
REQUIREMENTS OF THE MAYORALTY OF BAGHDAD , PHASE 12

1. WHEEL LOADER
2. GRADER
3. TRUCK TRACTOR EQUIPPED WITH 50 TON SEMITRAILER
4. CEMENT FILLER TANK TRUCK 6×4

5. FULL HYDRAULIC TRUCK CRANE 8×4 30 TON ,
6. WHEEL EXCAVATOR QTY 20
7. DRINKING WATER TANKER 6×4 QTY 20
8. ROAD SWEEPERS QTY.50
9. TIPPING TRUCK QTY 40
10. SELF PRIMING MOTOR PUMP SET -4" QTY 15
 SELF PRIMING MOTOR PUMP SET 6 " QTY 20
SELF PRIMING MOTOR SET 8" QTY 15
11. MOTOR CYCLE 250 CC QTY 200
12.MENTINANCE TRUCK 4×2 QTY 8
13. FIELD VEHICLE, DOUBLE CAP ,PICK -UP
14.SPARE PARTS FOR MACHINARY AND EQUIPMENT

SECTION 1 : WATER TREATMENT PLNAT AND NETWORK
SECTION 1-1 : SPARE PART LIST FOR WATER TREATMENT PLNAT
SECTION 1-1-1:ABU GHRAIB RES
SECTION 1-1-2:SOUTH RES
SECTION 1-1-3: NORTH RES
SECTION 1-1-4: AL KARKH TREATMENT PLANT
SECTION 1-1-5: TAJI RES.
SECTION 1-1-6: SPAR PARTS FOR AL- RASHED PROJECT
SECTION 1-1-7: SPAR PARTS FOR AL- WAHDA PROJECT
SECTION 1-1-8: SPARE PART FOR RAW WATER STATION
‎SECTION 1-2: COMPACT UNIT ‎
SECTION 1-3: SUPPLY AND ERECTION OF COMPLETE PASSENGER LIFT , ALL
SECTION 1-4 : BALL BEARING
SECTION 1-5: A859SUBMERSIBLE PUMP
SECTION 1-6: ‎Dictile Iron Fitting Suitable for Ductile Iron Pipes‎
SECTION 1-7 : CAST IRON FITTINGS FOR UPVC PIPES
SECTION 1-8 : SADDELS WITH FURREL
SECTION 1-9 : STAINLESS STEEL CLAMPS
SECTION 4: WATER TREATMENT PLANTS REQUIREMENT
DUCTILE PIPES WITH DIAMETERS (1400-2000) WITH FITTINGS
VALVER (1400-2000) MM DIAMETERS , ELECTRICALLY AND MANUALLY
VERTICAL RAW WATER PUMPS WITH CONTROL PANELS AND VALVES
ELECTRIC DISTRIBUTION BOARD FOR RAWWATER PUMPS
TRANSFORMRS FOR RAW WATER PUMPING STATION
VERTICAL PUMPS FOR TREATED WATER WITH CONTROL PANELS AND
ELECTRIC DISTRIBUTION BOARD FOR TREATED WATER PUMPS
TRANSFORMRS FOR TREATED WATER PUMPING STATION
MAIN SUB STATION FOR THE HEAD WORK
GUNTRY CRANE

SECTION 2 : SEWAGE TRTREATMENT PLNAT AND NETWORK
SECTION 2-1: SPARE PARTS FOR SEWAGE TREATMENT PLANTS AND SEWAGE
SECTION 2-2: SEWAGE SUBMERSIBLE PUMPS WITH THE FOLLOWING
SECTION 2-3: DIFFERENT TYPE OF VERTICAL SEWAGE WITH ELECTRIC
SECTION 2-4: DIFFERENT SIZE OF DIESEL GENERATING SET FOR SEWAGE
SECTION 2-5: DIFFERENT SIZE OF DIESEL GENERATING SET FOR SEWAGE
SECTION 2-6: SAFETY REQUIREMENTS FOR SEWAGE WORK
SECTION 2-7: SEWAGE TREATMENT COMPACT UNIT FLOW 10000 M3 / DAY

FLOW GAGES TO MEASURE FLOWS IN WASTEWATER COLLECTIONSYSTEMS.
RAINFALL GAUGES:THE EQUIPMENT SHALL BE CAPABLE OF

SECTION 3 : MACHIINARY AND EQUIPMENT

SECTION 2-8: DIFFERENT TYPE OF PIPES FOR SEWAGE WORK
SECTION 2-9: MATERIAL AND EQUIPMENTS FOR SEWAGE WORK
CCTV SURVEY STEP VAN :
MULTI GAS DETECTOR -4 GASES SUITABLE FOR SEWER AND CONFINED SPACE.

1. SPARE PARTS FOR STYRE GARBAGE AND CRANE , MODEL
WD615.61
 2. SPARE PARTS FOR MAINTENACE OF ROAD (B.M.C) PRO 827(4×2)
6521
3. SPARE PARTS FOR TOWERING LIFTER (B.M.C) MODEL PRO 620
(4×2)
 4.SPARE PARTS FOR STYRE GARBAGE AND CRANE , MODEL
WD615.61
 5. SPARE PARTS FOR MAINTENACE OF ROAD (B.M.C) PRO 827(4×2)
6521
6. SPARE PARTS FOR TOWERING LIFTER (B.M.C) MODEL PRO 620
(4×2)
7. SPARE PARTS FOR TIPPER RENAULT , KERAX 350.34 6×4
8. SPARE PARTS FOR TIPPER RENAULT , KERAX 350.34 6×4
9. SPARE PARTS FOR GARBAGE & CESSBITE MAN 18-263LC-KOL 4×2
ENGINE MODEL DO826LFL , GEAR BOX MODEL EATON 8209
 10. SPARE PARTS FOR GARBAGE & CESSBITE MAN 18-263LC-KOL
4×2 ENGINE MODEL DO826LFL M GEAR BOX MODEL EATON 8209
11. SPARE PARTS FOR ENGINE(BF6M 1013ECP-DEUTZ) USED IN FAW
CARBAGE (TYPE CA5190)
12.SPARE PARTS FOR RENAULT GARBAGE$CONTAINER LIFT ,
KERAX 260.19 4×2
13. SPARE PARTS FOR RENAULT GARBAGE$CONTAINER LIFT ,
KERAX 260.19 4×2
14.SPARE PARTS FOR WHEEL EXCAVATOR DIWOO
15.SPARE PARTS FOR WHEEL EXCAVATOR DIWOO
16. SPARE PARTS FOR WHEEL EXCAVATOR DIWOO
17.SPARE PARTS FOR WHEEL EXCAVATOR DIWOO
18. SPARE PARTS FOR WHEEL EXCAVATOR CASE , MODEL 588
19. SPARE PARTS FOR WHEEL EXCAVATOR CASE , MODEL 588
20. SPARE PARTS FOR WHEEL EXCAVATOR CASE , MODEL 588
21. SPARE PARTS FOR TOYOTA . MODEL 1985, GASOLINE DOUBLE
CAB , ENGINE 3Y
22. SPARE PARTS FOR TOYOTA . MODEL 1985, GASOLINE DOUBLE
CAB , ENGINE 3Y
23. SPARE PARTS FOR WHEEL LOADER ZL15C
24. SPARE PARTS FOR WHEEL LOADER ZL15C
25. SPARE PARTS FOR WHEEL LOADER ZL15C
26.SPARE PARTS FOR JET VOLVO N10 , MODEL ENGINE TD101G273
27.SPARE PARTS FOR JET VOLVO N10 , MODEL ENGINE TD101G273
28. SPARE PARTS FOR JET VOLVO FL6 , PCFL618 4 ×2 , MODEL
ENGINE D6A230
29.SPARE PARTS FOR JET VOLVO FL6 , PCFL618 4 ×2 , MODEL
ENGINE D6A230
30. SPARE PARTS FOR JET VOLVO FL6 , PCFL618 4 ×2 , MODEL
ENGINE D6A230
31. SPARE PARTS FOR JET VOLVO FL6 , PCFL618 4 ×2 , MODEL
ENGINE D6A230
32. Spare parts related to Baghdad Mayoralty
33. SPARE PARTS FOR TIPPER CALABRESE Model 380 E 31
34. SPARE PARTS FOR IVECO EURO TRAKKER UNITS GARBAGE
COLLECTION
35. SPARE PARTS FOR WHEEL LOADER ,TYPE ZL 40B
36. SPARE PARTS FOR WHEEL LOADER ,TYPE ZL 40DENGINE TYPE
WD61500
15. COMPLETE ASPHALT PLANT . QTY : 4
16. DIFFERENT TYPE OF ROLLERS FOR ASHALT WORK , , STEEL ,
WHEEL , CMBINED
17. CRUSHERS WITH SPAIR PARTS . QTY: 4

REQUIREMENTS OF THE MAYORALTY OF BAGHDAD , PHASE 12

‎CODE ‎‎DESCRIPTION ‎‎QTY
SPARES FOR 400/400/410 PUMP

03-01-0001 WEAR RING 4set
03-01-0002 THRUST WASHER 8
03-01-0003 LANTERN RING IN HALVES 2set
03-01-0004 COMPLET DRIVE SHAFTING INCLUDING PUMP COUPLINGS 2set
03-01-0005 NECK BUSH FIBER GLASS 2
03-01-0006 BOTTOM BEARING FIBER GLASS 2
03-01-0007 KEY FOR COUPLING DRIVE 5
03-01-0008 HEAD LAND "V" RING (VS) 10
03-01-0009 SPACER RING 2set

‎CODE ‎‎DESCRIPTION ‎‎QTY
SPARES FOR 350/300/429 PUMP

03-01-0010 WEAR RING 2set
03-01-0011 THRUST WASHER 6
03-01-0012 LANTERN RING IN HALVES 2set
03-01-0013 COMPLET DRIVE SHAFTING INCLUDING PUMP COUPLINGS 1set
03-01-0014 COMPLET PLUMMER BLOCK DESIGNATION SN 209 2
03-01-0015 NECK BUSH FIBER GLASS 2
03-01-0016 BOTTOM BEARING FIBER GLASS 2
03-01-0017 KEY FOR COUPLING DRIVE 2
03-01-0018 HEAD LAND "V" RING (VS) 6
03-01-0019 SPACER RING 4set

‎CODE ‎‎DESCRIPTION ‎‎QTY
CONTACTOR : Ith30A
 V OPEN ENCLOSED

03-01-0020 380 V 330KW 330 KW 8
 415 V 360 KW 360KW
CONTACTOR DIMENTION : LENGTH =26cm , WIDTH=15cm , HIGH=20cm
CONTACTOR : Ith110A
 380 V 55KW

