

TIMEWELL

DRAINAGE PRODUCTS

STORM WATER

PRODUCT CATALOG

800-720-8453

timewellpipe.com

WHY DO BUSINESS WITH TIMEWELL?

As a family owned and operated company, we understand your need for competitive pricing, no-nonsense sales and timely service. Our complete line of drainage products and exclusive services will simplify your purchasing process and maximize your budget.

With Timewell you get:

- A one-stop shop for all your commercial, industrial and highway drainage needs
- Materials delivered right to your business or jobsite
- Environmental solutions to meet EPA Phase II requirements
- An in-house project design team

		STORM WATER MANAGEMENT
MaXflo HDPE Dual Wall Pipe	4	MaXflo AASHTO Pipe
	5	MaXflo AASHTO Pipe Specifications
	6	MaXflo AE Pipe
Industry Relationships	7	Timewell Affiliations
Retention/Detention	8-9	Products, Services and Accessories
	10-11	Installation Overview
Single Wall Corrugated Pipe	12	Single Wall Pipe Specifications
	13	Timewell Single Wall Pipe
Storm Water Chambers	14	Features and Benefits
	15	Contactors & Recharger Chambers
	16	Uses and Specifications
PVC Drain Basins and Accessories	17-18	PVC Drain Basins & Grates
	19	Drain Basin Grates & PVC Inline Drains
		MAXFLO FITTING AND CONNECTIVE OPTIONS
Connections and Fittings	20	Soil Tight and Watertight Couplers
	21	Bends and Tees
	22	Reducing Tees
	23	Reducers and Wyes
	24	Saddle Tees, HDPE Drain Basins and HDPE/Metal Flared End Sections
Specialty Accessories	25	Outlet Protection, Mitered HDPE End Sections, Linear Drain and Support items
		SINGLE WALL FITTING AND CONNECTIVE OPTIONS
Single Wall Fittings	26	Adaptors, Elbows, External Split Couplers and External Snap Couplers
	27	Tees and Wyes
	28	End Caps, Internal Couplers and Reducers
	29	Riser Inlets
		RESIDENTIAL ITEMS
Residential Drainage	30	Residential Drainage Accessories
Ordering	31	Truckload Worksheet

MAXFLO HDPE DUAL WALL PIPE

MAXFLO AASHTO DUAL WALL PIPE

MaXflo is a superior corrugated HDPE pipe with smooth interior designed for gravity flow storm sewer, retention/detention and other high capacity drainage applications.

SPECIFICATIONS

Timewell participates in and complies to all production standards set forth by the National Transportation Product Evaluation Program. Pipe shall comply with requirements for test methods, dimensions and markings found in AASHTO designations M252 & M294.

JOINTS

The MaXflo Bell-and-Spigot joint system provides superior load-bearing capability and improved hydraulics. MaXflo is supplied with an elastomeric gasket meeting the requirements of ASTM F477. Connections are available in soil tight and watertight configurations. Watertight joints conform to ASTM D3212. When applicable, plain end pipe utilizing a wrap around coupler is available.

FITTINGS

Fittings conform to AASHTO M252 or M294. Fittings can be molded or fabricated. Common fittings are branch fittings such as wyes, tees, and end caps as well as in-line joint fittings like couplers and reducers. Couplers must provide adequate strength to maintain pipe alignment and prevent separation.

Timewell offers soil tight and watertight options for fitting connections.

See page 20 for details.

Size	Part Number	Configuration
4"	08004-20S	MaXflo 4" Bell/Spigot
6"	08006-20S	MaXflo 6" Bell/Spigot
8"	08008-20S	MaXflo 8" Bell/Spigot
10"	08010-20S	MaXflo 10" Bell/Spigot
12"	08012-20S	MaXflo 12" Bell/Spigot
12"	08012-24PE / 08012-30PE	MaXflo 12" Plain End
15"	08015-20S	MaXflo 15" Bell/Spigot
15"	08015-24PE / 08015-30PE	MaXflo 15" Plain End
18"	08018-20S	MaXflo 18" Bell/Spigot
18"	08018-24PE / 08018-30PE	MaXflo 18" Plain End
24"	08024-20S	MaXflo 24" Bell/Spigot
24"	08024-24PE / 08024-30PE	MaXflo 24" Plain End
30"	08030-20S	MaXflo 30" Bell/Spigot
30"	08030-24PE / 08030-30PE	MaXflo 30" Plain End
36"	08036-20S	MaXflo 36" Bell/Spigot
36"	08036-24PE / 08036-30PE	MaXflo 36" Plain End
42"	08042-20S	MaXflo 42" Bell/Spigot
48"	08048-20S	MaXflo 48" Bell/Spigot
60"	08060-20S	MaXflo 60" Bell/Spigot

MANNING'S "n" VALUES (Coefficient of Roughness)

Product	Diameter	Mannings "n" Value
Timewell MaXflo*	4" - 48"	0.012

*Timewell Drainage Products recommends the use of a Manning's "n" value of 0.012.

Nominal Diameter	Inside Diameter (Average)	Outside Diameter (Average)	Minimum Pipe Stiffness at 5% Deflection	Weight (lbs./20ft.)
4"	4.03"	4.73"	49.3 PSI	9 lbs.
6"	6.05"	6.89"	49.3 PSI	23.5 lbs.
8"	8.06"	9.11"	49.3 PSI	31 lbs.
10"	10.08"	11.34"	49.3 PSI	50 lbs.
12"	12.09"	14.40"	50 PSI	71 lbs.
15"	15.12"	17.50"	42 PSI	90 lbs.
18"	18.12"	21.05"	40 PSI	133 lbs.
24"	24.07"	27.65"	34 PSI	216 lbs.
30"	30.48"	35.65"	29 PSI	315 lbs.
36"	36.02"	41.30"	22.5 PSI	420 lbs.
42"	41.40"	47.70"	21 PSI	528 lbs.
48"	48.39"	53.60"	20 PSI	660 lbs.
60"	60.20"	66.40"	15 PSI	1,075 lbs.

MAXFLO

Bell/Spigot Connection

12", 15", 18", 24" HDPE PIPE

30", 36", 48" HDPE PIPE

DUAL WALL FEATURES:

- In-line bell design with ASTM F477 gaskets
- Soil tight and watertight joints available
- High performance bell/spigot design for superior connective strength
- All MaXflo bells cover a minimum of two ribs
- All pipe meets or exceeds AASHTO M252 and M294

TIMEWELL MaXflo Pipe meets or exceeds numerous industry standards including:

AASHTO M252	Requirements and testing for 3"-10" pipe, couplings and fittings for use in subsurface drainage systems, storm sewers, and in surface drainage Referenced - ASTM D618 - ASTM D3350 - ASTM D2122 - ASTM F667 Standards: - ASTM D883 - ASTM D1693 - ASTM D2412 - ASTM F412
AASHTO M294	Requirements and testing for 12"-60" pipe, couplings and fittings for use in surface and subsurface drainage applications. Now with industry inclusion of recycled materials for sustainability and service life. Referenced - ASTM D618 - ASTM D3350 - ASTM D2122 - ASTM D2412 Standards: - ASTM D883 - ASTM D1693 - ASTM D2444 - ASTM F667 - AASHTO Standard Specification for Highway Bridges
ASTM F667	Requirements and testing for 3"-24" pipe and fittings for materials, workmanship, dimensions, perforations, pipe stiffness, elongation, joint separation resistance, quality of extrusion, brittleness, bond, and markings
ASTM D3350	Identification of pipe and fitting materials in accordance with a cell classification system
ASTM D2321*	Recommendations for the installation of pipe used in sewers and other gravity-flow applications
ASTM D3212	Specifications for joints of pipe systems intended for drain, and gravity sewerage at internal or external pressures less than 25 ft head using flexible watertight elastomeric seals
ASTM F477	Requirements for elastomeric seals (gaskets) used to seal the joints of pipe used for gravity, low-pressure, and high-pressure applications
ASTM F2306	Requirements for non-pressure (gravity flow) 8"-60" annular corrugated profile-wall polyethylene (PE) pipe and fittings for gravity-flow storm sewer and subsurface drainage applications
NTPEP	National Transportation Product Evaluation Program Certified: Certification Program of AASHTO (4"-60")

*Applies only to MaXflow water tight configurations.

