	 3	

	 14	 14	 20	 14-1/4	 25-1/2	 20-3/4	 3

	 16	 16	 20	 14-1/4	 27-1/2	 20-3/4	 4

	 18	 18	 20	 14-1/4	 29-1/2	 20-3/4	 4

	 20	 20	 26	 14-1/4	 32-1/4	 20-3/4	 4

	 22	 22	 28	 14-1/4	 34-1/4	 20-3/4	 4

	 24	 24	 30	 16	 36-1/8	 22-1/2	 4

	 26	 26	 32	 17-1/4	 38-1/2	 21-3/4	 4

	 28	 28	 34	 17-1/4	 40-1/2	 21-3/4	 4

	 30	 30	 36	 17-1/4	 42-5/8	 21-3/4	 4

End
Gasket

Side
Gasket

Follower
Ring

Body Halves: Weldable steel suitable for
the particular application to ASTM A36 or
equivalent.

Follower Ring: Carbon Steel AISI C1015

Cap Screws: Heat-treated Carbon Steel
C1038 cadium-plated.

Bolts: Meet ASTM A193 Grade B7 and the
strength requirements of the application.

Gaskets: Grade 29 - Spec 328 Kevlar™
Reinforced Rubber

Coating: Fusion-bonded Epoxy

Temperature Rating: -20° to 150°F

12 ©2009 Dresser, Inc.

	 The Dresser Style 97 Split Repair Sleeve is designed for fast, simple repair of pit
holes, cracks or splits in high pressure steel pipelines up to 16” in diameter. Costing
less than heavier sleeves now on the market, the Style 97 is also weldable offer-
ing your choice of a temporary or permanent repair. Stainless steel retainer rings
and the lock-in gasket design ensures pressure-tight closure on the pipe with seal
lengths of 5-inches for 3”-12” pipe, and 8-inch in the 16” size. For ease of instal-
lation, a hinge and pin assembly and lifting lugs are standard on all clamps 6” and
above. All clamps feature a 1/2” NPT relief plug.
 	 Style 97 sleeves come completely factory-assembled for quick installation.
Fabricated from high quality carbon steel or manufactured from cast steel, all Style
97 repair sleeves are factory-tested to 1.5 times rated pressure.

Body: Carbon Steel to ASTM A515/516;
Cast to ASTM 216
Studs: Carbon Steel to ASTM A193
Gr B7
Hex Nuts: Carbon Steel to ASTM A194
Gr 2H
Seal Retainer: Stainless Steel

Gasket Seals: Grade 29 - Spec 328
Kevlar™ Reinforced Rubber

Hinge Bracket: AISI 1010 Steel

Hinge Pin: AISI 1018 Steel

NPT Plugs: Carbon Steel

Style 97
Pressure Ratings*

 Size 3”-16”
Up to ANSI 600 - 1440 psi	

NOTE: Larger diameters, metric sizes and longer seal lengths are available on request.
Please consult factory with your particular application requirements.

Temperature Ratings
-20° to +120°F

*NOTE: All Dresser Style 97
sleeves are factory-tested
to 1.5 times the pressure
rating.

Materials of Construction

Style 97
Split Repair Sleeve

Style 97 Repair Sleeve
Specifications for Sizes 3” thru 16”

	 Nominal	 Overall	 Overall 	 NPT	 Overall 	 Seal	 Approx. Weight
	 Size	 Diameter	 Width	 Plugs	 Length	 Length	 Per Sleeve
	 (In.)	 (A) (In.)	 (B) (In.)	 (In.)	 (C) (In.)	 (In.)	 (Lbs.)