03-01-0021 415 V 60 KW 10
CONTACTOR DIMENTION : LENGTH =10cm , WIDTH=10cm , HIGH=13cm
CONTACTOR : Ith355A
 380 V 185KW

03-01-0022 415 V 200 KW 4

CONTACTOR DIMENTION : LENGTH =15cm , WIDTH=15cm , HIGH=19cm

‎CODE ‎‎DESCRIPTION ‎‎QTY
03-01-0023 ELECTRONIC TIMER 10

110V A.C , 8-pin , RANGE : 0-3 min
03-01-0024 ELECTRONIC TIMER 10

110V A.C , 8-pin , RANGE : 0-1 min

‎CODE ‎‎DESCRIPTION ‎‎QTY
03-01-0025 210 KW DISTRIBUTION PUMP POWER CONTROL BOARD 3

RATED VOLTAGE 400V
RATED OPERATING CURRENT 37A
FREQUENCY 50 Hz
CONTROL CIRCUIT VOLTAGE 110V

03-01-0026 110 KW DISTRIBUTION PUMP CONTROL BOARD 1
110V CONTROL CIRCUIT , 240V HEATER

03-01-0027 205 KW DISTRIBUTION PUMP CONTROL BOARD 1
110V CONTROL CIRCUIT , 240V HEATER

03-01-0028 INCOMER CIRCUIT BREAKER 1600 KVA FOR TRANSFORMER T1 1
RATED VOLTAGE 415V

SECTION 1 : WATER TREATMENT PLNAT AND NETWORK REQUIREMENTS
SECTION 1-1 : SPARE PART LIST FOR WATER TREATMENT PLNAT

SECTION 1-1-1:ABU GHRAIB RES

FREQUENCY 50 Hz , 3PH
CONVENTIONAL Ith 3250 A

03-01-0029 BUS SUCTION CIRCUIT BREAKER 1
RATED VOLTAGE 415V
FREQUENCY 50 Hz , 3PH
CONVENTIONAL Ith 3250 A

03-01-0030 110 KW DISTRIBUTION PUMP POWER CONTROL BOARD 1
RATED VOLTAGE 400V
RATED OPERATING CURRENT 200A
CONTROL CIRCUIT VOLTAGE 110V

‎CODE ‎‎DESCRIPTION ‎‎QTY
SPARES FOR 600/600/600 PUMP

03-01-0031 THRUST WASHER 10
03-01-0032 COMPLET DRIVE SHAFTINGS 1
03-01-0033 MOTOR BEARING HOSING 2

‎CODE ‎‎DESCRIPTION ‎‎QTY
SPARES FOR 500/500/405 PUMP

03-01-0034 MOTOR BEARING HOSING 2
03-01-0035 CASING RING 2st 2
03-01-0036 FLANGE DRIVE SHAFT ITEM 30 2
03-01-0037 SLIP JOINT 2
03-01-0038 COUPLING FOR PUMP SHAFTING 1
03-01-0039 PLUMMER BEARING PACKING 4

‎CODE ‎‎DESCRIPTION ‎‎QTY
SPARE PART FOR CAPCITORS

03-01-0040 FUSE TYPE CEF IN40/UN 7.2 KV 30
03-01-0041 FUSE TYPE CEF IN63A/UN 7.2 KV 30

‎CODE ‎‎DESCRIPTION ‎‎QTY
SPARE PART FOR GEAR TYPE VS/12

03-01-0042 C.B 3.3 KV , 500A 1
03-01-0043 C.B 520 KW , 150A 1
03-01-0044 C.B 380 KW , 100A 1
03-01-0045 C.B 275 KW , 80A 1
03-01-0046 C.B 100KW ,+B67 200A

‎CODE ‎‎DESCRIPTION ‎‎QTY
SPARE PART FOR TOP CHANGE OVER FOR TRANSFORMAR 7500

03-01-0047 STAR RELAY TYPE 14 2

‎CODE ‎‎DESCRIPTION ‎‎QTY
POWER SUPPLY UNIT

03-01-0048 3.8 A , 240 V AC I/P , 24V DC O/P 6
03-01-0049 7.6 A , 240 V AC I/P , 24V DC O/P 6
03-01-0050 4.9 A , 240 V AC I/P , 24V DC O/P 12
03-01-0051 16 A , 240 V AC I/P , 24V DC O/P 15
03-01-0052 2.8 A , 240 V AC I/P , 24V DC O/P 8
03-01-0053 5.10 A , 240 V AC I/P , 24V DC O/P 10
03-01-0054 5.7 A , 240 V AC I/P , 24V DC O/P 8

‎CODE ‎‎DESCRIPTION ‎‎QTY
ULTRA SONIC FLOMETER WITH THE FLOWING SPECIFICATION ,
CLAMP ON TYPE . FLOW RAT FOR PIPE DIAMETER :

03-01-0055 2300 MM 1
03-01-0056 2100 MM 6
03-01-0057 1800 MM 3
03-01-0058 450 MM 6

‎CODE ‎‎DESCRIPTION ‎‎QTY

SECTION 1-1-2:SOUTH RES

SECTION 1-1-3: NORTH RES

SECTION 1-1-4: AL KARKH TREATMENT PLANT

03-01-0059

PUMP COMPLET : Q = 158 L/S ,H= 32m , 1475 rpm , NPSH = 5m ,
POWER = 75 KW , HORIZENTAL DRIVE = DIRECT HORIZENRAL , 400V ,
3PH , 50Hz 3

03-01-0060

PUMP COMPLET (WITH ALL SPARE PART) FOR ALUM SOLUTION :
Q=2.22 L/S ,H= 34m , 2900 rpm , NPSH = 5m , POWER = 3 KW ,
SUCTION = 2 IN , DISCHARG = 1.5 IN 12

03-01-0061

PUMP COMPLET (WITH ALL SPARE PART) FOR ALUM SOLUTION :
Q=3.06 L/S ,H= 10m , 2900 rpm , NPSH = 5m , POWER = 3 KW ,
SUCTION = 1.5 IN , DISCHARG = 1.5 IN 4

03-01-0062
SUBMERSIBLE PUMP FOR ALUM SOLUTION (ST.ST) : 10KW , Q=40L/S ,
H=14m 6

03-01-0063

BOOSTER PUMPS (PRE CHLORINATION) COMPLETE WITH SPARE
PART(IMPELLER , SHAFT , BEARINGS) : Q=5.28 L/S , H=85m , 2900 rpm
, MOTOR POWER =19.2KW , DRIVE DIRECT (HORIZENTAL) 5

03-01-0064

BOOSTER PUMPS COMPLETE WITH SPARE PART(IMPELLER , SHAFT ,
BEARINGS) : Q=2.5 L/S , H=45m , 2900 rpm , MOTOR POWER =4.2KW ,
DRIVE DIRECT (HORIZENTAL) 5

‎CODE ‎‎DESCRIPTION ‎‎QTY
03-01-0065 AIR COMPRESSOR WITH DRIER SINGL STAGE

TYPE : 2050 13
CAPACITY EACH : 20 L/S AT 12.5 bar
MOTOR : 5.5 KW
SPEED : 1440 rpm
400V , 3PH , 50Hz
SIZE FROM LENGTH 750mm FROM BALTE TO ANOTHER
WIDTH 2340mm
SIZE BOLT M15

TREATED WATER PUMPING STATION
‎CODE ‎‎DESCRIPTION ‎‎QTY
03-01-0066 ROTATING DUST SEAL 8
03-01-0067 INSULATED THRUST COLLER COMP 4
03-01-0068 OIL RETAINING SLEEVE 4
03-01-0069 OIL THROWER 4

 RAW WATER PUMPING STATION
‎CODE ‎‎DESCRIPTION ‎‎QTY

(1000mm PUMP)
03-01-0070 IMPELLER SHROUD 4
03-01-0071 BEARING SPIDER , MATERIAL : C.I. B.S.1452 , GR220 4
03-01-0072 BOWL CASING 2
03-01-0073 BEARING SPIDER , MATERIAL : C.I. B.S.1452 , GR220 4
03-01-0074 BEARING HOUSING (PUMP) 8

(500mm PUMP)
03-01-0075 SPLIT GLAND 6
03-01-0076 PUMP HALF COUPLING 6
03-01-0077 MOTOR HALF COUPLING 6
03-01-0078 BOWL CASING 4
03-01-0079 COUPLING BUSHES 75
03-01-0080 CASING EYE RING 6set

INDUCTION MOTOR
‎CODE ‎‎DESCRIPTION ‎‎QTY
03-01-0081 MOTOR TYPE : IS315L IS46LT

6 POLE 140KW , 983 rpm , 400V
3PH , 50Hz
VERTICOL 2
NOMBER OF HOLLE 8 SIZE 20mm
DIAMETER OF SHAFT : 88.2mm

LAB. TESTING INSTRUMENT FOR KARKH TREATMENT PLANT
CODE ‎DESCRIPTION‎ QTY

‎ANAL ‎‎YTICAL‎‏ ‏‎WEIG‎‎HING ‎‏ ‏‎BALAN ‎‎CE –‎‏ ‏‎SARTO ‎‎RIOUS ‎‏ ‏
03-01-0082 ‎162 G ‎‏ ‏‎RANGE ‎‏ ‏‎TO 10‎‏ ‏‎ΜG ‎‏ ‏‎7‎‏

‎‎‏ ‏
03-01-0083 TOP ‎‏ ‏‎LOADE ‎‎R‎‏ ‏‎WEIG‎‎HING ‎‏ ‏‎BALAN ‎‎CE –‎‏ ‏‎SARTO ‎‎RIOUS ‎5000‎‏ ‏‎G TO ‎‏ ‏‎0.01‎‏ ‏‎G ‎‏ ‏‎7‎‏

03-01-008
 ‎LOVI ‎‎BOND ‎‏ ‏‎COMP ‎‎ARATO ‎‎R‎‏ ‏‎DISCS ‎‏ ‏‎FOR ‎‏ ‏‎CHLOR ‎‎INE‎‏ ‏‎TEST –‎‏ ‏‎DPD ‎0.1 –‎‏ ‏‎2.00‎‏
‎PPM‏ ‎‏ ‏‎20‎‏

03-01-0085
‎LOVI ‎‎BOND ‎‏ ‏‎COMP ‎‎ARATO ‎‎R‎‏ ‏‎DISCS ‎‏ ‏‎FOR ‎‏ ‏‎CHLOR ‎‎INE ‎‏ ‏‎TEST –‎‏
‎ORTH‏ ‎‎OTOLI‎‎DIN ‎ ‎0.15 ‎‏ ‏‎–‎‏ ‏‎2.00 ‎‏ ‏‎PPM 20
‎PORTA ‎‎BLE‎‏ ‏‎PH ‎‏ ‏‎METE‎‎R (‎‏ ‏‎WT‎‎W)‎
‎PH ‎‏ ‏‎RANGE ‎‏ ‏‎–2.00 ‎‏ ‏‎- - - -‎‏ ‏‎+‎‏ ‏‎16.00 ‎‏ ‏‎PH ‎
‎TEM‎‎P . – ‎‏ ‏‎5.0 -‎‏ ‏‎- - -‎‏ ‏‎+‎‏ ‏‎99.9°‎‎C‎
‎WITH‎‏ ‏‎STAND ‎‎ARD ‎‏ ‏‎PH ‎‏ ‏‎COMB ‎‎INATI ‎‎ON ‎‏ ‏‎ELECTR‎‎ODE = ‎‏ ‏‎7‎‏
‎LABO ‎‎RATOR ‎‎Y PH ‎‏ ‏‎METE‎‎R (‎‏ ‏‎WT‎‎W)‎
‎PH ‎‏ ‏‎RANGE ‎‏ ‏‎–2.00 ‎‏ ‏‎- - - -‎‏ ‏‎+‎‏ ‏‎16.00 ‎‏ ‏‎PH ‎
‎TEM‎‎P . – ‎‏ ‏‎5.0 -‎‏ ‏‎- - -‎‏ ‏‎+‎‏ ‏‎99.9°‎‎C‎
‎PH ‎‏ ‏‎ELECTR‎‎ODES ‎‏ ‏‎= 7‎
‎TEM‎‎P. ‎‏ ‏‎SENSO ‎‎RS = ‎‏ ‏‎7‎