MAXFLO HDPE DUAL WALL PIPE

MAXFLO AE PIPE

MaXflo AE meets or exceeds the strength requirements of AASHTO M252 and M294 and ASTM 2648. It is the ideal product to help you meet LEED Requirements!

MAXFLO AE PIPE

Size	Part Number	Configuration
4"	08004-20AE	MaXflo 4" Bell/Spigot
6"	08006-20AE	MaXflo 6" Bell/Spigot
8"	08008-20AE	MaXflo 8" Bell/Spigot
10"	08010-20AE	MaXflo 10" Bell/Spigot
12"	08012-10AE / 08012-20AE	MaXflo 12" Bell/Spigot
15"	08015-10AE / 08015-20AE	MaXflo 15" Bell/Spigot
18"	08018-10AE / 08018-20AE	MaXflo 18" Bell/Spigot
24"	08024-10AE / 08024-20AE	MaXflo 24" Bell/Spigot
30"	08030-20AE	MaXflo 30" Bell/Spigot
36"	08036-20AE	MaXflo 36" Bell/Spigot
48"	08048-20AE	MaXflo 48" Bell/Spigot

MANNING'S "n" VALUES (Coefficient of Roughness)

Product	Diameter	Mannings "n" Value
Timewell MaXflo*	4" - 48"	0.012

*Timewell Drainage Products recommends the use of a Manning's "n" value of 0.012.

TIMEWELL MaXflo AE Pipe meets the following standards:

ASTM F2306	Standard Specification for 12" - 60" Annular Corrugated Profile Wall Polyethylene Pipe and Fittings for Gravity Flow Storm Sewer and Subsurface Drainage Applications
ASTM 2648	Standard Specification for 2" - 60" Annular Corrugated Profile Wall Polyethylene (PE) Pipe and Fittings for Land Drainage Applications
*AASHTO M294	Standard Specification for Corrugated Polyethylene Pipe, 12 - 60"
*AASHTO M252	Standard Specification for Corrugated Polyethylene Pipe, 3 - 10"
ASTM F477	Standard Specification for Elastomeric Seals for Joining Plastic Pipe

*Meets all requirements for this standard except the use of virgin resin materials

AE FEATURES AND BENEFITS:

- Engineered blend of HDPE material including a minimum of 40% recycled material
- MaXflo AE qualifies as a product to help you meet LEED requirements
- High performance Green Product
- Full offering of standard and custom fittings
- Resistant to corrosion and degradation
- Ideally suited for Green Projects

APPLICATIONS

Storm Sewer
 Highway Drainage
 Parking Lot Drainage
 Storm Water Detention/Retention Systems
 Industrial Applications
 Ditch Enclosures
 Commercial Applications

Timewell offers soil tight and watertight options for fitting connections.
 See page 20 for details.

TIMEWELL AFFILIATIONS

Timewell Drainage Products is a member of the Corrugated Plastic Pipe Association (CPPA), which is a division of the Plastic Pipe Institute (PPI). As an active member, Timewell participates in the development and promotion of industry standards as well as quality research programs which improve corrugated pipe and accessory products. Membership in the CPPA is a testimony to Timewell's commitment to product quality and industry leadership.

Timewell Drainage Products annually participates in the National Transportation Product Evaluation Program (NTPEP) audit and has continually received the Certificate of Compliance following the audit. Successful completion of the NTPEP Audit indicates that products made by Timewell comply with AASHTO M 252 and M 294 standards for High Density Polyethylene Pipe. Continually receiving NTPEP Certification is also an expression of Timewell's status as a front-runner in the drainage industry as well as a signifier of dedication to product quality.

Timewell Drainage Products MaXflo HDPE pipe and supplies are currently approved for use on Department of Transportation projects in each of the following states: Alabama, Arkansas, Illinois, Indiana, Iowa, Kansas, Kentucky, Minnesota, Mississippi, Missouri, Nebraska, North Dakota, South Dakota, Tennessee, West Virginia and Wisconsin.

Timewell's ongoing work with the National Transportation Product Evaluation Program is a conduit for approval in most states. If yours is not currently listed, our NTPEP certification and ongoing internal approval efforts are adding new states on a regular basis.

Timewell is an accepted vendor for major metropolitan sewer districts such as Kansas City, MO, Nashville, TN and Louisville, KY. We are constantly improving and promoting HDPE pipe and working closely with leading communities.

RETENTION/DETENTION

TYPICAL RETENTION/DETENTION COMPONENTS

Size	Unit
24" Access Riser	ea.
6" Manifold Clean-out	ea.
8" Manifold Clean-out	ea.
12" Inlet/Outlet Stub	ea.
15" Inlet/Outlet Stub	ea.
18" Inlet/Outlet Stub	ea.
24" Inlet/Outlet Stub	ea.

Other specialty and custom designed components available along with design assistance.

Timewell's Auto CAD design team can work with you to create the right plans for your project.

Timewell can provide both standard and three dimensional drawings for you and your clients.

Timewell's systems can be designed with standard, plain end connections or labor saving bell/spigot connections.

48" MaXflo HDPE MANIFOLD W/ 18" OUTLET & 24" MANHOLE

24" ACCESS RISER @ 3' TALL

36" MaXflo HDPE DETENTION SYSTEM

SYSTEM VOLUME: 1555CF

* SEE DRAWING 2A FOR SYSTEM DETAILS.

TYPICAL RETENTION/DETECTION CROSS SECTION

*PLEASE CONTACT A REPRESENTATIVE FOR INSTALLATION CONSIDERATIONS WHEN FILL HEIGHTS EXCEED THE MAXIMUM 8' OF COVER OVER FITTINGS.

STORAGE CAPACITIES OF MAXFLO

Nominal Inside Diameter	Average Outside Diameter	"A" Spacing ^A	"B" Spacing ^A	"C" Spacing	Pipe Volume ^B	Stone Void Volume ^C	Total Retention Storage	Retention Surface Area Required	Detention Surface Area Required
in. (mm)	in. (mm)	in. (mm)	in. (mm)	in. (mm)	ft ³ /ft (m ³ /m)	ft ³ /ft (m ³ /m)	ft ³ /ft (m ³ /m)	ft ² /ft ³ (m ² /m ³)	ft ² /ft ³ (m ² /m ³)
12 (300)	14.5 (368)	11 (280)	25.5 (650)	8 (210)	0.81 (0.07)	0.84 (0.08)	1.65 (0.15)	1.3 (4.2)	2.7 (8.6)
15 (375)	18 (457)	10.5 (270)	28.5 (730)	8 (210)	1.2 (0.11)	1.1 (0.10)	2.3 (0.21)	1.1 (3.5)	1.97 (6.4)
18 (450)	21 (533)	12.5 (320)	34 (870)	9 (230)	1.8 (0.16)	1.4 (0.13)	3.2 (0.29)	0.93 (3.0)	1.6 (5.4)
24 (600)	28 (711)	13 (340)	41 (1050)	10 (260)	3.1 (0.29)	2.0 (0.18)	5.1 (0.47)	0.68 (2.2)	1.1 (3.6)
30 (750)	36 (914)	18 (460)	54.5 (1390)	18 (460)	4.9 (0.46)	3.1 (0.28)	8.0 (0.74)	0.55 (1.8)	0.90 (3.0)
36 (900)	42 (1067)	20 (510)	61.5 (1570)	18 (460)	7.1 (0.66)	4.2 (0.39)	11.3 (1.05)	0.47 (1.5)	0.74 (2.4)
42 (1050)	48 (1219)	24 (610)	72 (1830)	18 (460)	9.2 (0.87)	5.8 (0.53)	15.0 (1.40)	0.40 (1.3)	0.65 (2.1)
48 (1200)	54 (1372)	24 (610)	72 (1830)	18 (460)	12.4 (1.15)	6.7 (0.62)	19.1 (1.77)	0.34 (1.1)	0.53 (1.7)
60 (1500)	67 (1702)	24 (610)	90 (2290)	18 (460)	19.3 (1.79)	8.5 (0.78)	27.8 (2.57)	0.27 (0.89)	0.39 (1.3)

Typical cross section used in volume calculations. Bedding depth assumed 4" for 12"-24" pipe and 6" for 30"-60" pipe. Stone Porosity assumed 40%.