	 3	 5.5	 8.3	 1/2	 8.5	 5	 42
	 4	 6.3	 10.5	 1/2	 8.5	 5	 65
	 6	 8.6	 12.6	 1/2	 9	 5	 85
	 8	 10.5	 15	 1/2	 9	 5	 132

	 10	 12.7	 17.5	 1/2	 9	 5	 156
	 12	 15	 19.2	 1/2	 9	 5	 174
	 16	 18.3	 24.6	 1/2	 12	 8	 360

	 (CIP)			 End Screws	 Short Side Bolts	 Long Side Bolts	 Inside	 Overall		 Weight
	 Nominal	 Pipe	 Outside	 Number	 Number	 Number	 Dimensions	 Dimensions	 Vent	 Shipping		
 	 Size	 Class	 Diamater	 Diam. x Length	 Diam. x Length	 Diam. x Length			 Size	 Each		
	 (In)	 AWWA	 (OD)	 A & B	 C	 D			 Diam.	 (Lbs.
	
	 3	 A	 3.800	 12—3/8 x 1	 6—5/8 x 4	 4—5/8 x 5-1/2			 1	 123
	 3	 B, C, D	 3.960	 12—3/8 x 1	 6—5/8 x 4	 4—5/8 x 5-1/2			 1	 123

	 4	 A	 4.800	 12—3/8 x 1	 6—5/8 x 4	 4—5/8 x 6			 1	 136
	 4	 B, C,D	 5.000	 12—3/8 x 1	 6—5/8 x 4	 4—5/8 x 6			 1	 136	
	 6	 A	 6.900	 16—3/8 x 1	 6—5/8 x 5	 4—5/8 x 7			 1	 185
	 6	 B, C, D	 7.100	 16—3/8 x 1	 6—5/8 x 7	 4—5/8 x 7			 1	 185

	 8	 A, B	 9.050	 20—3/8 x 1-1/4	 6—5/8 x 5	 4—5/8 x 7-1/2			 1	 265
	 8	 C,D	 9.300	 20—3/8 x 1-1/4	 6—5/8 x 5	 4—5/8 x 7-1/2			 1	 265

	 10	 A, B	 11.100	 24—7/16 x 2-1/4	 12—3/4 x 4	 -			 1	 300
	 10	 C, D	 11.400	 24—7/16 x 2-1/4	 12—3/4 x 4	 -			 1	 300

	 12	 A, B	 13.200	 28—7/16 x 2-1/4	 12—7/8 x 4	 -			 1	 335
	 12	 C, D	 13.500	 28—7/16 x 2-1/4	 12—7/8 x 4	 -			 1	 335

	 16	 A, B	 17.400	 32—7/16 x 2-1/4	 14—7/8 x 4	 -			 2	 554
	 16	 C, D	 17.800	 32—7/16 x 2-1/4	 14—7/8 x 4	 -			 2	 554

	 20	 A, B	 21.600	 40—7/16 x 2-1/4	 14— 1 x 4	 -			 3	 770
	 20	 C, D	 22.060	 40—7/16 x 2-1/4	 14— 1 x 4	 -			 3	 770

	 24	 A, B	 25.800	 48—7/16 x 2-1/4	 14— 1 x 4	 -			 3	 853
	 24	 C, D	 26.320	 48—7/16 x 2-1/4	 14— 1 x 4	 -			 3	 853

©2009 Dresser, Inc. 13

	 For repairing cast iron bell and spigot joints, Dresser Style 126 Bell-Pack™

Repair Sleeves help avoid pipeline shutdowns offering a fast, economical and
permanent repair. A sleeve of lighter weight and compact design, the Style 126
provides maximum inside dimension clearance for repairing split or broken cast
iron bells and leaking mechanical or coupled joints.
	 Built to rigid Dresser specifications, Style 126 repair sleeves provide the time-
proven features of the Dresser rubber-packed
gasket sealing design. Side bolts, which
are fully enclosed within the sleeve body to
prevent corrosion, are tightened to compress
side gaskets providing a complete, permanent
leakproof seal. Carbon steel set screws are
tightened against the enclosed follower ring,
which compresses the end gaskets creating
total circumferential sealing on the pipe.