03-01-0087 ‎CALIB ‎‎RATIO ‎‎N &‎‏ ‏‎MAIN ‎‎TENAN ‎‎CE‎‏ ‏‎SUPPL ‎‎IES‎‏ ‏‎7‎‏
‎PORTA ‎‎BLE‎‏ ‏‎COND ‎‎UCTIV ‎‎ITY‎‏ ‏‎METE‎‎R (‎‏ ‏‎WT‎‎W)‎
‎MEAS ‎‎URING ‎‏ ‏‎RANGE ‎‏ ‏‎0.0‎‏ ‏‎ΜS /‎‏ ‏‎CM – ‎‏ ‏‎500 ‎‏ ‏‎MS / ‎‏ ‏‎CM ‎
‎TEM‎‎P. – ‎‎5.0 -‎‏ ‏‎- - -+‎‏ ‏‎99.9°‎‏ ‏‎C‎
‎TDS ‎‏ ‏‎0 - - - ‎‏ ‏‎-‎‏ ‏‎1999 ‎‏ ‏‎MG / ‎‏ ‏‎L‎

03-01-0088 ‎STAND‏ ‏ ‎‎ARD ‎‏ ‏‎COND ‎‎UCTIV ‎‎ITY‎‏ ‏‎CELL =‎‏ ‏‎7‎‏ ‏‎7‎‏
‎LABO ‎‎RATOR ‎‎Y ‎‏ ‏‎COND ‎‎UCTIV ‎‎ITY‎‏ ‏‎METE‎‎R (‎‏ ‏‎WT‎‎W)‎
‎MEAS ‎‎URING ‎‏ ‏‎RANGE ‎‏ ‏‎0.0‎‏ ‏‎ΜS /‎‏ ‏‎CM – ‎‏ ‏‎500 ‎‏ ‏‎MS / ‎‏ ‏‎CM ‎
‎TEM‎‎P. – ‎‎5.0 -‎‏ ‏‎- - -+‎‏ ‏‎99.9°‎‏ ‏‎C‎
‎TDS ‎‏ ‏‎0 - - - ‎‏ ‏‎-‎‏ ‏‎1999 ‎‏ ‏‎MG / ‎‏ ‏‎L‎

03-01-0089 ‎-‎‏ ‏‎STAND ‎‎ARD ‎‏ ‏‎COND ‎‎UCTIV ‎‎ITY‎‏ ‏‎CELL =‎‏ ‏‎7‎‏ ‏‎7‎‏
‎U.V ‎‏ ‏‎–‎‏ ‏‎VISIB ‎‎LE‎‏ ‏‎SPECT‎‎ROPH ‎‎OTOM ‎‎ETER‎
‎MOD ‎‎ULE‎‏ ‏‎WITH‎‏ ‏‎EXTER‎‎NAL ‎‏ ‏‎IBM ‎‏ ‏‎COMP ‎‎ATIBLE‎‏ ‏‎COMP ‎‎UTER‎‏ ‏
‎Λ ‎‏ ‏‎RANGE ‎‏ ‏‎190 – ‎‏ ‏‎900 ‎‏ ‏‎NM ‎
‎SPECT‎‎RAL‎‏ ‏‎BAND ‎‏ ‏‎PASS ‎‏ ‏‎0.1 – ‎‏ ‏‎2.0‎‏ ‏‎NM ‎
‎SCAN ‎‎NING ‎‏ ‏‎SPEE‎‎D : 5‎‏ ‏‎–‎‏ ‏‎7000 ‎‏ ‏‎NM / ‎‏ ‏‎MIN ‎
‎DOUB ‎‎LE‎‏ ‏‎BEAM ‎‏ ‏‎, TOW‎‏ ‏‎CELL‎‏ ‏‎CHAM ‎‎BER‎‏ ‏
‎AUTO ‎‏ ‏‎SIPPE ‎‎R FOR ‎‏ ‏‎AUTO ‎‎MATIC ‎‏ ‏‎SAMP ‎‎LE‎‏ ‏‎INTRO ‎‎DUCTI ‎‎ON ‎

03-01-0090 ‎QUART ‎‎Z CELL‎‏ ‏‏ ‏‎7‎‏
‎ATO ‎‎MIC ‎‏ ‏‎ABSOR ‎‎PTION ‎‏ ‏‎,‎‏ ‏‎FLAM ‎‎E &‎‏ ‏‎FURNA ‎‎CE &‎‏ ‏‎HYDRI ‎‎DE‎‏ ‏‎SYSTE ‎‎M ‎‏ ‏
‎FOR ‎‏ ‏‎MEAS ‎‎URING ‎‏ ‏‎(AG ‎‏ ‏‎, AL ,‎‏ ‏‎AS , ‎‏ ‏‎AU , ‎‏ ‏‎BA , ‎‏ ‏‎CD , ‎‏ ‏‎CO , ‎‏ ‏‎CR ,‎‏ ‏‎CU , ‎‏ ‏‎FE ,‎‏ ‏‎HG , ‎‏
, ‎MN‏ ‎‏ ‏‎MO , ‎‏ ‏‎NI , ‎‏ ‏‎PB , ‎‏ ‏‎SE ,‎‏ ‏‎TI ,‎‏ ‏‎V) ‎
‎AU‏ - ‏ ‎‎TO‎‎M ‎‎AT‎‎IC‎‏ ‏‎FL‎‎A ‎‎M ‎‎E‎‏ ‏‎CO ‎‎NT‎‎RO ‎‎L‎
‎HI‏ - ‏ ‎‎G ‎‎H ‎‏ ‏‎SP ‎‎EE‎‎D ‎‏ ‏‎FL‎‎A ‎‎M ‎‎E‎‏ ‏‎AU ‎‎TO‎‏ ‏‎SA ‎‎M ‎‎PL‎‎ER‎
‎FL‎‎A‏ - ‏ ‎‎M ‎‎E‎‏ ‏‎AT‎‎O ‎‎M ‎‎IZ‎‎AT‎‎IO ‎‎N ‎‏ ‏‎SY ‎‎ST‎‎E‎‎M ‎‏ ‏
‎CO‏ - ‏ ‎‎M ‎‎P ‎‎UT‎‎ER‎‏ ‏‎&‎‏ ‏‎SO ‎‎FT‎‎W‎‎AR ‎‎E‎‏ ‏‎&‎‏ ‏‎DA ‎‎TA‎‏ ‏‎PR ‎‎OC ‎‎ES‎‎SI ‎‎N ‎‎G ‎‏ ‏‎&‎‏ ‏‎GR ‎‎AP ‎‎HI ‎‎CS ‎‏ ‏
‎FU‏ - ‏ ‎‎RN ‎‎AC ‎‎E‎‏ ‏‎AS ‎‎SE‎‎M ‎‎BL‎‎Y ‎‏ ‏‎(‎‏ ‏‎3‎‎0‎‎0‎‎0°‎‏ ‏‎) ,‎‏ ‏‎CO ‎‎OL‎‎IN ‎‎G ‎‏ ‏‎W‎‎AT‎‎ER‎‏ ‏‎RE‎‎Q ‎‎UI ‎‎RE‎‎M ‎‎EN‎‎T‎‏ ‏
‎IN‏ - ‏ ‎‎ER‎‎T‎‏ ‏‎GA ‎‎S ‎‏ ‏‎RE‎‎Q ‎‎UI ‎‎RE‎‎M ‎‎EN‎‎T‎‏ ‏

03-01-0091 ‎H‏ - ‏ ‎‎Y ‎‎DR ‎‎ID ‎‎E‎‏ ‏‎GE‎‎NE‎‎RA ‎‎TO‎‎R‎‏ ‏‎3‎

‎POLY ‎‎CARBO ‎‎NATE‎‏ ‏‎HOLDE ‎‎R FOR ‎‏ ‏‎47 ‎‏ ‏‎MM ‎‏ ‏‎DIA . ‎‏ ‏‎MEM ‎‎BRANE ‎‏ ‏‎FILTER‎‎S ‎‏ ‏

‎CAPA ‎‎CITY‎‏ ‏‎FUNN ‎‎EL &‎‏ ‏‎TIGHT‎‏ ‏‎–‎‏ ‏‎FITTIN‎‎G LID ‎‏ ‏‎WITH‎‎OUT ‎‏ ‏‎RECEI‎‎VER ‎‏ ‏‎FLASK ‎
‎FILTRA‎‎TION ‎‏ ‏‎AREA ‎‏ ‏‎12.5 ‎‏ ‏‎CM³‎‏ ‏

03-01-0092 ‎FLOW‎‏ ‏‎RATE‎‏ ‏‎AT‎‏ ‏‎90%‎‏ ‏‎VACU ‎‎UM = ‎‏ ‏‎600 ‎‏ ‏‎ML /‎‏ ‏‎MIN ‎‏ ‏‎10‎‏
‎PLACE‎‏ ‏‎STAINL ‎‎ESS ‎‏ ‏‎STEEL‎‏ ‏‎MANI ‎‎FOLD ‎‏ ‏

03-01-0093 ‎3‎‏ ‏‎POLYC ‎‎ARBO ‎‎NATE‎‏ ‏‎HOLDE ‎‎RS ‎‏ ‏‎AUTOC ‎‎LAVED ‎‏ ‏‎AT‎‏ ‏‎121°‎‎C‎‏ ‏‎10‎‏
03-01-0094 ‎RUBB ‎‎ER‎‏ ‏‎VACU ‎‎UM ‎‏ ‏‎HOSE ‎‏ ‏‎10‎‏
03-01-0095 ‎WATE‎‎R TRAP ‎‏ ‏‎VACU ‎‎SART ‎‏ ‏‎10‎‏

‎VACU ‎‎UM ‎‏ ‏‎PUM ‎‎P ‎‏ ‏

03-01-0096

‎220‎‏ ‏‎V , ‎‏ ‏‎50‎‏ ‏‎HZ‎‏ ‏‎,OIL‎‏ ‏‎FREE‎‏ ‏‎MEM ‎‎BRANE ‎‎,‎‏ ‏‎MAX ‎‏ ‏‎.‎‏ ‏‎VACU ‎‎UM ‎‏ ‏‎90 %‎‏ ‏‎: 100‎‏ ‏‎MBAR ‎‏
‎SET OF‏ ‏‎WITH‎‏ ‏‎80 W‎‏ ‏‎TORR‎‏ ‏‎,76‎‏ ‎‏ ‏‎NEOP ‎‎RENE‎‏ ‏‎MEM ‎‎BRANE ‎‏ ‏‎,VALV ‎‎E‎‏ ‏‎SPRIN ‎‎GS & ‎‏
‎NEOP‏ ‎‎RENE‎‏ ‏‎HEAD ‎‏ ‏‎STEEL‎‏ ‏‎7‎‏
‎POLY ‎‎CARBO ‎‎NATE‎‏ ‏‎HOLDE ‎‎R FOR ‎‏ ‏‎47 ‎‏ ‏‎MM ‎‏ ‏‎DIA . ‎‏ ‏‎MEM ‎‎BRANE ‎‏ ‏‎FILTER‎