Stone height above pipe crown not included in void volume calculations.

Calculation is based on the average outside diameter of the pipe.

For Perforated Systems Follow Engineers Recommendation for Aggregate Size.

PIPE INSTALLATION

AN OVERVIEW OF HDPE PIPE INSTALLATION

The following is a summarized explanation of the recommended steps taken to install a quality pipe system. Please use for informational purposes only.

Timewell's recommended installation procedures listed below are based on ASTM D2321 (Underground Installation of Thermoplastic Pipe for Sewers and Other Gravity-Flow Applications).

PRE-INSTALLATION STORAGE

Certain steps should be taken for handling and storing pipe properly on job sites. If pipe arrives at a site in pallets, it should remain in pallets until installation. Dragging, dropping, or hitting pipe on the ground or other objects may cause damage. Inspect all pipe and material before installation.

When stacking non-palletized pipe, some form of stop blocks should be used when starting bottom layer to avoid collapse. Pipe stockpiles on jobsites should not exceed 5 feet in height, and should not be walked or climbed upon. The recommended way to stack pipe with attached bells is to alternate the direction of the bell ends in each row of the stack.

Nominal Pipe Diameter in. (mm)	Minimum Trench in. (m)	Nominal Pipe Diameter in. (mm)	Minimum Trench in. (m)
4" (100)	21" (0.5)	18" (450)	39" (1.0)
6" (150)	23" (0.6)	24" (600)	47" (1.2)
8" (200)	26" (0.7)	30" (750)	57" (1.4)
10" (250)	28" (0.7)	36" (900)	64" (1.6)
12" (300)	31" (0.8)	42" (1050)	72" (1.8)
15" (375)	34" (0.9)	48" (1500)	80" (2.0)

Chart 1 - Minimum Trench Widths

TRENCH EXCAVATION

Field surveys are taken to establish the alignment of the system for pipe installation. Proper alignment and grade of pipe is important to assure system will function as designed.

When compaction equipment is not needed, 6-8 inches on either side of pipe is the minimum space acceptable for trench width. (Please refer to Chart 1 for minimum trench widths)

Once the alignment of the system is established, the excavation of the trench can begin. The width of trench should be decided based on the width of pipe being installed. Trenches too narrow do not allow pipe to be installed correctly. Trenches too wide can add to overall cost. Trenches wide enough for proper installation should be used.

The depth of the trench should allow for the proper cover to be added during the backfill process. If the floor of the trench is unsuitable, then, additional excavation may be needed as recommended by engineer. If excavation exceeds desired trench depth, additional backfill may be added to the bedding of the trench.

FIG. 1
Trench Cross Section
Showing Terminology

ENVELOPE CONSTRUCTION

In a compacted envelope, the load is distributed to the initial backfill, haunching material, bedding and foundation. Once the trench has been excavated, the construction of the envelope begins. Once in place, the envelope is covered by the final backfill. When native soil is not an acceptable material for backfill, additional material will need to be brought in.

BACKFILL PLACEMENT & MINIMUM COVER

Before placing any backfill, the floor of the trench must be made suitable for proper installation. Pipe should have a firm bedding no less than 4 inches deep, up to 6 inches in cases where rock or other coarse material is present. Uniform placement and compaction of bedding allows for equal load distribution of pipe and protruding features of pipe connections. Class I, II and III material should be used in the bedding zone.

Haunching is the next and most important layer of backfill that is put into place. The haunching should be worked in and compacted around the curvature of the bottom half of the pipe before the rest of backfill is placed.

The springline height is half of the OD of the pipe. Class I, II and III material should be used in the haunching zone that is the same, or very similar to, material used in the bedding zone. This helps to maintain side support of the envelope.

The initial backfill begins at the springline and extends to a minimum of 6 inches above the top of the pipe. Class I, II and III materials can be used in the initial backfill zone. If different classes of material are used within the envelope, a geotextile is required between layers. It is very important not to use compaction equipment directly over pipe while placing initial backfill.

The final backfill is not quite as crucial as the envelope around the pipe, but it is still important to keep a good level of compaction to prevent rutting at the top of trench. The final backfill extends from the initial backfill to the surface and should be a minimum of 6 inches deep. Recommended minimum height of cover for 4 – 48 inch diameter pipe is 12 inches in a typical trench installation. Height of cover in flexible pavement applications (asphalt) is measured from top of pipe to the bottom of flexible pavement. In a rigid pavement application (concrete), height of cover is measured from top of pipe to the top of the rigid pavement application. When hydrohammer type compactors

are approved for use, a minimum of 48 inches of cover is recommended. If excessive construction loads are passing over pipe system, minimum cover may be increased. The excavated material from digging the trench may be used for the final backfill stage, unless otherwise required.

POST-CONSTRUCTION INSPECTION

Deflection testing may be required by the engineer to ensure deflection limits are not exceeded. At least 30 days should be given to allow the system and soil to stabilize before deflection testing is performed.

COMPACTION & COMPACTION EQUIPMENT

There are different methods of compaction used to achieve desired density. There is very little compaction required for crushed stone. For Class II and III backfill material, hand-held or walk behind compaction equipment is recommended. This equipment eliminates any damage to the pipe and will ensure proper compaction density.

OTHER CONSIDERATIONS

Parallel Pipe Installation –

Special considerations and construction techniques are used when installing parallel pipe. Side support of the pipe must be maintained by allowing the proper amount of backfill to be compacted between parallel pipes. One foot of space should be used between pipe up to 24 inches in diameter. For pipe more than 24 inches, half of the diameter is recommended for proper spacing.

Connecting Different Pipe Types –

When installing a new system, there may be a need to connect different types of pipe together. In these cases, a specific adaptor may be available to complete the connection. Another option is the use of a concrete collar. When using this method, a geotextile wrap is put around the joining ends to keep out foreign materials. Then, concrete is poured around the connection.

Vertical Installation –

When installing access risers, meter pits, and catch basins, pipe is installed vertically. In any load situation, the frame and cover should be secured to a concrete collar around the vertical pipe. These concrete collars transfer load into the soil to keep stress off of the pipe.

Joints – The assembly and lubrication of joints should comply with Timewell's recommendations.

SINGLE WALL PIPE

SINGLE WALL CORRUGATED HDPE PIPE & FITTINGS

Timewell high density polyethylene corrugated pipe is designed for a variety of uses.

USES

- Agricultural Drainage
- Highway Underdrains
- Soil Stabilization
- Retaining Wall Stabilization
- Conduit
- Waste Management
- Residential/Commercial Construction
- Sports Field Drainage

Pipe shall comply with the test methods, dimensions and markings found in ASTM F405, ASTM F667 and SCS 606.

AASHTO Grade shall comply with test methods, dimensions, and markings found in AASHTO M252 and AASHTO M294.

ASTM & AASHTO grade materials available per job specifications.