Style 126 Repair Sleeve
Specifications for Sizes 3” thru 24”

1 - End Scews are cadium-plated high-grade steel, and have square heads, 3/8” across flats.
2 - Side Bolts are cadium-plated high-grade steel with track heads and rolled threads through 8” size. Larger sizes are supplied with galvanized machine bolts.
3 - Vent supplied with iron pipe threads or corporation threads, if specified.

1

2 3

Diam.
(G)

13
13

14-1/2
 14-1/2

17-1/8
17-1/8

20-1/4
20-1/4

22-3/8
22-3/8

24-1/2
24-1/2

30
30

36
36

39-7/8
39-7/8

Length
(H)

19-1/16
19-1/16

19-1/16
19-1/16

19-1/16
19-1/16

19-13/16
19-13/16

18-5/8
18-5/8

18-5/8
18-5/8

21-1/8
21-1/8

22-1/8
22-1/8

23-1/8
23-1/8

Body: Cast or Malleable Iron

Vent Plug: Forged steel to ASTM A105 or Cast to
ASTM A126-42 Class A

Followers: Cold-formed carbon steel

Bolts: Alloy to AWWA C111/ANSI A21.11

Gaskets: Grade 29 - Spec 328 Kevlar™ Reinforced
Rubber

Set Screws: Carbon steel, cadium plated

Coating: Dresser shopcoat standard; Fusion-bonded
Epoxy optional

Materials of Construction

Style 126
Repair Sleeve

END GASKET
FOLLOWER

SET SCREWS

BODY

A

B
F

E

H

SHORT
SIDE
BOLTS

VENT & PLUG

D
C

G

SIDE
GASKET

LONG
SIDE BOLTS

PipeBell Pipe

Diam.
(E)

8-1/2
8-1/2

10
10

12-1/2
12-1/2

15-1/2
15-1/2

16-5/8
16-5/8

18-3/4
18-3/4

24
24

30
30

33-7/8
33-7/8

Length
(F)

12
12

12
 12

12
12

12-3/8
12-3/8

13-1/2
13-1/2

13-1/2
13-1/2

16
16

17
17

18
18

14 ©2009 Dresser, Inc.

		 Inside
	 Nom.	 Diam.			 Thick-	 Apprx.		
	 Pipe	 “A”	 Diam.	 Length	 ness	 Ship		
	 Size	 & Pipe	 “B”	 “L”	 “T”	 Wt.		
	 (In.)	 (OD)	 (In.)	 (In.)	 (In.)	 (lbs.)	

	 4	 4-1/2	 5-3/8	 4	 5/16	 5-1/2
	 6	 6-5/8	 7-1/2	 6	 3/8	 16-1/2
	 8	 8-5/8	 9-1/2	 6	 3/8	 19
	 8 	 8-5/8	 9-1/2	 8	 3/8	 27
	 8	 8-5/8	 9-1/2	 6	 1/2	 26
	 8	 8-5/8	 9-1/2	 8	 1/2	 35
	 10	 10-3/4	 11-5/8	 6	 3/8	 23
	 10	 10-3/4	 11-5/8	 10	 3/8	 38
	 10	 10-3/4	 11-5/8	 6	 1/2	 31
	 10	 10-3/4	 11-5/8	 10	 1/2	 50
	 12	 12-3/4	 14-1/4	 6	 3/8	 27
	 12	 12-3/4	 14-1/4	 9	 3/8	 40-1/2
	 12	 12-3/4	 14-1/4	 12	 3/8	 56
	 12	 12-3/4	 14-1/4	 6	 1/2	 36
	 12	 12-3/4	 14-1/4	 9	 1/2	 55
	 12 	 12-3/4	 14-1/4	 12	 1/2	 74
	 14	 14	 15-1/2	 6	 3/8	 30
		 14	 15-1/2	 9	 3/8	 45
		 14	 15-1/2	 14	 3/8	 70
		 14	 15-1/2	 6	 1/2	 40
		 14	 15 -1/2	 9	 1/2	 60
		 14	 15-1/2	 14	 1/2	 94
	 16	 16	 17-1/2	 6	 3/8	 35
		 16	 17-1/2	 19	 3/8	 52
		 16	 17-1/2	 12	 3/8	 68
		 16	 17-1/2	 16	 3/8	 90
		 16	 17-1/2	 6	 1/2	 46
		 16 	 17-1/2	 9	 1/2	 70
		 16	 17-1/2	 12	 1/2	 90
		 16	 17-1/2	 16	 1/2	 120
	 18	 18	 19-1/2	 6	 3/8	 39
		 18	 19-1/2	 9	 3/8	 58
		 18	 19-1/2	 12	 3/8	 77
		 18	 19-1/2	 18	 3/8	 114
		 18	 19-1/2	 6	 1/2	 51
		 18	 19-1/2	 9	 1/2	 78
		 18	 19-1/2	 12	 1/2	 101
		 18	 19-1/2	 18	 1/2	 152
	 20	 20	 21-1/2	 6	 3/8	 43
		 20	 21-1/2	 9	 3/8	 64
		 20	 21-1/2	 12	 3/8	 84
		 20	 21-1/2	 20	 3/8	 139
		 20	 21-1/2	 6	 1/2	 58