03-01-0097 ‎250‎‏ ‏‎ML‎‏ ‏‎CAPA ‎‎CITY‎‏ ‏‎FUNN ‎‎EL &‎‏ ‏‎RECEI‎‎VER‎‏ ‏‎WITH‎‏ ‏‎TIGHT ‎‏ ‏‎FITTIN ‎‎G LID ‎‏ ‏‎10‎‏
03-01-0098 ‎HAND ‎‏ ‏‎VACU ‎‎UM ‎‏ ‏‎PUM ‎‎P ‎‏ ‏‎WITH‎‏ ‏‎GAUG ‎‎E‎‏ ‏‎10‎‏

03-01-0099
‎REAC‎‎TION ‎‏ ‏‎FLASK ‎‏ ‏‎, 2 L‎‏ ‏‎CAPA ‎‎CITY‎‏ ‏‎WITH‎‏ ‏‎9‎‏ ‏‎MM ‎‏ ‏‎O.D ‎‏ ‏‎PLASTI ‎‎C‎‏ ‏‎HOSE ‎‏
‎RIPPL‏ ‎‎E FOR ‎‏ ‏‎SAFE ‎‏ ‏‎CONN ‎‎ECTIO‎‎N OF ‎‏ ‏‎VACU ‎‎UM ‎‏ ‏‎HOSE ‎‏ ‏‎10‎‏

03-01-0100
‎GRID ‎‎DED ‎‏ ‏‎MEM ‎‎BRANE ‎‎S ‎‏ ‏‎,STERIL‎‎E &‎‏ ‏‎INDIV ‎‎IDUAL ‎‎LY‎‏ ‏‎PACK ‎‎ED‎‏ ‏‎,47‎‏ ‏‎MM ‎‏
‎DISCS‏ ‎‏ ‏‎100×100‎‏
‎COLO ‎‎NY ‎‏ ‏‎COUNT ‎‎ER‎‏ ‏‎DIGIT ‎‎AL‎‏ ‏

03-01-0101
‎FOR ‎‏ ‏‎PETRI‎‏ ‏‎DISHE ‎‎S UP ‎‏ ‏‎TO Ø ‎‏ ‏‎100 ‎‎MM ‎‏ ‏‎WITH‎‏ ‏‎NUME ‎‎RICAL ‎‏ ‏‎DISPL ‎‎AY : 3 ‎‏
‎DIGITS‏ ‎‏ ‏‎7‎‏
‎LABO ‎‎RATOR ‎‎Y ‎‏ ‏‎INCUB ‎‎ATOR ‎‏ ‏‎–‎‏ ‏‎DIGIT ‎‎AL‎

03-01-0086 ‏‎7‎‏

‎TEM‎‎P . ‎‏ ‏‎FROM ‎‏ ‏‎+ 5°C‎‏ ‏‎- - -‎‏ ‏‎+‎‏ ‏‎80°C‎‏ ‏‎±‎‏ ‏‎0.25°‎‎C‎
‎CAPA ‎‎CITY‎‏ ‏‎36 L‎‏ ‏‎,SHELF ‎‏ ‏‎POSITI ‎‎ON 7 ‎‏ ‏

03-01-0102 ‎ACCE‎‎SSORI ‎‎ES :‎‏ ‏‎SHELV ‎‎ES &‎‏ ‏‎GUIDE ‎‏ ‏‎10‎‏
03-01-0103 ‎DRYING & STERILIZATION OVENS – DIGITAL ‎‏ ‏ 7

‎TEMP . FROM + 5° TO 250°C ,CAPACITY 36 L , SHELF POSITION ‎‏
‎7,ACCESSORIES : GUIDES 2 SETS=20 & SSHELVES=40‏ ‎
‎GLASS ‎‏ ‏‎DRYIN ‎‎G ‎‏ ‏‎OVEN ‎‎S , ‎‏ ‏‎WITH‎‏ ‏‎FAN ‎‏ ‏
‎TEM‎‎P . ‎‏ ‏‎FROM ‎‏ ‏‎40°C‎‏ ‏‎TO‎‏ ‏‎70°C‎‏ ‏‏ ‏‎CAPA ‎‎CITY‎‏ ‏‎126‎‏ ‏‎L‎‏ ‏‎,SHELF ‎‏ ‏‎POSITI ‎‎ON 8 ‎‏
‎ACCE‎‎SSORI‏ ‎‎ES :‎
‎SAFET ‎‎Y ‎‏ ‏‎THER‎‎MOST ‎‎AT‎‏ ‏
‎TIME‎‎R‎‏ ‏‎SWITC‎‎H 0 – ‎‏ ‏‎120 ‎‏ ‏‎MIN . ‎
‎TIME‎‎R‎‏ ‏‎SWITC‎‎H 0 – ‎‏ ‏‎12 ‎‏ ‏‎HOUR ‎
‎SHELF ‎‏ ‏‎GUIDE ‎‎S × 2 ‎‏ ‏
‎SHELF ‎

03-01-0104 ‏‎7‎‏
‎WATE‎‎R‎‏ ‏‎BATH ‎‏ ‏‎–‎‏ ‏‎DIGIT ‎‎AL ‎‏ ‏‎CONTR ‎‎OL OF ‎‏ ‏‎TEM‎‎P . &‎‏ ‏‎TIME‎
‎CAPA ‎‎CITY‎‏ ‏‎121 ‎‏ ‏‎L‎‏ ‏‎,TEM‎‎P . ‎‏ ‏‎MAX ‎‏ ‏‎.‎‏ ‏‎200°‎‎C‎
‎ACCE‎‎SSORI ‎‎ES :‎‏ ‏
‎GABL ‎‎E LID‎‏ ‏‎WITH‎‏ ‏‎THER‎‎MOM ‎‎ETER‎‏ ‏‎POSITI ‎‎ON ‎‏ ‏‎HOLE ‎‏ ‏
‎PERFO ‎‎RATED‎‏ ‏‎SHELF ‎‏ ‏‎,COVE ‎‎RS ‎‏ ‏‎HEATI‎‎NG ‎‏ ‏‎ELEM‎‎ENT‎‏ ‏
‎FLAT‎‏ ‏‎LID‎‏ ‏‎WITH‎‏ ‏‎CONC ‎‎ENTRI‎‎C‎‏ ‏‎RINGS ‎‏ ‏‎OF ‎‏ ‏‎105 ,‎‏ ‏‎80 ,‎‏ ‏‎60 ,‎‏ ‏‎37‎‏ ‏‎MM ‎‏ ‏‎DIA . ‎‏ ‏‎WITH‎‏
‎THER‎‎MOM‏ ‎‎ETER‎‏ ‏‎LOCATI‎‎ON ‎‏ ‏‎HOLE‎‏ ‏
‎SUPP ‎‎ORT‎‏ ‏‎FRAM ‎‎E FOR ‎‏ ‏‎TUBE‎‏ ‏‎RACKS ‎
‎TUBE‎‏ ‏‎RACKS ‎‏ ‏‎VARIO ‎‎US ‎‏ ‏‎TUBE‎‏ ‏‎DIA . ‎‏ ‏‎AVAIL ‎‎ABLE‎‏ ‏
‎NO . ‎‏ ‏‎OF ‎‏ ‏‎TUBE /‎‏ ‏‎RACK ‎‏ ‏‎= 24‎‏ ‏‎ ‎‏ ‏‎ TUBE‎‏ ‏‎DIA . ‎‏ ‏‎= 20‎‏ ‏‎MM ‎

03-01-0105 ‎NO . ‎‏ ‏‎OF ‎‏ ‏‎TUBE /‎‏ ‏‎RACK ‎‏ ‏‎= 36‎‏ ‏‎ ‎‏ ‏‎TUBE‎‏ ‏‎DIA . ‎‏ ‏‎= 13‎‏ ‏‎MM ‎‏ ‏‎7‎‏
‎LABO ‎‎RATOR ‎‎Y ‎‏ ‏‎REFRIG ‎‎ERATE‎‎D ‎‏ ‏‎CABIN ‎‎ET‎‏ ‏
‎CAPA ‎‎CITY‎‏ ‏‎500 ‎‏ ‏‎L ,‎‏ ‏‎TEM‎‎P . + ‎‏ ‏‎4°C ,‎‏ ‏‎DIGIT ‎‎AL‎‏ ‏‎TEM‎‎P . ‎‏ ‏‎DISPL ‎‎AY ‎

03-01-0106 ‎AIR ‎‏ ‏‎CIRCU ‎‎LATIO‎‎N , NO ‎‏ ‏‎DOOR ‎‏ ‏‎GLASS ‎‏ ‏‎,NO ‎‏ ‏‎.OF ‎‏ ‏‎SHELV ‎‎ES 5‎‏ ‏‎7‎‏
‎RECT‎‎ANGUL ‎‎AR ‎‏ ‏‎PRECI‎‎SION ‎‏ ‏‎HOTPL ‎‎ATE‎‏ ‏

03-01-0107 ‎TEM‎‎P . ‎‏ ‏‎FROM ‎‏ ‏‎+5 TO‎‏ ‏‎200°‎‎C,ELE‎‎CTRON ‎‎IC‎‏ ‏‎DIGIT ‎‎AL‎‏ ‏‎CONTR ‎‎OL‎‏ ‏‎DISPL ‎‎AY ‎‏ ‏‎7‎‏
‎REVE‎‎RSIBLE‎‏ ‏‎MAGN ‎‎ETIC‎‏ ‏‎STIRRE‎‎RS ‎‏ ‏
‎SPEE‎‎D 100 ‎‏ ‏‎TO‎‏ ‏‎1100 ‎‏ ‏‎RPM , ‎‏ ‏‎REVER‎‎SE‎‏ ‏‎STIRRI‎‎NG ‎‏ ‏‎MOTI ‎‎ON ‎‏ ‏

03-01-0108
‎MAX ‎‏ ‏‎. VOL ‎‏ ‏‎.= 2‎‏ ‏‎L‎‏ ‏‎,DIGIT ‎‎AL‎‏ ‏‎READ ‎‏ ‏‎OUT , ‎‏ ‏‎WITH‎‏ ‏‎MAGN ‎‎ETIC‎‏ ‏‎STIR‎‏ ‏‎PLATE‎‏
‎INSTAL‏ ‎‎LATIO‎‎N ‎‏ ‏‎7‎‏

03-01-0109 ‎MAGNETIC STIRRER WITH HEATING ‎‏ ‏ 7
‎TEMP . FROM 50°C TO 300°C , CAPACITY 10 L ,CONTROL SPEED ‎‏ ‏‎60 – 1600
RPM ‎
‎ACCESSORIES : ‎
‎STIR BAR WITH PIVOT RING ,TEMP . RESISTANT TO 275°C ‎
‎7 Ø × 20 MM LONG ‎
‎8Ø × 40 MM LONG ‎
‎OVAL STIR BAR TEMP . RESISTANT TO 275°C ‎
‎16Ø × 30 MM LONG ‎
‎20Ø × 40 MM LONG ‎
‎STIR BAR RETRIEVER , LENGTH 280 MM‎