Nominal Diameter	Inside Diameter (Average)	Outside Diameter (Average)	Minimum Pipe Stiffness at 5% Deflection	Weight (lbs./20ft.)
3"	3.10"	3.60"	35 psi	4.60 lbs
4"	4.05"	4.60"	35 psi	6.85 lbs
5"	5.00"	5.90"	35 psi	10.15 lbs
6"	6.05"	6.90"	35 psi	15.40 lbs
8"	8.15"	9.50"	35 psi	27.40 lbs
10"	10.05"	11.60"	35 psi	40.75 lbs
12"	12.05"	14.20"	35 psi	50.70 lbs
15"	14.95"	17.70"	35 psi	66.10 lbs

AVAILABLE CONFIGURATIONS

Size	Stick Length	Small Coils	Maxi
3"	10'	100'	5600', 6200'
4"	10'	100', 250'	3250'
5"		165'	2300'
6"		100'	1320', 1685'
8"	20'	405'	920'
10"	20'		625'
12"	20'		370'
15"	20'		220'

SINGLE WALL PIPE

PERFORATED SINGLE WALL

Size	Part Number	
3" x 10'	29003-10P	Stick
3" x 100'	28003-100P	Small Coil
3" x 5,600'	18003-3X5600B	Maxi
3" x 6,200'	18003-3X6200B	Maxi
4" x 10'	29004-10P	Stick
4" x 100'	28004-100P	Small Coil
4" x 250'	28004-250P	Small Coil
4" x 3,250'	18004-4X3250B	Maxi
5" x 165'	28005-165P	Small Coil
5" x 2,300'	18005-5X2300B	Maxi
6" x 100'	28006-100P	Small Coil
6" x 1,320'	18006-6X1320B	Maxi
6" x 1,685'	18006-6X1685B	Maxi
8" x 20'	29008-20P	Stick
8" x 405'	28008-405P	Small Coil
8" x 920'	18008-8X920B	Maxi
10" x 20'	29010-20P	Stick
10" x 625'	18010-10X625B	Maxi
12" x 20'	29010-20P	Stick
12" x 370'	18012-12X370B	Maxi
15" x 20'	29015-20P	Stick
15" x 220'	18015-15X220B	Maxi
18" x 20'	29018-20P	Stick

SOLID SINGLE WALL

Size	Part Number	
3" x 10'	29003-10S	Stick
3" x 100'	28003-100S	Small Coil
3" x 5,600'	19003-3X5600B	Maxi
3" x 6,200'	19003-3X6200B	Maxi
4" x 10'	29004-10S	Stick
4" x 100'	28004-100S	Small Coil
4" x 250'	28004-250S	Small Coil
4" x 3,250'	19004-4X3250B	Maxi
5" x 165'	28005-165S	Small Coil
5" x 2,300'	19005-5X2300B	Maxi
6" x 100'	28006-100S	Small Coil
6" x 1,320'	19006-6X1320B	Maxi
8" x 20'	29008-20S	Stick
8" x 405'	28008-405S	Maxi
8" x 920'	19008-8X920B	Maxi
10" x 20'	29010-20S	Stick
10" x 625'	19010-10X625B	Maxi
12" x 20'	29012-20S	Stick
12" x 370'	19012-12X370B	Maxi
15" x 20'	29015-20S	Stick
15" x 220'	19015-15X220B	Maxi
18" x 20'	29018-20S	Stick

KNIFECUT/NARROW SLOT SINGLE WALL

Size	Part Number	
3" x 100'	28003-100K	Small Coil
3" x 5,600'	17003-3X5600B	Maxi
3" x 6,200'	17003-3X6200B	Maxi
4" x 100'	28004-100K	Small Coil
4" x 250'	28004-250K	Small Coil
4" x 3,250'	17004-4X3250B	Maxi
5" x 165'	S28005-165K	Small Coil
5" x 2,300'	17005-5X2300B	Maxi
6" x 100'	28006-100K	Small Coil
6" x 1,320'	17006-6X1320B	Maxi
6" x 1,685'	17006-6X1685B	Maxi
8" x 20'	29008-20K	Stick
8" x 405'	28008-405K	Small Coil
8" x 920'	17008-8X920B	Maxi
10" x 20'	29010-20K	Stick
10" x 625'	17010-10X625B	Maxi
12" x 20'	29012-20K	Stick
12" x 370'	17012-12X370B	Maxi
15" x 20'	29015-20K	Stick
15" x 220'	17015-15X220B	Maxi

PERFORATED SINGLE WALL WITH SOCK

Size	Part Number	
3" x 100'	28003-100SCK	Small Coil
3" x 5,600'	18003-3X5600BSK	Maxi
3" x 6,200'	18003-3X6200BSK	Maxi
4" x 100'	28004-100SCK	Small Coil
4" x 250'	28004-250SCK	Small Coil
4" x 3,250'	18004-4X3250BSK	Maxi
5" x 165'	28005-165SCK	Small Coil
5" x 2300'	18005-5X2300BSK	Maxi
6" x 100'	S28006-100SCK	Small Coil
6" x 1,320'	18006-6X1320BSK	Maxi
6" x 1,685'	18006-6X1685BSK	Maxi
8" x 405'	28008-405SCK	Small Coil
8" x 920'	18008-8X920BSK	Maxi
10" x 20'	29010-20SCK	Stick
10" x 625'	18010-10X625BSK	Maxi
12" x 20'	29012-20SCK	Stick
12" x 370'	18012-12X370BSK	Maxi
15" x 20'	29015-20SCK	Stick
15" x 220'	18015-15X220BSK	Maxi

SEWER PIPE

Size	Part Number	
4" x 10' Sewer Stick	15004-10SWR	Stick
4" x 100' Sewer Tubing	15004-100SWR	Small Coil

STORM WATER CHAMBERS

STORM WATER CHAMBERS

Timewell offers a complete line of storm water chambers for your underground storm water control and storage. Storm water chambers provide a cost-effective solution for underground detention and infiltration.

The chambers we provide are designed to withstand AASHTO HS-25 defined loads when installed according to our recommended installation instructions. With chamber heights from 8.5" to 48" tall, these chambers are capable of accommodating both extreme low-profile limitations as well as high-volume demands. The unique internal manifold feature allows for maximum design flexibility, provides a significant cost-savings to the overall project, and, in most applications, can also reduce the system footprint.

Chamber System Features

- Overlapping rib connection
- Unique in-line internal manifold
- High infiltrative capability
- Lightweight
- Variety of sizes
- Chemically resistant

System Benefits

- Maximum use of land area
- Ability to recharge water on-site
- Single or multi-level systems
- Less heavy equipment required
- The units nest on pallets for convenient shipping and stockpiling of material

- Allows for greater infiltration into the ground
- Permits further development
- Reduces insurance liabilities and potential breeding grounds for infectious mosquitoes associated with open ponds
- Free design assistance available

CONTACTOR® & RECHARGER CHAMBERS SPECIFICATION INFORMATION

MODEL	Length	Width	Height	Installed Length	Chamber Storage		Compatible Internal Manifold Component
Contactor® Field Drain C-4HD	8.5' 2.59 m	18" 1219 mm	8.5" 216 mm	8' 2.44 m	1.69 ft ³ /ft 13.54 ft ³ /unit 101 gal	0.16 m ³ /m 0.38 m ³ /unit 383.28 L	N/A
Contactor® 100HD	8' 2.44 m	36" 914 mm	12.5" 318 mm	7.5' 2.29 m	1.87 ft ³ /ft 14.00 ft ³ /unit 105 gal	0.17 m ³ /m 0.40 m ³ /unit 396.88 L	HVLV SFCx2 Feed Connector
Recharger® 150XLHD	11' 3.35 m	33" 838 mm	18.5" 470 mm	10.25' 3.12 m	2.650 ft ³ /ft 27.16 ft ³ /unit 203 gal	0.25 m ³ /m 0.77 m ³ /unit 769.12 L	HVLV FC-24 Feed Connector
Recharger® 180HD	7.33' 2.23 m	36" 914 mm	20.5" 521 mm	6.33' 1.93 m	3.45 ft ³ /ft 21.81 ft ³ /unit 163 gal	0.32 m ³ /m 0.62 m ³ /unit 617.47 L	HVLV FC-24 Feed Connector
Recharger® 280HD	8' 2.44 m	47" 1194 mm	26.5" 673 mm	7' 2.13 m	6.079 ft ³ /ft 42.55 ft ³ /unit 318 gal	0.56 m ³ /m 1.21 m ³ /unit 1204.91 L	HVLV FC-24 Feed Connector
Recharger® 330XLHD	8.5' 2.59 m	52" 1321 mm	30.5" 775 mm	7' 2.13 m	7.459 ft ³ /ft 52.21 ft ³ /unit 391 gal	0.69 m ³ /m 1.48 m ³ /unit 1478.44 L	HVLV FC-24 Feed Connector
Recharger® 360HD	4.17' 1.27 m	60" 1525 mm	36" 914 mm	3.67' 1.12 m	10.00 ft ³ /ft 36.66 ft ³ /unit 274 gal	0.93 m ³ /m 1.04 m ³ /unit 1038.03 L	HVLV FC-48 Feed Connector
Recharger® 902HD	4.1' 1.25 m	78" 1981 mm	48" 1219 mm	3.67' 1.12 m	17.66 ft ³ /ft 64.75 ft ³ /unit 484 gal	1.64 m ³ /m 1.84 m ³ /unit 1833.53 L	HVLV FC-48 Feed Connector

NOTES:

- Based on installed length. Stone void is calculated at 40%, 1-2" clean washed stone. Most models include 6 inch (152 mm) stone base, 6 inch (152 mm) stone layer above chamber crown and stone around units based on typical minimum center-to-center spacing.
- Recharger 902HD assumes 9 inch (229 mm) stone base, 12 inch (305 mm) stone layer above and typical center-to-center spacing.
- Recharger models 360HD and 902HD chambers require a separate end cap.