		 Inside
	 Nom.	 Diam.			 Thick-	 Apprx.		
	 Pipe	 “A”	 Diam.	 Length	 ness	 Ship		
	 Size	 & Pipe	 “B”	 “L”	 “T”	 Wt.		
	 (In.)	 (OD)	 (In.)	 (In.)	 (In.)	 (lbs.)	

	 20	 20	 21-1/2	 9	 1/2	 86
		 20	 21-1/2	 12	 1/2	 112
		 20	 21-1/2	 21	 1/2	 186
	 22	 22	 23-1/2	 6	 3/8	 47
		 22	 23-1/3	 9	 3/8	 70
		 22	 23-1/3	 12	 3/8	 92
		 22	 23-1/3	 22	 3/8	 166
		 22	 23-1/3	 6	 1/2	 64
		 22	 23-1/3	 9	 1/2	 94
		 22	 23-1/3	 12	 1/2	 123
		 22	 23-1/3	 22	 1/2	 230

	 24	 24	 25-1/2	 6	 3/8	 51
		 24	 25-1/2	 9	 3/8	 76
		 24	 25-1/2	 12	 3/8	 100
		 24	 25-1/2	 16	 3/8	 133
		 24	 25-1/2	 24	 3/8	 198
		 24	 25-1/2	 6	 1/2	 69
		 24	 25-1/2	 9	 1/2	 101
		 24	 25-1/2	 12	 1/2	 133
		 24	 25-1/2	 16	 1/2	 177
		 24	 25-1/2	 24	 1/2	 265
	 26	 26	 27-1/2	 6	 3/8	 56
		 26	 27-1/2	 9	 3/8	 82
		 26	 27-1/2	 12	 3/8	 109
		 26	 27-1/2	 16	 3/8	 143
		 26	 27-1/2	 26	 3/8	 232
		 26	 27-1/2	 6	 1/2	 75
		 26	 27-1/2	 9	 1/2	 110
		 26 	 27-1/2	 12	 1/2	 144
		 26	 27-1/2	 16	 1/2	 190
		 26	 27-1/2	 26	 1/2	 310
	 30	 30	 31-1/2	 6	 3/8	 64
		 30	 31-1/2	 9	 3/8	 95
		 30	 31-1/2	 12	 3/8	 125
		 30	 31-1/2	 16	 3/8	 164
		 30	 31-1/2	 30	 3/8	 310
		 30	 31-1/2	 6	 1/2	 85
		 30	 31-1/2	 9	 1/2	 127
		 30	 31-1/2	 12	 1/2	 166
		 30	 31-1/2	 16	 1/2	 220
		 30	 31-1/2	 30	 1/2	 410