‎CONCENTRIC STIR BAR WITH BEAKER COVER RESISTS TEMP . TO ‎‏ ‏‎160°C‎
‎STIR BAR WITH LID FOR BEAKER VOL 100 – 500 ML LENGTH32 MM ‎
‎AUTO ‎‎CLAVE‎‏ ‏‎–‎‏ ‏‎MANU ‎‎AL &‎‏ ‏‎AUTO ‎‎MATIC ‎‏ ‏
‎CAPA ‎‎CITY‎‏ ‏‎75 L.‎‏ ‏‎,CONT ‎‎ROL‎‏ ‏‎PANEL ‎‏ ‏‎,SAFET ‎‎Y ‎‏ ‏‎VALVE ‎‏ ‏‎,SAFET ‎‎Y ‎‏
‎THER‎‎MOST‏ ‎‎AT‎‏ ‏
‎TEM‎‎P . ‎‏ ‏‎100-‎‎134°‎‎C‎
‎PRESS ‎‎URE 0‎‏ ‏‎TO 2‎‏ ‏‎BAR ‎
‎MICR ‎‎OPRO ‎‎CESSO ‎‎R‎‏ ‏‎CONTR ‎‎OL‎‏ ‏‎,VACU ‎‎UM ‎‏ ‏‎SYSTE ‎‎M ‎‏ ‏‎PURG ‎‎E ,‎‏ ‏‎FLOOR ‎‏
‎STAND‏ ‎‎ING , ‎‏ ‏‎DRY ‎‏ ‏‎SYSTE ‎‎M ‎
‎ACCE‎‎SSORI ‎‎ES :‎
‎STAIN ‎‎LESS‎‏ ‏‎STEEL‎‏ ‏‎BASK ‎‎ET =‎‏ ‏‎Ø 28 ‎
‎THER‎‎MOM ‎‎ETER‎‏ ‏‎MONI ‎‎TOR‎‏ ‏

03-01-0110 ‎PRESS ‎‎URE‎‏ ‏‎DOOR ‎‏ ‏‎LOCK ‎‏ ‏‎SAFET ‎‎Y ‎‏ ‏‎DEVIC ‎‎E‎‏ ‏‎7‎‏
‎LABO ‎‎RATOR ‎‎Y ‎‏ ‏‎FLOCC ‎‎ULATE‎‎R‎‏ ‏

03-01-0111 ‎SPEE‎‎D = ‎‏ ‏‎15 – ‎‏ ‏‎200 ‎‏ ‏‎RPM , ‎‏ ‏‎NO . ‎‏ ‏‎OF ‎‏ ‏‎PLACE‎‎S 6 , ‎‏ ‏‎WITH‎‏ ‏‎1 L.‎‏ ‏‎JARS ‎‏ ‏‎7‎‏
‎WATE‎‎R STILL‎‏ ‏
‎DISTIL‎‎LING ‎‏ ‏‎CAPA ‎‎CITY 6‎‏ ‏‎L . /‎‏ ‏‎HOUR ‎‏ ‏
‎COND ‎‎UCTIV ‎‎ITY AT‎‏ ‏‎20°C‎‏ ‏‎= 0.3‎‏ ‏‎ΜS /‎‏ ‏‎CM ‎‏ ‏

03-01-0112 ‎HARD ‎‎NESS ‎‏ ‏‎<‎‏ ‏‎0.25 ‎‏ ‏‎MG / ‎‏ ‏‎L .‎‏ ‏‎7‎‏
‎MUFF ‎‎LE‎‏ ‏‎FURNA ‎‎CE‎‏ ‏

03-01-0113 ‎TEM‎‎P . UP ‎‏ ‏‎TO‎‏ ‏‎1400 ‎‎°C ,‎‏ ‏‎CAPA ‎‎CITY‎‏ ‏‎15 L‎‏ ‏‎.‎‏ ‏‎7‎‏
‎CENTR‎‎IFUGE ‎‏ ‏‎WITH‎‏ ‏‎DIGIT ‎‎AL‎‏ ‏‎SPEE‎‎D ‎‏ ‏‎INDIC ‎‎ATOR ‎
‎MAX ‎‏ ‏‎. VOL ‎‏ ‏‎. =‎‏ ‏‎400 ‎‏ ‏‎ML‎‏ ‏‎,NO . ‎‏ ‏‎OF ‎‏ ‏‎TUBES‎‏ ‏‎4 ×‎‏ ‏‎100‎‏ ‏‎ML .‎‏ ‏

03-01-0114 ‎MAX ‎‏ ‏‎.‎‏ ‏‎SPEE‎‎D ‎‏ ‏‎4400 ‎‏ ‏‎RPM ‎‏ ‏‎7‎‏
‎STERIL‎‎IZE‎‏ ‏‎CONTA ‎‎INER‎‏ ‏‎FOR ‎‏ ‏‎PIPET‎‎TE (‎‏ ‏‎STAINL ‎‎ESS ‎‏ ‏‎STEEL‎‏ ‏‎)‎
‎Ø ‎‏ ‏‎MM ‎‏ ‏‎ ‎‏ ‏‎HEIGH ‎‎T‎

03-01-0115 ‎130 ‎‏ ‏‎ ‎‏ ‏‎ 400 ‎‏ ‏‎MM ‎‏ ‏‎20‎‏
‎PETRI‎‏ ‏‎DISHE ‎‎S ‎‏ ‏‎STERIL‎‎IZE‎‏ ‏‎CONTA ‎‎INER (‎‏ ‏‎STAINL ‎‎ESS ‎‏ ‏‎STEEL‎‏ ‏‎)‎
‎ Ø ‎‏ ‏‎MM ‎‏ ‏‎ NO . ‎‏ ‏‎OF ‎‏ ‏‎DISHE ‎‎S ‎‏ ‏‎HEIG ‎‎HT‎‏ ‏‎MM ‎

03-01-0116 ‎ 130‎‏ ‏‎ ‎‏ ‏‎ 18‎‏ ‏‎ ‎‏ ‏‎ ‎‏ ‏‎ 400 ‎‏ ‏‎20‎‏
‎MICR ‎‎OSCO ‎‎PE‎
‎HEAD ‎‏ ‏‎= TRI‎‏ ‏‎NOCUL ‎‎AR , ‎‏ ‏‎EYE‎‏ ‏‎PIECE‎‏ ‏‎=‎‏ ‏‎WF‎‏ ‏‎10X (‎‏ ‏‎18Ø) ‎
‎OBJE ‎‎CTIVE‎‏ ‏‎=‎‏ ‏‎PLANA ‎‏ ‏‎CHRO ‎‎MATIC ‎‏ ‏‎(PL)‎‏ ‏‎4X – ‎‏ ‏‎10X – ‎‏ ‏‎40X – ‎‏ ‏‎100X ‎‏ ‏
‎TECH‎‎NICAL ‎‏ ‏‎FEATU ‎‎RE =‎‏ ‏‎BRIGH ‎‎T‎‏ ‏‎FIELD‎
‎LIGHT‎‏ ‏‎SOURC ‎‎E =‎‏ ‏‎TRAN ‎‎S 6V / ‎‏ ‏‎20W‎‏ ‏‎HALOG ‎‎EN‎
‎ACCE‎‎SSORI ‎‎ES‎
‎EYE‎‏ ‏‎PIECE‎‏ ‏‎WIDE‎‏ ‏‎ANGLE ‎‏ ‏‎LENS‎‏ ‏‎WF-‎‏ ‏‎5X (‎‏ ‏‎SINGL ‎‎E)‎
‎EYE‎‏ ‏‎PIECE‎‏ ‏‎WIDE‎‏ ‏‎ANGLE ‎‏ ‏‎LENS‎‏ ‏‎WF-‎‏ ‏‎15X (‎‏ ‏‎SINGL ‎‎E)‎
‎EYE‎‏ ‏‎PIECE‎‏ ‏‎WIDE‎‏ ‏‎ANGLE ‎‏ ‏‎LENS‎‏ ‏‎WF-‎‏ ‏‎16X (‎‏ ‏‎SINGL ‎‎E)‎
‎EYE‎‏ ‏‎PIECE‎‏ ‏‎WIDE‎‏ ‏‎ANGLE ‎‏ ‏‎LENS‎‏ ‏‎WF-‎‏ ‏‎10X ‎‏ ‏‎WITH‎‏ ‏‎RETIC‎‎ULE (‎‏ ‏‎SINGL ‎‎E)‎
‎EYE‎‏ ‏‎PIECE‎‏ ‏‎WIDE‎‏ ‏‎ANGLE ‎‏ ‏‎LENS‎‏ ‏‎WF-‎‏ ‏‎10X ‎‏ ‏‎= ‎‏ ‏‎POINT ‎‎ER (‎‏ ‏‎SINGL ‎‎E)‎
‎CONT ‎‎RAST ‎‏ ‏‎PHAS ‎‎E KIT ,‎‏ ‏‎DARK ‎‏ ‏‎FIELD‎‏ ‏‎COND ‎‎ENSE‎‏ ‏
‎MICR ‎‎O ‎‏ ‏‎GRAP ‎‎H KIT ‎‏ ‏‎,‎‏ ‏‎CAME ‎‎RA ‎‏ ‏‎MECH ‎‎ANIS ‎‎M ‎‏ ‏‎WF‎‏ ‏‎10X ‎‏ ‏‎VISOR ‎‏ ‏‎FOR ‎

03-01-0117
‎FOCUS ‎‏ ‏‎&‎‏ ‏‎PHOT ‎‎OGRA ‎‎PHIC ‎‏ ‏‎OBJEC ‎‎TIVE‎‏ ‏‎OF 4X ‎‏ ‏‎(‎‏ ‏‎ADAPT ‎‎ABLE‎‏ ‏‎FOR ‎‏
‎CAME‏ ‎‎RA OF ‎‏ ‏‎35 ‎‏ ‏‎MM ‎‏ ‏‎USING ‎‏ ‏‎UNIVE ‎‎RSAL ‎‏ ‏‎MOU ‎‎NT)‎‏ ‏‎1‎‏
‎MOTO ‎‎RIZED‎‏ ‏‎CAME ‎‎RA ‎‏ ‏‎ATTAC‎‎HMEN ‎‎T‎‏ ‏
‎ADAP ‎‎TER‎‏ ‏‎FOR A ‎‏ ‏‎CCD ‎‏ ‏‎VIDEO ‎‏ ‏‎CAME ‎‎RA ‎‏
‎BEAK ‎‎ER ,‎‏ ‏‎LOW‎‏ ‏‎FORM ‎‏ ‏‎,‎‏ ‏‎WITH‎‏ ‏‎SPOUT ‎‏ ‏‎,‎‏ ‏‎PYRE ‎‎X ‎‏ ‏‎GLASS ‎

03-01-0118 ‎CAPA ‎‎CITY :‎‏ ‏‎25,50 ‎‎,100,‎‎250,4 ‎‎00,60 ‎‎0,800 ‎‎,1000 ‎‏ ‏‎ML‎‏ ‏‎100 each‎‏
‎BEAK ‎‎ER ,‎‏ ‏‎LOW‎‏ ‏‎FORM ‎‏ ‏‎,‎‏ ‏‎WITH‎‏ ‏‎SPOUT ‎‏ ‏‎,‎‏ ‏‎PYRE ‎‎X ‎‏ ‏‎GLASS ‎