Provided by

STORM WATER CHAMBERS

USES

- Detention Systems
- Detention/Infiltration Systems
- Infiltration Systems

Water Quality Treatments Available

Options to fit all systems and job specifications

MODEL	A Chamber Width	B Typical Center-to-Center Spacing	C Chamber Height	D Min. Depth (Paved)	Max. Depth	E Min. Depth (Paved)
Contactor® 100HD	36" 914 mm	40" 1016 mm	12.5" 318 mm	14" 356 mm	12' 3.66 m	8" 203 mm
Recharger® 150XLHD	33" 838 mm	39" 991 mm	18.5" 470 mm	14" 356 mm	12' 3.66 m	8" 203 mm
Recharger® 180HD	36" 914 mm	39" 991 mm	20.5" 521 mm	14" 356 mm	12' 3.66 m	8" 203 mm
Recharger® 280HD	47" 1194 mm	52" 1321 mm	26.5" 673 mm	14" 356 mm	12' 3.66 m	8" 203 mm
Recharger® 330XLHD	52" 1321 mm	58" 1473 mm	30.5" 775 mm	16" 406 mm	12' 3.66 m	10" 254 mm
Recharger® 360HD	60" 1525 mm	69" 1753 mm	36" 914 mm	18" 457 mm	12' 3.66 m	12" 305 mm
Recharger® 902HD	78" 1981 mm	87" 2210 mm	48" 1219 mm	24" 610 mm	8.3' 2.53 m	12" 305 mm

PVC DRAIN BASINS

- Durable PVC construction design allows for paramount strength and functionality
- Completely custom made per customer's specification of diameter, height, inlet/outlet location, and grate type
- Minimal field adjustment
- No degradation or corrosion
- Gaskets included

APPLICATIONS

- Roads and Highways
- Government
- Commercial
- Educational Facilities
- Golf Courses
- Parks and Recreational Facilities

REASONS FOR USE

- Change in Type of Pipe
- Change in Flow Line Elevation
- Change in Direction
- Change in Pipe Diameter
- Storm Water Inlet

AVAILABLE BASIN DIMENSIONS

Basin Diameter	Outlet Size Available	Minimum Sump
8"	4-8"	4"
10"	4-10"	6"
12"	4-12"	6"
15"	4-15"	6"
18"	4-18"	6"
24"	4-24"	8"
30"	4-30"	10"
36"	4-30"	14"

Inlet/Outlets can be at any angle 0-359° per verification of minimum angle.

NOTE: Basins are ordered in the following height categories: 12" – 60" and 60" – 120"

Provided by

PVC DRAIN STRUCTURES AND GRATES

CATCH BASINS AND INLINE DRAINS

PVC DRAIN BASIN WITH ROUND GRATE

	12" - 60" Height	61" - 120" Height
8"	05H08-DBU5	05H08-DB05
10"	05H10-DBU5	05H10-DB05
12"	05H12-DBU5	05H12-DB05
15"	05H15-DBU5	05H15-DB05
18"	05H18-DBU5	05H18-DB05
24"	05H24-DBU5	05H24-DB05
30"	05H30-DBU5	05H30-DB05
36"	05H36-DBU5	05H36-DB05

PVC DRAIN BASIN WITH SQUARE TRAFFIC GRATE (2'x2' Grate)

	12" - 60" Height	61" - 120" Height
12"	05H12-STGU522	05H12-STG0522
15"	05H15-STGU522	05H15-STG0522
18"	05H18-STGU522	05H18-STG0522
24"	05H24-STGU522	05H24-STG0522
30"	05H30-STGU522	05H30-STG0522

PVC DRAIN BASIN WITH SQUARE TRAFFIC GRATE (2'x3' Grate)

	12" - 60" Height	61" - 120" Height
18"	05H18-STGU523	05H18-STG0523
24"	05H24-STGU523	05H24-STG0523
30"	05H30-STGU523	05H30-STG0523

PVC DRAIN BASIN WITH CURB INLET GRATE (2'x2' Grate)

	12" - 60" Height	61" - 120" Height
12"	05H12-CIU522	05H12-CIO522
15"	05H15-CIU522	05H15-CIO522
18"	05H18-CIU522	05H18-CIO522
24"	05H24-CIU522	05H24-CIO522
30"	05H30-CIU522	05H30-CIO522

PVC DRAIN BASIN WITH CURB INLET GRATE (2'x3' Grate)

	12" - 60" Height	61" - 120" Height
18"	05H18-CIU523	05H18-CIO523
24"	05H24-CIU523	05H24-CIO523
30"	05H30-CIU523	05H30-CIO523

INLINE DRAINS ROUND DROP IN GRATE (only)

Size	Part Number
8"	05H08-ID
10"	05H10-ID
12"	05H12-ID
15"	05H15-ID
18"	05H18-ID
24"	05H24-ID
30"	05H30-ID
36"	05H36-ID

STEEL GRATES

Size	Part Number
4"	13D04-SG
6"	13D06-SG
8"	13D08-SG
10"	13D10-SG
12"	13D12-SG
15"	13D15-SG
18"	13D18-SG
24"	13D24-SG

INLET FILTERS FOR STORM DRAINAGE STRUCTURES

Drop In Round Frame & Filter
Drop In Rectangular Frame & Filter
Call for Detailed Information

Inlet Filters Available

Provided by

DRAINAGE STRUCTURE GRATES

Drop-In Pedestrian

Round Standard

Round Pedestrian

Round Solid

Round Grates with Frames:
8" & 10" = 1 piece
12"-36" = 2 piece

DRAIN BASIN GRATES

Drop-In Domed (One-Piece)

Type	Available Diameter	
Drop-In Light Duty	6" - 30"	
Drop-In Domed	8" - 10"	
Square Hinged Standard	H - 25	12" - 15"
Square Hinged Pedestrian	H - 10	12" - 15"
Square Hinged Solid	H - 25	12" - 15"
Round Cover and Frame	H - 25	12" - 36"
Round Standard with Frame	H - 25	12" - 36"
Round Pedestrian with Frame	H - 10	12" - 30"
2' x 2' Square Traffic Grate	H - 25	12" - 30"
2' x 3' Rectangle Traffic Grate	H - 25	18" - 30"
2' x 2' Square Curb Inlet Grate	H - 25	12" - 30"
2' x 3' Rectangle Curb Inlet Grate	H - 25	18" - 30"

Square Hinged Standard

Square Hinged Pedestrian

Square Hinged Solid

2' x 2' Square Curb Inlet Grate

2' x 2' Square Curb Inlet Grate

2' x 3' Rectangle Curb Inlet Grate

PVC INLINE DRAINS

- Fabricated from PVC pipe stock conforming to ASTM D1784
- Abrasion and Corrosion Resistant
- Custom Built – Just specify body diameter, outlet diameter, and grate
- Sizes available from 8" – 36"
- Storm Water Inlet – easy installation on a new or existing drain line
- Easily connects to numerous pipe materials!