	 Pipeline engineers assure the safety of field joints by installing Dresser Style 110
Reinforcing Sleeves on welded joints where special precautions are required. Style 110
sleeves can be used on defective ‘trouble spots’ on piping systems at highway, river and
railroad crossings, at overbends and tie-ins, in marshy ground, near buildings and other
places where special precautions are necessary.
	 The Style 110 sleeve lends itself to field welding without preheating, using ordinary
field welding procedures. All sleeves are factory prepared with standard welding bevel,
machine flame cut for uniformity and ease of weld-
ing, and come with a drilled vent hole to preclude
pressure build up between sleeve and pipe.
	 Built to rigid Dresser specifications, Style110
sleeves has a minimum yield strength of 50,000
psi and an ultimate strength of 70,000 psi. Style
110 sleeves are supplied in all sizes, lengths and
thicknesses as shown in charts. Larger sizes and
lengths available upon request.

NOTE: Larger diameters, higher pressures and metric sizes
may be furnished upon request. Please consult factory.

Temp. Ratings: -20° to +150°F

Yield Strength: 50,000 PSI Min.

Body: High strength, low carbon
steel meeting ASTM A572 GR 50/
ASTM A588

Split reinforcing sleeve
for reinforcement of

welded joints

Style 110
Reinforcing Sleeve

Style 110* Reinforcing Sleeve
Specifications for Nominal Sizes 4” thru 30” from 6 to 24”Lengths (With vent)

Materials of Construction

*NOTE: Style 115 full-encirclement
weld-over sleeves are available in
3/8” and 1/2” thicknesses for larger
diameters and lengths up to 10 feet.
Consult factory for your special
project requirements.

	 Similar in design to the Style 110, Dresser Style 220 Reinforcing Sleeves encompass
a “pumpkin” sleeve design and are commonly used to repair corrosion pits and stress
cracks while offering a permanent reinforcement over couplings, flanges, valves or
mechanical and screw collar joints. The Style 220 also provides a means of being
“double sure” of safety against pipe-end pullout when used to reinforce pipelines on high
pressure piping systems.
	 The steel construction properties of the Style 220 sleeve lends itself to field welding
without preheating, using ordinary field welding procedures. All sleeves are factory pre-
pared with standard welding bevel, machine flame cut for uniformity and ease of welding,
and come with a drilled vent hole to preclude pressure build up between sleeve and pipe.

Built to rigid Dresser specifications, Style
220 sleeves have a minimum yield strength
of 50,000 psi and an ultimate strength of
70,000 psi. Style 220 sleeves are supplied
in all sizes, lengths and thicknesses as
shown in charts. Larger sizes and lengths
available upon request.

For permanent
reinforcement of
coupled joints

NOTE: Larger diameters available upon request. Please consult factory with your particular application requirements.

Style 220 Reinforcing Sleeve
Sizes and Specifications for 2” thru 26” (With vent)

* 2” and 3” sizes have minimum yield strength of 35,000 psi.

Typical Style 220 custom-fabricated
for non-standard applications

Style 220
Reinforcing Sleeve

Body: High strength, low carbon
steel meeting ASTM A572 GR
50/ ASTM A588

Materials of Construction

©2009 Dresser, Inc. 15

	 The Dresser Style 220-S is a small diameter weld-over sleeve for reinforcing threaded
collars, welded joints or compression couplings on pipe sizes from 3/4” I.D. through 2”
I.D. sizes. The sleeves meet ASTM-A513, GR1015 specs, and have a yield strength of
35,000 PSI, and an ultimate strength of 48,000 PSI. Style 220-S sleeves are rated at 350
PSI working pressure. Style
220-S sleeves are furnished
in matched halves and all
longitudinal edges are factory
bevelled for welding. A drilled
vent hole precludes pressure
buildup between sleeve and
pipe during welding.

	Pipe Size	 Nom.	 Diameter	
	 (O.D.)	 Size	 (A)	

	 1.050	 3/4”	 1-1/8”	
	 1.315	 1”	 1-3/8”	
	 1.660	 1-1/4”	 1-3/4”
	 1.990	 1-1/2”	 2”	
	 2.375	 2”	 2-7/16”	

Style 220-S Small Diameter Reinforcing Sleeves

VENT1/4" VENT

A
(Diam.)