03-01-0119 ‎CAPA ‎‎CITY ‎‏ ‏‎:200‎‎0 ML‎‏ ‏‎20‎‏
‎BEAK ‎‎ER,‎‏ ‏‎TALL‎‏ ‏‎FORM ‎‏ ‏‎,‎‏ ‏‎WITH‎‏ ‏‎SPOUT ‎‏ ‏‎,‎‏ ‏‎PYRE ‎‎X ‎‏ ‏‎GLASS ‎

03-01-0120 ‎CAPA ‎‎CITY :‎‏ ‏‎100, ‎‏ ‏‎150 ‎‏ ‏‎,250, ‎‎400 ‎‎ML‎‏ ‏‎50 each‎‏
‎ERLEN‎‎MEYE‎‎R‎‏ ‏‎FLASK ‎‎S , ‎‏ ‏‎WIDE‎‏ ‏‎NECK ‎‏ ‏‎,‎‏ ‏‎PYRE ‎‎X ‎‏ ‏‎GLASS ‎

03-01-0121 ‎CAPA ‎‎CITY :‎‏ ‏‎100 , ‎‏ ‏‎200 , ‎‏ ‏‎250 , ‎‏ ‏‎300 ‎‏ ‏‎ML‎‏ ‏‎100 each‎‏
‎ERLEN‎‎MEYE‎‎R‎‏ ‏‎FLASK ‎‎S , ‎‏ ‏‎NARRO ‎‎W‎‏ ‏‎NECK ‎‏ ‏‎,‎‏ ‏‎PYRE ‎‎X ‎‏ ‏‎GLASS ‎‏ ‏‎WITH‎‏
‎GRAD‏ ‎‎UATIO ‎‎N ‎

03-01-0122 ‎CAPA ‎‎CITY :‎‏ ‏‎100 ,‎‏ ‏‎250 , ‎‏ ‏‎300 ‎‏ ‏‎ML‎‏ ‏‎100 each‎‏
‎ERLEN‎‎MEYE‎‎R‎‏ ‏‎FLASK ‎‎S , ‎‏ ‏‎NARRO ‎‎W‎‏ ‏‎NECK ‎‏ ‏‎,‎‏ ‏‎PYRE ‎‎X ‎‏ ‏‎GLASS ‎‏ ‏‎WITH‎‏
‎GRAD‏ ‎‎UATIO ‎‎N ‎

03-01-0123 ‎CAPA ‎‎CITY :‎‏ ‏‎500 ,‎‏ ‏‎1000 ‎‏ ‏‎ML‎‏ ‏‎20 each‎‏
‎EVAP ‎‎ORATI ‎‎NG ‎‏ ‏‎DISHE ‎‎S ‎‏ ‏‎WITH‎‏ ‏‎SPOUT ‎‏ ‏‎,PYRE ‎‎X ‎‏ ‏‎GLASS ‎

03-01-0124 ‎CAPA ‎‎CITY :‎‏ ‏‎90 ,‎‏ ‏‎170 ‎‏ ‏‎ML‎‏ ‏‎100 each‎‏
‎WEIG‎‎HING ‎‏ ‏‎BOTTL‎‎ES‎‏ ‏‎WITH‎‏ ‏‎GRIP ‎‏ ‏‎STOPP ‎‎ER‎

03-01-0125 ‎CAPA ‎‎CITY :‎‏ ‏‎15 ,‎‏ ‏‎30 ‎‏ ‏‎ML‎‏ ‏‎100 each‎‏
‎WATC‎‎H ‎‏ ‏‎GLASS ‎‏ ‏‎DISHE ‎‎S ‎‏ ‏‎WITH‎‏ ‏‎FUSED ‎‏ ‏‎EDGE‎‎S ‎

03-01-0126 ‎D ‎‏ ‏‎MM : ‎‏ ‏‎50 ,‎‏ ‏‎60 ,‎‏ ‏‎100 ‎‏ ‏‎20 each‎‏
‎JARS ‎‏ ‏‎WITH‎‏ ‏‎LID‎

03-01-0127 ‎D × ‎‏ ‏‎H ‎‏ ‏‎MM ‎‏ ‏‎= 60‎‏ ‏‎× 40‎‏ ‏‎, 80‎‏ ‏‎× 50‎‏ ‏‎, 100‎‏ ‏‎× 60‎‏ ‏‎50 each‎‏
‎LABO ‎‎RATOR ‎‎Y ‎‏ ‏‎BOTTL‎‎ES ,‎‏ ‏‎BORO ‎‏ ‏‎SILICA ‎‎TE‎‏ ‏‎GLASS ‎‏ ‏‎WITH‎‏ ‏‎DIN ‎‏ ‏‎THREA ‎‎D ‎‏
‎GRAD‏ ‎‎UATED ‎‏ ‏‎WITH‎‏ ‏‎PP ‎‏ ‏‎SCRE‎‎W –‎‏ ‏‎CAP ‎‏ ‏‎& PP ‎‏ ‏‎POURI ‎‎NG ‎‏ ‏‎RING ‎

03-01-0128 ‎CAPA ‎‎CITY ;‎‏ ‏‎100 , ‎‏ ‏‎250 , ‎‏ ‏‎500 , ‎‏ ‏‎1000 ‎‏ ‏‎ML‎‏ ‏‎100 each‎‏
‎LABO ‎‎RATOR ‎‎Y ‎‏ ‏‎BOTTL‎‎ES ,‎‏ ‏‎BORO ‎‏ ‏‎SILICA ‎‎TE‎‏ ‏‎GLASS ‎‏ ‏‎WITH‎‏ ‏‎DIN ‎‏ ‏‎THREA ‎‎D ‎‏
‎GRAD‏ ‎‎UATED ‎‏ ‏‎WITH‎‏ ‏‎PP ‎‏ ‏‎SCRE‎‎W –‎‏ ‏‎CAP ‎‏ ‏‎& PP ‎‏ ‏‎POURI ‎‎NG ‎‏ ‏‎RING ‎‏ ‏‎DARK ‎

03-01-0129 ‎CAPA ‎‎CITY ;‎‏ ‏‎100 , ‎‏ ‏‎250 , ‎‏ ‏‎500 , ‎‏ ‏‎1000 ‎‏ ‏‎ML‎‏ ‏‎100 each‎‏
‎BOTTL‎‎ES‎‏ ‏‎REAGE‎‎NT‎‏ ‏‎WIDE‎‏ ‏‎NECK ‎‏ ‏‎–‎‏ ‏‎SODA ‎‏ ‏‎LIME‎‏ ‏‎GLASS ‎

03-01-0130 ‎CAPA ‎‎CITY :‎‏ ‏‎50 ,‎‏ ‏‎100 , ‎‏ ‏‎250 , ‎‏ ‏‎500 , ‎‏ ‏‎1000 ‎‏ ‏‎ML‎‏ ‏‎100 each‎‏
‎ASPIR ‎‎ATOR ‎‏ ‏‎BOTTL‎‎ES‎‏ ‏‎,NS ‎‏ ‏‎TABUL‎‎ATED ,‎‏ ‏‎NS ‎‏ ‏‎STOPC ‎‎OCK ‎‏ ‏‎,NS ‎‏ ‏‎STOPP ‎‎ER‎

03-01-0131 ‎CAPA ‎‎CITY :‎‏ ‏‎5000 ‎‏ ‏‎,‎‏ ‏‎1000 ‎‎0 ,‎‏ ‏‎2000 ‎‎0 ML‎‏ ‏‎8 each‎‏
‎CENTR‎‎IFUGE ‎‏ ‏‎TUBE‎‏ ‏‎CONIC ‎‎AL‎‏ ‏‎SODA ‎‏ ‏‎LIME‎‏ ‏‎GLASS ‎

03-01-0132 ‎CAPA ‎‎CITY :‎‏ ‏‎50 ‎‏ ‏‎ML‎‏ ‏‎20‎‏
‎CENTR‎‎IFUGE ‎‏ ‏‎ROUN ‎‎D ‎‏ ‏‎BOTTO‎‎M ‎‏ ‏‎TUBE‎‏ ‏‎BORO ‎‏ ‏‎SILICA ‎‎TE‎‏ ‏‎GLASS ‎

03-01-0133 ‎CAPA ‎‎CITY :‎‏ ‏‎50 ,‎‏ ‏‎80 ‎‏ ‏‎ML‎‏ ‏‎20 each‎‏
‎CULTU‎‎RE‎‏ ‏‎TUBE‎‏ ‏‎WITH‎‏ ‏‎SCRE‎‎W‎‏ ‏‎CAP ‎‏ ‏‎WITH‎‏ ‏‎RUBB ‎‎ER‎‏ ‏‎GASK ‎‎ET‎‏ ‏‎CAN ‎‏ ‏‎BE‎‏
‎120°‎‎C‎‏ ‏‎AT‎‏ ‏‎STERIL‎‎IZED‎‏

03-01-0134 ‎D × ‎‏ ‏‎H ‎‏ ‏‎MM ‎‏ ‏‎= 16‎‏ ‏‎×‎‏ ‏‎160 ‎‏ ‏‎MM ‎‏ ‏‎5000‎‏
‎VOLU ‎‎METRI‎‎C‎‏ ‏‎FLASK ‎‏ ‏

03-01-0135 ‎CAPA ‎‎CITY :‎‏ ‏‎25 ,‎‏ ‏‎50 ,‎‏ ‏‎100 ‎‏ ‏‎ML‎‏ ‏‎100 each‎‏
‎VOLU ‎‎METRI‎‎C‎‏ ‏‎FLASK ‎‏ ‏

03-01-0136 ‎CAPA ‎‎CITY :‎‏ ‏‎200 ,‎‏ ‏‎250 ‎‏ ‏‎ML‎‏ ‏‎12 each‎‏
‎VOLU ‎‎METRI‎‎C‎‏ ‏‎FLASK ‎‏ ‏

03-01-0137 ‎CAPA ‎‎CITY :‎‏ ‏‎500 ,‎‏ ‏‎1000 ‎‏ ‏‎ML‎‏ ‏‎50 each‎‏
‎MEAS ‎‎URING ‎‏ ‏‎CYLIN ‎‎DER ,‎‏ ‏‎GRAD ‎‎UATED ‎‏ ‏‎LOW‎‏ ‏‎FORM ‎‏ ‏‎,‎‏ ‏‎GLASS ‎

03-01-0138 ‎CAPA ‎‎CITY :‎‏ ‏‎10 ,‎‏ ‏‎25 ,‎‏ ‏‎50 ,‎‏ ‏‎100 , ‎‏ ‏‎250 , ‎‏ ‏‎500 ‎‏ ‏‎ML‎‏ ‏‎100 each‎‏
‎MIXI ‎‎NG ‎‏ ‏‎CYLIN ‎‎DERS ‎‏ ‏‎WITH‎‏ ‏‎GLASS ‎‏ ‏‎STOPP ‎‎ER ,‎‏ ‏‎GLASS ‎