Provided by

MAXFLO COUPLERS

MAXFLO FITTING CONNECTION OPTIONS

SOIL TIGHT EXTERNAL SPLIT COUPLERS

Size	Unit	Part Number
2"	50	11002-SP
3"	50	11003-SP
4"	50	11004-SP
5"	50	11005-SP
6"	50	11006-SP
8"	30	11008-SP
10"	30	11010-SP
12"	ea.	11012-SP
15"	ea.	11015-SP
18"	ea.	11018-SP
24"	ea.	11024-SP
30"	ea.	11030-SP
36"	ea.	11036-SP
42"	ea.	11042-SP
48"	ea.	11048-SP

SOIL TIGHT EXTERNAL SNAP COUPLERS

Size	Unit	Part Number
4"	50	11004-SN
6"	20	11006-SN
8"	5	11008-SN
10"	5	11010-SN

MAR MAC COUPLERS

Size	Unit	Part Number
4"	ea.	11004-MRC
6"	ea.	11006-MRC
8"	ea.	11008-MRC
10"	ea.	11010-MRC
12"	ea.	11012-MRC
15"	ea.	11015-MRC
18"	ea.	11018-MRC
24"	ea.	11024-MRC
30"	ea.	11030-MRC
36"	ea.	11036-MRC
42"	ea.	11042-MRC
48"	ea.	11048-MRC
60"	ea.	11060-MRC

Seal Tight
for D3212
Watertight
Connections

WATERTIGHT SEAL TITE COUPLERS

Size	Part Number
10"	11010-ST
10"	11010-STWT
12"	11012-ST
12"	11012-STWT
15"	11015-ST
15"	11015-STWT
18"	11018-ST
18"	11018-STWT
24"	11024-ST
24"	11024-STWT
30"	11030-ST
30"	11030-STWT
36"	11036-ST
36"	11036-STWT
42"	11042-ST
42"	11042-STWT
48"	11048-ST
48"	11048-STWT
60"	11060-ST
60"	11060-STWT

Available with or without Stainless Steel tightening bands.

WATERTIGHT INJECTION MOLDED BELLS

Size	Unit
6"	ea.
8"	ea.
10"	ea.
12"	ea.
15"	ea.
18"	ea.

Valley Gaskets for in field cuts included with each fitting with injection molded bells.

MAXFLO PLAIN END FITTINGS

MAXFLO 22.5 DEGREE ELBOWS

Size	Part Number
4"	09004-225
6"	09006-225
8"	09008-225
10"	09010-225
12"	09012-225
15"	09015-225
18"	09018-225
24"	09024-225
30"	09030-225
36"	09036-225
42"	09042-225
48"	09048-225
60"	09060-225

MAXFLO 45 DEGREE ELBOWS

Size	Part Number
4"	09004-45
6"	09006-45
8"	09008-45
10"	09010-45
12"	09012-45
15"	09015-45
18"	09018-45
24"	09024-45
30"	09030-45
36"	09036-45
42"	09042-45
48"	09048-45
60"	09060-45

MAXFLO 90 DEGREE ELBOWS

Size	Part Number
4"	09004-90
6"	09006-90
8"	09008-90
10"	09010-90
12"	09012-90
15"	09015-90
18"	09018-90
24"	09024-90
30"	09030-90
36"	09036-90
42"	09042-90
48"	09048-90
60"	09060-90

MAXFLO TEES

Size	Part Number
4" x 4"	31004-T
6" x 6"	31006-T
8" x 8"	31008-T
10" x 10"	31010-T
12" x 12"	31012-T
15" x 15"	31015-T
18" x 18"	31018-T
24" x 24"	31024-T
30" x 30"	31030-T
36" x 36"	31036-T
42" x 42"	31042-T
48" x 48"	31048-T
60" x 60"	31060-T

MAXFLO PLAIN END FITTINGS

MAXFLO REDUCING TEES

Size	Part Number
6" x 4"	31006-4T
8" x 4"	31008-4T
8" x 6"	31008-6T
10" x 4"	31010-4T
10" x 6"	31010-6T
12" x 4"	31012-4T
12" x 6"	31012-6T
12" x 8"	31012-8T
15" x 4"	31015-4T
15" x 6"	31015-6T
15" x 8"	31015-8T
15" x 10"	31015-10T
18" x 4"	31018-4T
18" x 6"	31018-6T
18" x 8"	31018-8T
18" x 10"	31018-10T
18" x 12"	31018-12T
24" x 4"	31024-4T
24" x 6"	31024-6T
24" x 8"	31024-8T
24" x 10"	31024-10T
24" x 12"	31024-12T
24" x 15"	31024-15T
30" x 4"	31030-4T
30" x 6"	31030-6T
30" x 8"	31030-8T
30" x 10"	31030-10T
30" x 12"	31030-12T
30" x 15"	31030-15T
30" x 18"	31030-18T
30" x 24"	31030-24T

MAXFLO REDUCING TEES

Size	Part Number
36" x 4"	31036-4T
36" x 6"	31036-6T
36" x 8"	31036-8T
36" x 10"	31036-10T
36" x 12"	31036-12T
36" x 15"	31036-15T
36" x 18"	31036-18T
36" x 24"	31036-24T
36" x 30"	31036-30T
42" x 4"	31042-4T
42" x 6"	31042-6T
42" x 8"	31042-8T
42" x 10"	31042-10T
42" x 12"	31042-12T
42" x 15"	31042-15T
42" x 18"	31042-18T
42" x 24"	31042-24T
42" x 30"	31042-30T
42" x 36"	31042-36T
48" x 4"	31048-4T
48" x 6"	31048-6T
48" x 8"	31048-8T
48" x 10"	31048-10T
48" x 12"	31048-12T
48" x 15"	31048-15T
48" x 18"	31048-18T
48" x 24"	31048-24T
48" x 30"	31048-30T
48" x 36"	31048-36T
48" x 42"	31048-42T

**CENTER-LINE
AND
FLOW-LINE
CONFIGURATIONS
AVAILABLE**

60" Fittings Available

MAXFLO PLAIN END FITTINGS

MAXFLO REDUCERS

Size/Part Number

6" x 4"

26006-4R

8" x 6"/4"

26008-6R/4R

10" x 8"/6"/4"

26010-8R/6R/4R

12" x 10"/8"/6"/4"

26012-10R/8R/6R/4R

15" x 12"/10"/8"/6"/4"

26015-12R/10R/8R/6R/4R

18" x 15"/12"/10"/8"/6"/4"

26018-15R/12R/10R/8R/6R/4R

24" x 18"/15"/12"/10"/8"/6"/4"

26024-18R/15R/12R/10R/8R/6R/4R

30" x 24"/18"/15"/12"

26030-24R/18R/15R/12R

36" x 30"/24"/18"/15"/12"

26036-30R/24R/18R/15R/12R

42" x 36"/30"/24"/18"/15"/12"

26042-36R30R/24R/18R/15R/12R

48" x 42"/36"/30"/24"/18"/15"/12"