5"

	 Nom.	 ID “A”	 Inside	 Inside	 Outlet	 Overall		 Approx.
	 Pipe	 & Pipe	 Diam.	 Length	 Dimen.	 Length	 Thickness	 Shipping
	 Size	 OD	 “B”	 “L”	 “N”	 “M”	 “T”	 Wt. (lbs.)

	 2*	 2-3/8	 8-3/8	 10-1/2	 1-1/4	 23-1/4	 5/16 	 45
 	 3*	 3-1/2	 9-1/2	 10-1/2	 1-1/4	 23-1/4	 5/16	 49
 	 4	 4-1/2	 10-1/2	 10	 2	 20-1/4	 5/16	 54
 	 6	 6-5/8	 12-5/8	 13-1/2	 1-3/8	 21-3/4	 3/8	 96
 	 8	 8-5/8	 14-5/8	 13-1/3	 1-3/8	 21-3/4	 3/8	 112

	 10	 10-3/4	 16-3/4	 13-1/2	 1-3/8	 21-3/4	 3/8 or 1/2	 128/175
	 12	 12-3/4	 18-3/4	 13-1/2	 1-3/8	 21-3/4	 3/8 or 1/2	 150/198
	 14	 14	 20	 13-1/2	 1-3/8	 21-3/4	 3/8 or 1/2	 160/215
	 16	 16	 22	 13-1/2	 1-3/8	 21-3/4	 3/8 or 1/2	 176/240
	 18	 18	 24	 13-1/2	 1-3/8	 21-3/4	 3/8 or 1/2	 195/260

	 20	 20	 26	 13-1/2	 1-3/8	 21-3/4	 3/8 or 1/2	 216/288
	 22	 22	 28	 13-1/2	 1-3/8	 21-3/4	 3/8 or 1/2	 230/307
	 24	 24	 30	 13-1/2	 1-3/8	 21-3/4	 3/8 or 1/2	 248/330

	 26	 26	 32	 13-1/2	 1-3/8	 21-3/4	 3/8 or 1/2	 315/350

Temp. Ratings: -20° to +150°F

Yield Strength: 50,000 PSI Min.

Gasket Overview

Armored® Gaskets
	 Armored gaskets can be used to great advantage where low
electrical-resistant joints are desired. The armor “bites” into the
pipe providing metal to metal contact allowing easy passage of
current where cathodic protection is a necessity.
	 The armor—an elastic, practically indestructible brass coil or
helix—is molded into the gasket tip becoming an integral part
of the gasket. When used with the proper grade/compound rub-
ber, the armor shields the gasket material from the line content
without interfering with the sealing efficiency of the gasket.

Buna N (Grade 42 - Nitrile) Max. Temp. 212°F*
	 Buna N (Grade 42) gaskets are resistant to oil, most
aromatic and aliphatic hydrocarbons, natural gas fogging oil,
condensates and gasolines.

Buna S (Grade 27) Max. Temp. 212°F*
	 The compound most generally used for plain gaskets is Buna
S (Grade 27). This gasket has wide applications and is accepted
as standard for most pipeline use. It is recommended for use
on lines transporting both fresh water and salt water, natural
and other gases, air, most acids, alkaline and sugar solutions
and some refrigerants.

Fluorocarbon - Max. Temp. 350°F
	 Fluorocarbon gaskets are resistant to hydrocarbons, aromatic
hydrocarbons, alcohols, organic acids, nitrogen-containing
compounds, vegetable oils and greases.

Butyl -Max. Temp. 250°F
	 Butyl gaskets are resistant to hot air service, steam, hot
water and miscellaneous aqueous solutions. They are also
suitable for vegetable oils, organic chemicals, oxidizing acids
and alkalies.