03-01-0139 ‎CAPA ‎‎CITY :‎‏ ‏‎10 ,‎‏ ‏‎25 ,‎‏ ‏‎50 ,‎‏ ‏‎100 ‎‏ ‏‎ML‎‏ ‏‎20 each‎‏
‎AUTO ‎‎MATIC ‎‏ ‏‎BURET‎‎TE‎‏ ‏‎WITH‎‏ ‏‎2 L ‎‏ ‏‎RESER‎‎VOIR ‎‏ ‏

03-01-0140 ‎CAPA ‎‎CITY :‎‏ ‏‎25 ,‎‏ ‏‎50 ‎‏ ‏‎ML‎‏ ‏‎25 each‎‏
‎GRAD ‎‎UATED ‎‏ ‏‎PIPET‎‎TE‎‏ ‏

03-01-0141 ‎CAPA ‎‎CITY :‎‏ ‏‎0.5 ,‎‏ ‏‎1 , 2‎‏ ‏‎ML‎‏ ‏‎50 each‎‏
‎GRAD ‎‎UATED ‎‏ ‏‎PIPET‎‎TE‎‏ ‏

03-01-0142 ‎CAPA ‎‎CITY :‎‏ ‏‎ 5 ,‎‏ ‏‎10 ‎‏ ‏‎ML‎‏ ‏‎200 each‎‏
‎GRAD ‎‎UATED ‎‏ ‏‎PIPET‎‎TE‎‏ ‏

03-01-0143 ‎CAPA ‎‎CITY :‎‏ ‏‎25 ‎‏ ‏‎ML‎‏ ‏‎20‎‏
‎GLASS ‎‏ ‏‎FUNN ‎‎EL‎‏ ‏‎WITH‎‏ ‏‎SHORT ‎‏ ‏‎STEM‎‏ ‏
‎D × ‎‏ ‏‎H = ‎‏ ‏‎30 ×‎‏ ‏‎55 ‎‏ ‏‎MM ‎
‎D × ‎‏ ‏‎H = ‎‏ ‏‎50 ×‎‏ ‏‎85 ‎‏ ‏‎MM ‎

03-01-0144 ‎D × ‎‏ ‏‎H = ‎‏ ‏‎70 ×‎‏ ‏‎120 ‎‏ ‏‎MM ‎‏ ‏‎20 each‎‏
03-01-0145 ‎FILTER‎‏ ‏‎PAPER ‎‏ ‏‎TYPE‎‏ ‏‎GF/C ‎‏ ‏‎7 CM ‎‏ ‏‎(‎‏ ‏‎WHAT‎‎MAN ‎‏ ‏‎)‎‏ ‎50×100 pack‎‏
03-01-0146 ‎FILTER‎‏ ‏‎PAPER ‎‏ ‏‎NO. 1 ‎‏ ‏‎,11‎‏ ‏‎CM (‎‏ ‏‎WHAT‎‎MAN ‎‏ ‏‎)‎‏ 20 × 100 pack‎‏
03-01-0147 ‎FILTER‎‏ ‏‎PAPER ‎‏ ‏‎NO. ‎‏ ‏‎40,11 ‎‏ ‏‎CM (‎‏ ‏‎WHAT‎‎MAN ‎‏ ‏‎)‎‏ 20 × 100 pack‎‏
03-01-0148 ‎FILTER‎‏ ‏‎PAPER ‎‏ ‏‎NO. ‎‏ ‏‎42,11 ‎‏ ‏‎CM (‎‏ ‏‎WHAT‎‎MAN ‎‏ ‏‎)‎‏ 20 × 100 pack‎‏
03-01-0149 ‎CRUCI ‎‎BLE‎‏ ‏‎TONG ‎‏ ‏‎10‎‏
03-01-0150 ‎BEAK ‎‎ER‎‏ ‏‎TONG ‎‏ ‏‎10‎‏

‎DROP ‎‎PING ‎‏ ‏‎BOTTL‎‎E –‎‏ ‏‎CLEAR‎‏ ‏‎GLASS ‎‏ ‏‎WITH‎‏ ‏‎16/1‎‎6‎‏ ‏‎PLASTI ‎‎C‎‏ ‏‎STOPP ‎‎ER &‎‏
‎GLASS‏ ‎‏ ‏‎PIPET ‎‎TE‎

03-01-0151 ‎CAPA ‎‎CITY :‎‏ ‏‎30 ,‎‏ ‏‎60 ,‎‏ ‏‎120 ‎‏ ‏‎ML‎‏ ‏‎20 each‎‏
‎DROP ‎‎PING ‎‏ ‏‎BOTTL‎‎E –‎‏ ‏‎CLEAR‎‏ ‏‎GLASS ‎‏ ‏‎WITH‎‏ ‏‎GROU ‎‎ND – ‎‏ ‏‎IN ‎‏ ‏‎SLOTTE‎‎D ‎‏
‎STOPP‏ ‎‎ER‎‏ ‏

03-01-0152 ‎CAPA ‎‎CITY :‎‏ ‏‎30 ,‎‏ ‏‎50 ,‎‏ ‏‎100 ‎‏ ‏‎ML‎‏ ‏‎20 each‎‏
‎WIDE‎‏ ‏‎SCRE‎‎W‎‏ ‏‎NECK ‎‏ ‏‎REAGE‎‎NT‎‏ ‏‎BOTTL‎‎E ,‎‏ ‏‎CLEAR‎‏ ‏‎GLASS ‎‏ ‏‎WITH‎‏ ‏‎BLACK ‎‏
‎PLASTI‏ ‎‎C‎‏ ‏‎SCRE‎‎W‎‏ ‏‎CAP ‎

03-01-0153 ‎CAPA ‎‎CITY :‎‏ ‏‎30 ,‎‏ ‏‎100 , ‎‏ ‏‎230 ‎‏ ‏‎ML‎‏ ‏‎20 each‎‏
03-01-0154 ‎HAND ‎‏ ‏‎BELLO‎‎WS ,‎‏ ‏‎FLEXI‎‎BLE‎‏ ‏‎PLASTI ‎‎C‎‏ ‏‎PUM ‎‎PING ‎‏ ‏‎BULB ‎‏ ‏‎53‎‏ ‏‎MM ‎‏ ‏‎20‎‏
03-01-0155 ‎BUNS ‎‎EN‎‏ ‏‎BURN ‎‎ER FOR ‎‏ ‏‎BUTAN ‎‎E ,‎‏ ‏‎PROP ‎‎ANE ‎‏ ‏‎GAS ‎‏ ‏‎20‎‏
03-01-0156 ‎METH‎‎YLATE‎‎D ‎‏ ‏‎SPIRIT ‎‏ ‏‎BURN ‎‎ER‎‏ ‏‎20‎‏

‎BEAK ‎‎ER ,‎‏ ‏‎POLY ‎‎PROP ‎‎YLENE‎‏ ‏‎WITH‎‏ ‏‎SPOUT ‎
03-01-0157 ‎CAPA ‎‎CITY :‎‏ ‏‎100 ,‎‏ ‏‎250 , ‎‏ ‏‎500 , ‎‏ ‏‎500 ‎‏ ‏‎ML‎‏ ‏‎20 each‎‏

03-01-0158
‎LOVI ‎‎BOND ‎‏ ‏‎COMP ‎‎ARATE‎‎R‎‏ ‏‎GLASS ‎‏ ‏‎CELL –‎‏ ‏‎SQUAR ‎‎E‎‏ ‏‎SECTI‎‎ON ‎‏ ‏‎OPTIC ‎‎AL‎‏
‎PATH‏ ‎‏ ‏‎13.5‎‏ ‏‎MM ‎‏ ‏‎200‎‏
‎NESSL ‎‎ER‎‏ ‏‎CYLIN ‎‎DER‎

03-01-0159 ‎CAPA ‎‎CITY :‎‏ ‏‎50 ,‎‏ ‏‎100 ‎‏ ‏‎ML‎‏ ‏‎200 each‎‏
‎CRUCI ‎‎BLE –‎‏ ‏‎TRANSL ‎‎UCENT‎‏ ‏‎SILICA ‎‏ ‏‎WITH‎‎OUT ‎‏ ‏‎LID ‎

03-01-0160 ‎CAPA ‎‎CITY :‎‏ ‏‎80 ,‎‏ ‏‎150 ‎‏ ‏‎ML‎‏ ‏‎30 each‎‏
‎CUVE ‎‎TTE ,‎‏

03-01-0161
‎LABO‏ ‏ ‎‎RATOR ‎‎Y ‎‏ ‏‎TURBI‎‎DITY ‎‏ ‏‎METE‎‎R‎‏ ‏‎RANGE ‎‏ ‏‎0 –‎‏ ‏‎1000‎‏ ‏‎N.T.‎‎U ‎‏ ‏‎WITH‎‏
‎STAND‏ ‎‎ARDIZ ‎‎ATION ‎‏ ‏‎KIT &‎‏ ‏‎TEST‎‏ ‏‎CELL‎‏ ‏‎10‎‏

03-01-0162 ‎ ‎‎DISIC ‎‎CATOR ‎‎, ‎‎PYRE ‎‎X ‎‎GLASS ‎‎WITH ‎‎PLATE ‎‎219 ‎‎MM ‎‎DIA ‎‎10‎‏
‎MORT ‎‎AR & ‎‎PESTL‎‎E , ‎‎AGATE ‎

03-01-0163 ‎CAPA ‎‎CITY : ‎‎100 ‎‎MM ‎‎× ‎‎125 ‎‎ML ‎‎10‎‏

‎PORC ‎‎ELAIN ‎‎DISHE ‎‎S , ‎‎FLAT ‎‎BOTTO‎‎M , ‎‎SPOUT ‎‎GLAZE‎‎D ‎‎EXCE‎‎PT FOR ‎‎RIM ‎
03-01-0164 ‎CAPA ‎‎CITY : ‎‎50 , ‎‎100 ‎‎ML ‎‎100 each‎‏

‎STORA ‎‎GE ‎‎BOTTL‎‎E ‎‎WITH ‎‎STOP ‎‎COCK ‎‎TAPS ‎‎HDP ‎‎E‎
03-01-0165 ‎CAPA ‎‎CITY : ‎‎5 , 10 ‎‎, 25 ‎‎L ‎‎10 each‎‏

‎STORA ‎‎GE ‎‎BOTTL‎‎E ‎‎WITH ‎‎SCRE‎‎W ‎‎CAP ‎‎LDP ‎‎E‎
03-01-0166 ‎CAPA ‎‎CITY : ‎‎50 ‎‎,100 , ‎‎250 , ‎‎500 , ‎‎1000 ‎‎ML ‎‎100 each‎‏

‎WIDE ‎‎MOUT ‎‎H ‎‎BOTTL‎‎E , ‎‎ROUN ‎‎D ‎‎LPD ‎‎E‎
03-01-0167 ‎CAPA ‎‎CITY : ‎‎500 , ‎‎1000 ‎‎ML ‎‎40 each‎‏

‎DIP ‎‎SAMP ‎‎LER ‎‎MADE ‎‎OF PP ‎
‎LENG‎‎TH ‎‎ØM ‎‎M ‎

03-01-0168 ‎200C‎‎M ‎‎22 ‎‎10‎‏
‎WAS ‎‎HING ‎‎BOTTL‎‎E ‎‎,LDP ‎‎E‎

03-01-0169 ‎CAPA ‎‎CITY : ‎‎500 ‎‎ML ‎‎50 each‎‏
03-01-0170 ‎THER‎‎MOM ‎‎ETER -‎‎20ºC ‎‎TO ‎‎250ºC ‎‎10‎‏
03-01-0171 ‎SAFET ‎‎Y ‎‎BURN ‎‎ER (‎‎ATP ‎‎) , ‎‎BUTAN ‎‎E GAS ‎‎– ‎‎PUSH ‎‎BUTTO ‎‎N ‎‎IGNITI ‎‎ON ‎‎10‎‏