26048-42R/36R/30R/24R/18R/15R/12R

60" Reducers Available

MAXFLO REDUCING WYES

Size Part Number

6" x 4" 35006-4Y

8" x 4" 35008-4Y

8" x 6" 35008-6Y

10" x 4" 35010-4Y

10" x 6" 35010-6Y

10" x 8" 35010-8Y

12" x 4" 35012-4Y

12" x 6" 35012-6Y

12" x 8" 35012-8Y

12" x 10" 35012-10Y

15" x 4" 35015-4Y

15" x 6" 35015-6Y

15" x 8" 35015-8Y

15" x 10" 35015-10Y

15" x 12" 35015-12Y

18" x 4" 35018-4Y

18" x 6" 35018-6Y

18" x 8" 35018-8Y

18" x 10" 35018-10Y

18" x 12" 35018-12Y

18" x 15" 35018-15Y

24" and Larger Reducing Wyes are Available

MAXFLO WYES

Size Part Number

4" 35004-Y

6" 35006-Y

8" 35008-Y

10" 35010-Y

12" 35012-Y

15" 35015-Y

18" 35018-Y

24" 35024-Y

24" and Larger Wyes are Available

MAXFLO SPECIALTY ACCESSORIES

SADDLE TEES

Size	Part Number
8" x 4"	31008-4ST
10" x 4"	31010-4ST
10" x 6"	31010-6ST
12" x 4"	31012-4ST
12" x 6"	31012-6ST
12" x 8"	31012-8ST
15" x 4"	31015-4ST
15" x 6"	31015-6ST
15" x 8"	31015-8ST
15" x 10"	31015-10ST
18" x 4"	31018-4ST
18" x 6"	31018-6ST
18" x 8"	31018-8ST
18" x 10"	31018-10ST
18" x 12"	31018-12ST
24" x 4"	31024-4ST
24" x 6"	31024-6ST
24" x 8"	31024-8ST
24" x 10"	31024-10ST
24" x 12"	31024-12ST
24" x 15"	31024-15ST
30" x 4"	31030-4ST
30" x 6"	31030-6ST
30" x 8"	31030-8ST
30" x 10"	31030-10ST
30" x 12"	31030-12ST
30" x 15"	31030-15ST
36" x 4"	31036-4ST
36" x 6"	31036-6ST
36" x 8"	31036-8ST
36" x 10"	31036-10ST
36" x 12"	31036-12ST
36" x 15"	31036-15ST
36" x 18"	31036-18ST

TRASH RACKS AVAILABLE FOR HDPE AND METAL FLARED END SECTIONS

HDPE DRAIN BASINS

Size	Part Number
12" - 60" Height	
8"	05T08-U5
10"	05T10-U5
12"	05T12-U5
15"	05T15-U5
18"	05T18-U5
24"	05T24-U5
61" - 120" Height	
8"	05T08-O5
10"	05T10-O5
12"	05T12-O5
15"	05T15-O5
18"	05T18-O5
24"	05T24-O5

Drain Basins also available in sizes 30" - 48".

HDPE FLARED END SECTIONS

Size	Unit	Part Number
12"-15"	ea.	12012-15FES
18"	ea.	12018-FES
24"	ea.	12024-FES
30"	ea.	12030-FES
36"	ea.	12036-FES

METAL FLARED END SECTIONS

Size	Unit	Part Number
6"	ea.	12006-FESM
8"	ea.	12008-FESM
10"	ea.	12010-FESM
12"	ea.	12012-FESM
15"	ea.	12015-FESM
18"	ea.	12018-FESM
24"	ea.	12024-FESM
30"	ea.	12030-FESM
36"	ea.	12036-FESM

HINGED FLAP GATE OUTLET PROTECTION

Size	Unit	Part Number
6"	ea.	20019-6FGP
8"	ea.	20020-8FGP
10"	ea.	20021-10FGP
12"	ea.	20022-12FGP
15"	ea.	20023-15FGP
18"	ea.	20024-18FGP
24"	ea.	20025-24FGP

OUTLET
MARKER
POST

MITERED HDPE END SECTIONS

Size	Unit	Available Length
12"	ea.	3' - 6'
15"	ea.	6' - 9'
18"	ea.	6' - 11'
24"	ea.	7' - 13'

MISC. ITEMS

Size	Unit	Part Number
Splicing Tape	ea.	20003-TAPE
4" x 5" T/T Marker Flag	100	20004-5FLG
Watergone Downspout Kit	ea.	20005-WG
Outlet Marker Post	ea.	20046-OMP
7' 11" Red Intake Marker Flag	ea.	20012-RFLG
Drain Sleeve Pipe Sock	100'	20SPL-100SCK

SPLICING TAPE

LINEAR DRAINS

Available Slot Heights: 2.5" and 6"
Available for Pipe Sizes 4" to 24".
Custom sizes are available for larger diameters.

SINGLE WALL FITTINGS

DOWN SPOUT ADAPTOR

Size	Unit	Part Number
2" x 3" x 3"	50	02002-33DSA
2" x 3" x 4"	50	02002-34DSA
3" x 4" x 4"	50	02003-44DSA
4" x 6" x 6"	50	02004-66DSA

CLAY TO PLASTIC ADAPTORS

Size	Unit	Part Number
3"	50	02003-CPA
4"	50	02004-CPA
5"	50	02005-CPA
6"	50	02006-CPA
8"	10	02008-CPA
10"	1	02010-CPA
12"	1	02012-CPA

ELBOWS

Size	Unit	Part Number
3" 90 Degree Tile Elbow	25	09003-90
4" 90 Degree Tile Elbow	25	09004-90

EXTERNAL SPLIT SOIL TIGHT COUPLERS

Size	Unit	Part Number
3"	50	11003-SP
4"	50	11004-SP
5"	50	11005-SP
6"	50	11006-SP
8"	30	11008-SP
10"	30	11010-SP
12"	ea.	11012-SP
15"	ea.	11015-SP
18"	ea.	11018-SP
24"	ea.	11024-SP
30"	ea.	11030-SP
36"	ea.	11036-SP
42"	ea.	11042-SP
48"	ea.	11048-SP

EXTERNAL SNAP COUPLERS

Size	Unit	Part Number
4"	50	11004-SN
6"	20	11006-SN
8"	5	11008-SN
10"	5	11010-SN

TAP TEES

Size	Unit	Part Number
3" Tap Tee	50	30003-TT
4" Tap Tee- Long	50	30004-TTL
4" Tap Tee- Short	50	30004-TTS
4" Internal Tap Tee-Short	50	30004-TTSI
4" Internal Tap Tee- Long	50	30004-TTLI
5" Tap Tee - Short	25	30005-TTS
6" Tap Tee - Short	25	30006-TTS

REDUCING TEES

Size	Unit	Part Number
4" x 3" Reducing Tee	10	30004-3T
5" x 4" Reducing Tee	10	30005-4T
5" x 4" Reducing Tee Internal	10	30005-4TI
6" Cross Reducing Tee	ea.	30006-TC
8" x 8" x 6" x 5" x 4" Reducing Tee	5	30008-8654T
10" x 10" x 8" x 6" Reducing Tee	3	30010-1086T
12" x 12" x 10" x 8" Reducing Tee	3	30012-12108T
15" x 15" x 12" x 10" Reducing Tee	ea.	30015-151210T

STRAIGHT TEES

Size	Unit	Part Number
3" Straight Tile Tee	25	30003-T
4" Straight Tile Tee (Injection Molded)	25	30004-T
5" Straight Tile Tee	10	30005-T
6" Straight Tee	10	30006-T

WYES

Size	Unit	Part Number
3" Wye	25	34003-Y
4" Wye (Injection Molded)	10	34004-Y
5" Wye	5	34005-Y
5" x 4" Reducing Wye	5	34005-4Y
6" x 5" x 4" Reducing Wye	5	34006-54Y
8" Wye	ea.	34008-Y

BLIND TEES

Size	Unit	Part Number
4" Blind Tee	25	30004-TB
5" x 4" Reducing Tee-Blind	5	30005-4TB
6" Blind Tile Tee	10	30006-TB
8"x8"x6"x5"x4" Step Tee-Blind	5	30008-8654TB
10" Blind Tile Tee	3	30010-TB
12" Blind Tile Tee	3	30012-TB
15" Blind Tee	ea.	30015-TB

SINGLE WALL FITTINGS & ACCESSORIES

SUMP BASINS & LIDS

Size	Unit	Part Number
16" x 24" Sump Pit Liner	ea.	20006-1624SP
16" x 30" Sump Pit Liner	ea.	20007-1630SP
16" Heavy Duty Locking Lid	ea.	20008-16LID
18" x 24" Sump Pit Liner	ea.	20009-1824SP
18" x 30" Sump Pit Liner	ea.	20010-1830SP
18" Heavy Duty Locking Lid	ea.	20011-18LID

END CAPS

Size		Unit	Part Number
3"	End Cap- Tile	50	10003-EC
4"	End Cap-Tile	50	10004-EC
5"	End Cap- Tile	50	10005-EC
6"	End Cap Tile	20	10006-EC
8"	End Cap-Tile	10	10008-EC
10"	End Cap-Tile	10	10010-EC
10"x4"	End Cap w/o Grommet	10	10010-4ECNG
12"	End Cap-Tile	5	10012-EC
15"	End Cap-Tile	ea.	10015-EC
18"	End Cap-Split	ea.	10018-EC
24"	End Cap- Split	ea.	10024-EC