EPDM - Max. Temp. 300°F
	 EPDM gaskets provide excellent resistant to aging factors
such as ozone, oxygen and elevated temperatures. This
includes service in hot water, steam and dry heat. They are
also suitable for handling popular chemicals such as ketones,
alcohols, phosphate ester hydraulic fluids, glycols, dilute acids
and alkalies.

High Temperature - Max. Temp. 1200°F
	 These braided flexible gaskets are designed specifically
for the high temperature and abrasive atmospheres
associated with services such as fly ash handling systems.
As a replacement for asbestos, these gaskets are
manufactured of a pure homogenous graphite bonded to
a fiberglass carrier for strength and thermal durability.
The braid over braid construction is die-formed and cut
to length to fit proper coupling configurations resulting in
a uniform tolerance which has proven itself as a reliable
asbestos replacement.

Note: The non-resilient characteristic of this particular gasket
material may result in a non leak-proof seal. This should be
taken into consideration for this application.

WARNING: Temperature recommendations are for
reference purposes only. Please consult Dresser
Engineering for specific recommendations, product style,
line content, working pressure and temperature ranges.

NOTE: For SEVERE SERVICE conditions, see
Dresser Gasket Brochure for complete listing of
corrosive content and gasket recommendations.

Dresser Compounded Rubber Gaskets
	 Pipe joints must be able to absorb pipe stress caused by
natural forces and allow for expansion, contraction, vibration
and deflection while the line is in service.
	 The sealing capabilities and the extreme flexibility of a
Dresser coupled joint is made possible by the resilience of the
rubber-compounded gaskets. Resiliency is the property that
enables the gaskets to maintain pressure against the followers
that confine it and, at the same time, allow for flexibility not
found in rigid piping connections. Without it, a flexible joint
is not possible! Simply put, the absorption of pipeline stress
permits each section of the pipeline to “float” in the joint
ensuring a flexible piping system while avoiding leakage, line
breaks, costly repairs and service interruptions.
	 The information below is provided as a general review of
various gaskets available when installing Dresser products.
Please consult Dresser engineering department for proper
recommendations pertaining to your particular requirements.

*For Dresser Styles 65 & 88 Fittings, the maximum temperature is 150°F

16 ©2009 Dresser, Inc.

Table of Contents
Defect/Repair Guidelines............................. Page 1-2
Repair Clamps... Page 3-8
Repair & Reinforcing Sleeves..................... Page 9-15
Dresser Gaskets..16

Water & industrial market pipe repair products you’ll
find in this catalog...

PRODUCT	 STYLEPAGE

Collar Leak Clamps	 4/41.....................3	

Band Clamp	 77B.....................4

Handiband™ Clamp	 118.....................5

360 ALL-AROUND Clamp	 3606

Bell Joint Clamp for CIP/DIP	 60 & 160..................7

Bell Joint Clamp for Stab Joints	 60S8

Repair Sleeve for CIP/DIP	 80......................9

Repair Sleeve for Steel	 93.................... 10

Repair Sleeve for Steel	 96.................... 11

High Pressure Repair Sleeve for Steel	 97.................... 12

“Bell-Pack” Split Repair Sleeve	 126................... 13

Reinforcing Weld Sleeves 	 110/115................ 14

Weld-Over “Pumpkin” Sleevse	 220................... 15

	 Since introducing a few bolted pipe repair
products over 100 years ago, Dresser has expanded
it’s repair product line to include clamps and
weldable sleeves for the water and industrial
markets. For today’s pipeline integrity repairs
Dresser now offers full-wrap weldable repair
sleeves for mechanical coupled joints and stress
crack anomalies. Using ordinary field welding
procedures, Dresser weld-over sleeves offer both
repair of broken or leaking joints while providing a
permanent reinforcement that will last the life of
the pipeline.
	 	
Dresser Gaskets
	 The time-proven Dresser gasket sealing principle
is inherent in most Dresser repair products creating
a flexible, non-rigid pipeline while absorbing stress,
vibration, expansion and contraction.

AL-CLAD™ Coating Offered as Standard 		
	 Dresser AL-CLAD fusion-bonded epoxy coating is
offered as standard on the most common Dresser
pipe repair products in the most popular sizes
featured in this catalog.*
	 Tough, corrosion-resistant, factory-applied
Dresser AL-CLAD coating has been developed
through years of exhaustive testing and field
application. AL-CLAD epoxy coating is a fusion-
bonded coating applied under rigidly controlled
factory conditions and offers smoother flow in
wetted waterways while providing protection
against corrosive or aggressive conditions.

*Excludes weldable repair sleeves where Dresser Red-D
Shopcoat is standard. Please consult factory for other
products and sizes where AL-CLAD coating may be
optional.

Piping Specialties

Customer Service: 800-458-2398
Sales Fax: 800-362-9363
email: dmdsales@dresser.com

www.dresser.com

Water & Industrial
Pipe Repair Products

OPTIONAL REPAIR (See inside back cover)
Where applications permit, customer has the option to remove
the defective length of pipe, insert new pipe and join with two
Dresser Style 38 regular or Style 40 long body couplings.

	 When the defective pipe may be heavily damaged, and service interruption is
permitted, spooling in a new piece of pipe just might be the economical repair
alternative. Proven by years of service on all kinds of pipe, Dresser couplings will
provide a flexible, leakproof connection that will last the life of the pipe. No costly
threading, beveling, welding or exact pipe fitting or alignment is required.
	 What’s more, the resilient Dresser gaskets absorb stress, vibration, expansion and
contraction movement. Installation is safe and sure. There’s no hazard to workmen
or delays due to weather. Dresser Style 38 couplings are available from 1/2” thru
48” steel pipe sizes and up to 24” for cast and ductile iron. Larger sizes are available
upon request.

Alternative pipe repairs utilizing Dresser couplings...

	 Dresser Style 40 Long Body
Couplings are used for joining pipe
when gaps in pipe ends are wider
than ordinary. Style 40 couplings are
similar in construction to Style 38
couplings except that middle rings
are longer and have a larger belly
diameter. Though longer, they absorb
the same amount of expansion and
contraction as the Style 38 coupling,
up to 3/8” per joint.

Dresser Style 38
Bolted Couplings

For Water, Wastewater
and Industrial Piping Systems

FORM NO. 0200G
REV. 5.09/R1.5M

For Complete Water & Industrial Product Listing Visit Us at: www.dresser.com/pipingspecialties

Style 91 Service Saddles

Style 91 Service Saddles are made with high grade ductile iron bodies with either
zinc-plated steel stirrups or stainless steel straps. Style 91 saddles are designed to shape
themselves to the pipe during installation for maximum support, and to eliminate loading
stresses. This allows the saddle to accommodate an exceptionally wide range of pipe materi-
als and sizes. Style 91 saddles are available in single or double strap configurations and are
furnished with 1/2” thru 2” NPT tapped bodies.

Other DRESSER Piping Products for Water, Wastewater
and Industrial Piping Systems...

© 2009 Dresser, Inc.

Piping Specialties
Dresser, Inc.
41 Fisher Avenue, Bradford, PA 16701
Phone: (814) 362-9200
Fax: (814) 362-9333
Email: dmdsales@dresser.com www.dresser.com

Custom Fabrication
DRESSER offers custom fabrication and engineering expertise
making Dresser Piping Specialties your ideal solutions provider for unique
piping requirements. Shown at right is an offset reducing coupling custom
designed to join a 56” O.D. pipeline to a 57-5/8” O.D. pipeline with a 14-3/8”
parallel offset. This Dresser coupling eliminated the need to excavate and
realign two water tanks and connecting pipelines, saving a major New York
State water utility customer hours of down time and thousands of dollars in
construction costs.

You got a problem? Dresser Has Solutions!

Applicable Installation Warnings

Pipe Repair Products

• Repair Sleeves
• Reinforcing Sleeves
• Repair Clamps
• Band Clamps
• Collar Clamps
• Bell Joint Clamps
• Custom Fabrication