INTERNAL COUPLERS

Size	Unit	Part Number
3" (Injection Molded)	50	14003-IC
4" (Injection Molded)	50	14004-IC
5" (Injection Molded)	25	14005-IC
6" (Injection Molded)	20	14006-IC
8"	10	14008-IC

PLASTIC PLUGS

Size	Unit	Part Number
3" Plastic Plug	100	23003-PLG
4" Plastic Plug	100	23004-PLG
4" Plastic Plug - Perforated	100	23004-PLGP
5" Plastic Plug	100	23005-PLG
6" Plastic Plug	100	23006-PLG

REDUCERS

Size	Unit	Part Number
5 x 4 Reducer - Internal	9	25005-4RI
6 x 5 Reducer- Internal	9	25006-5RI
4" x 3" Reducer	25	25004-3R
6" x 5" x 4" Reducer (Ext)	10	25006-54R
8" x 6" Reducer	5	25008-6R
10" x 8" Reducer	5	25010-8R
12" x 10" Reducer	5	25012-10R
15" x 12" Reducer	ea.	25015-12R
15 x 12 x 10 Reducer	ea.	25015-1210R
18" x 15" Reducer	ea.	25018-15R
24" x 12" Reducer	ea.	25024-12R

MAXFLO
Risers

RISERS INLETS & TEES

Larger sizes available upon request

Size	Unit
MaXflo 12" x 3'	Riser ea.
MaXflo 12" x 6'	Riser ea.
MaXflo 15" x 3'	Riser ea.
MaXflo 15" x 6'	Riser ea.
MaXflo 18" x 3'	Riser ea.
MaXflo 18" x 6'	Riser ea.
MaXflo 24" x 3'	Riser ea.
MaXflo 24" x 6'	Riser ea.

5"	Hickensbottom Riser 1" Hole	ea.	27005-HBR1
5"	Hickensbottom Riser 5/16 Hole	ea.	27005-HBR516
5"	Hickensbottom Tee	ea.	30005-HBT
6"	Hickensbottom Riser 1" Hole	ea.	27006-HBR1
6"	Hickensbottom Riser 5/16 Hole	ea.	27006-HBR516
6"	Hickensbottom Tee	ea.	30006-HBT
8"	Hickensbottom Riser 1" Hole	ea.	27008-HBR1
8"	Hickensbottom Riser 5/16 Hole	ea.	27008-HBR516
8"	Hickensbottom Tee	ea.	30008-HBT

10"	Hickensbottom Riser 1" Hole	ea.	27010-HBR1
10"	Hickensbottom Riser 5/16 Hole	ea.	27010-HBR516
10"	Hickensbottom Tee	ea.	30010-HBT
12"	Hickensbottom Riser 1" Hole	ea.	27012-HBR1
12"	Hickensbottom Riser 5/16 Hole	ea.	27012-HBR516
12"	Hickensbottom Tee	ea.	30012-HBT

6"	Precision Intake Section 1	ea.	27006-PR1
6"	Precision Intake Section 2	ea.	27006-PR2
6"	Flat Bottom Precision Tee	ea.	30006-PFBT
6"	Round Bottom Precision Tee	ea.	30006-PRBT

8"	Precision Intake Section 1	ea.	27008-PR1
8"	Precision Intake Section 2	ea.	27008-PR2
10"	Precision Intake Section 1	ea.	27010-PR1
10"	Precision Intake Section 2	ea.	27010-PR2

8" - 10"	Combo Precision Tee	ea.	30008-10PT
----------	---------------------	-----	------------

RESIDENTIAL ITEMS

RESIDENTIAL DRAINAGE ACCESSORIES

Size		Part Number
4"	Round Grate - Green	13004-RGGR
4"	Round Grate - Black	13004-RGBK
6"	Round Grate - Green	13006-RGGR
6"	Round Grate - Black	13006-RGBK
6"	Jiff-E-Basin	05006-JIFB
9"	Catch Basin	05009-CB
9"	Square Grate - Green	13009-SQGGGR
9"	Square Grate - Black	13009-SQGBK
9"	Atrium Grate - Green	13009-ATGGGR
9"	Atrium Grate - Black	13009-ATGBK
12"	Catch Basin 2 WAY	05012-CB2
12"	Square Grate - Green	13012-SQGGGR
12"	Square Grate - Black	13012-SQGBK
12"	Atrium Grate - Green	13012-ATGGGR
12"	Atrium Grate - Black	13012-ATGBK
4"	Channel Drain	06004-10CD
4"	Channel Drain	06004-4CD
4" x 2 Ft.	Grate	06004-2CDG
4"	Endcap Adaptor	06004-CDECA
4"	Bottom Outlet Adaptor	06004-CDBOA
4"	End Cap	06004-CDEC
4"	Coupling	06004-CDC
4"	End Hub Outlet	06004-CDEHO
4"	Support Brace	06004-CDSB
	Flip Up Drainage Emitter	33003-4PUE

TRUCKLOAD WORKSHEET

Description	Length	Truck Load Quantity	Unit	Point Value Per Unit	# Of Pieces Ordered =	Total Point Value
3"	100'	220	Rolls	0.455		
	5600' & 6200'	6	Rolls	16.666		
4"	100'	180	Rolls	0.5		
	250'	76	Rolls	1.315		
	3250'	6	Rolls	16.666		
5"	165'	76	Rolls	1.315		
	2300'	6	Rolls	16.666		
6"	100'	76	Rolls	1.315		
	1685', & 1320'	6	Rolls	16.666		
8"	20'	240	Sticks	0.416		
	405'	9	Rolls	11.111		
	920'	6	Rolls	16.666		
10"	20'	180	Sticks	0.555		
	625'	6	Rolls	16.666		
12"	10'	288	Sticks	0.347		
12"	20'	120	Sticks	0.833		
	370'	6	Rolls	16.666		
15"	10'	195	Sticks	0.526		
15"	20'	80	Sticks	1.25		
	220'	6	Rolls	16.666		
18"	10'	132	Sticks	0.735		
18"	20'	56	Sticks	1.785		
24"	10'	72	Sticks	1.388		
24"	20'	30	Sticks	3.333		
30"	10'	42	Sticks	2.38		
30"	20'	18	Sticks	5.555		
36"	10'	28	Sticks	3.57		
36"	20'	12	Sticks	8.333		
42"	10'	22	Sticks	4.45		
42"	20'	10	Sticks	10		
48"	10'	14	Sticks	7.14		
48"	20'	6	Sticks	16.666		
60"	20'	4	Sticks	25		

Total Point Value Of Order

Divide By 100

100 Points per truck load

TOTAL TRUCK LOAD FOR ORDER

Timewell Transportation

From loading and handling to job site delivery, our logistics team is skilled, trained and ready to serve your needs.

Palletized Load Quantity for MaXflo

Number of Sticks per Pallet

4" 63
6" 33
8" 23
10" 18

Number of Pallets per Truck

4" 12
6" 12
8" 8
10" 8

Number of 10' MaXflo Sticks on Trailer Deck

12" 48
15" 35
18" 20
24" 12
30" 6
36" 4
48" 2

Van Trailer Capacities:

3" x 100' - 185 4" x 100' - 150

TIMEWELL

DRAINAGE PRODUCTS

★ **Selma, AL**

2 Industrial Parkway
Selma, Alabama 36701

★ **Sibley, IA**

1200 9th Avenue
Sibley, Iowa 51249

★ **Providence, KY**

201 Donan Drive
Providence, Kentucky 42450

★ **Jefferson, WI**

201 W. Plymouth St
Jefferson, Wisconsin 53549

★ **Nashville, TN**

132 Spence Lane
Nashville, Tennessee 37210

★ **Plainfield, IA**

1307 Badger Avenue
Plainfield, Iowa 50666

★ Headquarters | 196 US 24 1075N Ave. | Timewell, IL 62375

800-720-8453 | timewellpipe.com