‎LOOP ‎‎END ‎‎FOR ‎‎KOLLE ‎‎HANDL ‎‎E , ‎‎LONG ‎‎HANDL ‎‎E 43 ‎‎MM ‎
03-01-0172 ‎LOOP ‎‎Ø : 3 ‎‎MM ‎‎MADE ‎‎OF ‎‎IRIDIO ‎‎PLATI‎‎NIUM ‎‎20‎‏

‎LABO ‎‎RATOR ‎‎Y ‎‎DISSE ‎‎CTION ‎‎FORCE ‎‎PS ‎
‎ - BL‎‎U ‎‎NT ‎‎EN‎‎D ‎
‎ - CU ‎‎RV ‎‎ED ‎‎BL‎‎U ‎‎NT ‎‎EN‎‎D ‎‎

03-01-0173 ‎HEAD ‎‎& ‎‎SPITS ‎‎PROTE‎‎CTION ‎‎PAD ‎‎GLOVE ‎‎S , ‎‎FLEXI ‎‎BLE ‎‎SILICO ‎‎N ‎‎20 pairs‎‏

03-01-0174 ‎GROO ‎‎VED ‎‎SPATU ‎‎LA , ‎‎FLAT ‎‎SPOO ‎‎N ‎‎STAINL ‎‎ESS ‎‎STEEL ‎‎, ‎‎LENGT‎‎H 190 ‎‎MM ‎‎40‎‏
03-01-0175 ‎FLAT ‎‎SPOO ‎‎N END ‎‎SPATU ‎‎LA ‎‎,STAIN ‎‎LESS ‎‎STEEL ‎‎LENGT‎‎H 210 ‎‎MM ‎‎40‎‏

‎CAPS ‎‎FOR ‎‎BIOLO ‎‎GICAL ‎‎CULTU‎‎RE ‎‎TUBES ‎‎, ‎‎ALUM ‎‎INUM ‎‎WITH ‎‎STEEL
‎‎SPRIN ‎‎G ‎‎INSID ‎‎E ‎‎,AUTO ‎‎CLAVE‎‎D AT 1 ‎‎BAR ‎

03-01-0176 ‎- ‎‎CAPS ‎‎FOR ‎‎TUBES ‎‎Ø 15 ‎‎–16 ‎‎MM , ‎‎COLOR ‎‎GOLD ‎‎& ‎‎SILVER ‎‎1000 each‎‏
‎CAPS ‎‎FOR ‎‎BIOLO ‎‎GICAL ‎‎CULTU‎‎RE ‎‎TUBES ‎‎, ‎‎ALUM ‎‎INUM ‎‎WITH ‎‎STEEL
‎‎SIRIN ‎‎G ‎‎INSID ‎‎E ‎‎,AUTO ‎‎CLAVE‎‎D AT 1 ‎‎BAR ‎

03-01-0177 ‎- ‎‎CAPS ‎‎FOR ‎‎TUBES ‎‎Ø 24 ‎‎– 26 ‎‎MM , ‎‎COLOR ‎‎GOLD ‎‎& ‎‎SILVER ‎‎1000 each‎‏
‎BOTTL‎‎E TOP ‎‎DISPE ‎‎NSER ‎‎WITH ‎‎DIGIT ‎‎AL ‎‎VOLU ‎‎ME ‎‎SETTIN‎‎G , ‎‎THREA ‎‎D
‎‎A32 ‎‎MM , ‎‎3 ‎‎THREA‎‎D ‎‎ADAPT ‎‎ERS ‎‎(A28 ‎‎, S40 ‎‎& A ‎‎45) ‎‎ONE ‎‎SECTI‎‎ON ‎‎TUBE
‎‎WITH ‎‎SCRE‎‎W ‎‎,ONE ‎‎DISCH ‎‎ARGE ‎‎TUBE ‎‎UNIT ‎

03-01-0178 ‎VOLU ‎‎ME ‎‎2.0 – ‎‎10.0 ‎‎ML ‎‎20‎‏
‎BOTTL‎‎E TOP ‎‎DISPE ‎‎NSER ‎‎WITH ‎‎FIXED ‎‎VOLU ‎‎ME ‎‎SETTIN‎‎G , ‎‎THREA ‎‎D ‎‎A32
‎‎MM , ‎‎3 ‎‎THREA‎‎D ‎‎ADAPT ‎‎ERS ‎‎(A28 ‎‎, S40 ‎‎& A ‎‎45) ‎‎ONE ‎‎SECTI‎‎ON ‎‎TUBE ‎‎WITH
‎‎SCRE‎‎W ‎‎,ONE ‎‎DISCH ‎‎ARGE ‎‎TUBE ‎‎UNIT ‎
‎VOLU ‎‎ME : ‎‎5.0 ‎‎ML‎

03-01-0179 ‎ ‎‎10.0 ‎‎ML ‎‎20 each‎‏
03-01-0180 ‎SILVE‎‎R ‎‎NITRAT‎‎E (‎‎AR) ‎‎1 kg‎‏
03-01-0181 ‎DPD ‎‎TABLET‎‎S NO ‎‎. 1 ‎‎5000 tab‎‏
03-01-0182 ‎SULFA ‎‎NILA ‎‎MIDE ‎‎(AR ‎‎) ‎‎2 kg‎‏
03-01-0183 ‎POTASS ‎‎IUM ‎‎IODIDE ‎‎(AR) ‎‎2 kg‎‏
03-01-0184 ‎ETHAN ‎‎OL ‎‎ABSOLU ‎‎TE (‎‎99- ‎‎100 % ‎‎) ‎‎20 L‎‏
03-01-0185 ‎SOLOC ‎‎HROM ‎‎CYANI ‎‎NE R ‎‎1 kg‎‏
03-01-0186 ‎SODIU ‎‎M ‎‎ACETAT‎‎E ‎‎ANHYD ‎‎ROUS (‎‎AR) ‎‎1 kg‎‏
03-01-0187 ‎HYDRO ‎‎XYL ‎‎AMMO ‎‎NIUM ‎‎CHLORI ‎‎DE (‎‎AR) ‎‎2 KG ‎‏
03-01-0188 ‎FERRIC ‎‎CHLORI ‎‎DE ‎‎HEXAH ‎‎YDRATE ‎‎(AR) ‎‎1 kg‎‏
03-01-0189 ‎MANG ‎‎ANOUS ‎‎SULPHA ‎‎TE ‎‎TETRA ‎‎HYDRAT ‎‎E (‎‎AR) ‎‎1 kg‎‏
03-01-0190 ‎POTASS ‎‎IUM ‎‎THIOCY ‎‎ANATE ‎‎(AR) ‎‎2 kg‎‏
03-01-0191 ‎AMYL ‎‎ALCOH ‎‎OL (‎‎GPR) ‎‎10 L‎‏
03-01-0192 ‎PETROL‎‎EUM ‎‎SPIRIT (‎‎AR) ‎‎40 - ‎‎60ºC ‎‎10 L‎‏
03-01-0193 ‎GRAM’ ‎‎S ‎‎IODINE ‎‎STAINI ‎‎NG ‎‎SOLUTI ‎‎ON ‎‎2 L‎‏
03-01-0194 ‎KOVAC ‎‎’S ‎‎INDOL ‎‎REAGE‎‎NT ‎‎5 L‎‏
03-01-0195 ‎SODIU ‎‎M ‎‎BICARB ‎‎ONATE ‎‎(AR) ‎‎3 kg‎‏
03-01-0196 ‎POTASS ‎‎IUM ‎‎HYDRO ‎‎GEN ‎‎DI- ‎‎IODATE ‎‎(AR) ‎‎1 kg‎‏
03-01-0197 ‎ERIOC ‎‎HROM ‎‎BLACK ‎‎T ‎‎500 g‎‏
03-01-0198 ‎4-P ‎‎DIMET‎‎HYL ‎‎BENZAL‎‎DEHYD ‎‎E ‎‎10 L‎‏
03-01-0199 ‎MURE ‎‎XIDE ‎‎500 g‎‏
03-01-0200 ‎SODIU ‎‎M ‎‎SALICYL ‎‎ATE (‎‎GPR) ‎‎10 kg‎‏
03-01-0201 ‎TRI ‎‎SODIU ‎‎M ‎‎CITRATE ‎‎(AR) ‎‎10 kg‎‏
03-01-0202 ‎1,1,2-‎‎TRICHLO‎‎ROTRIFL‎‎UOROET ‎‎HANE (‎‎AR) ‎‎10 L‎‏
03-01-0203 ‎SODIU ‎‎M ‎‎HYDRO ‎‎GEN ‎‎ORTHOP ‎‎HOSPH ‎‎ATE ‎‎ANHYD ‎‎ROUS ‎‎2 kg‎‏
03-01-0204 ‎POTASS ‎‎IUM ‎‎HYDRO ‎‎GEN ‎‎ORTHOP ‎‎HOSPH ‎‎ATE ‎‎2 kg‎‏
03-01-0205 ‎HYDRO ‎‎CHLORI ‎‎C ACID ‎‎SP.G ‎‎(1.18 ‎‎) AR ‎‎10 L‎‏
03-01-0206 ‎HYDRO ‎‎CHLORI ‎‎C ACID ‎‎SP,G (‎‎1.16) ‎‎AR ‎‎10 L‎‏
03-01-0207 ‎ACETIC ‎‎ACID ‎‎GLACIA ‎‎L ‎‎99.5% ‎‎GPR ‎‎25×25L‎‏
03-01-0208 ‎STABILI‎‎ZING ‎‎SOLUTI ‎‎ON ‎‎25 L‎‏
03-01-0209 ‎GLYCE‎‎ROL ‎‎GPR ‎‎5 L‎‏
03-01-0210 ‎AMM ‎‎ONIA ‎‎0.88 ‎‎25% ‎‎AR ‎‎10 L‎‏

‎CODE ‎‎DESCRIPTION ‎‎QTY
SPARE PART FOR PUMPS 300/350/400 D.E.S.C

03-01-0211 CASING EYE RING SET 6
03-01-0212 PLUMMER BLOAKS OF SN213 + 1213 4
03-01-0213 THRUST NUT 2

SECTION 1-1-5: TAJI RES.

03-01-0214 STUD AND THRUST NET FOR SHAFT 30
03-01-0215 THRUST WASHERS 4

‎CODE ‎‎DESCRIPTION ‎‎QTY
SPARE PART FOR PUMPS 250/252 D.E.S.C

03-01-0216 CASING EYE RING SET 2
03-01-0217 PLUMMER BLOAKS OF SN213 + 1213 2
03-01-0218 THRUST NUT 1
03-01-0219 STUD AND THRUST NET FOR SHAFT 16
03-01-0220 THRUST WASHERS 2

‎CODE ‎‎DESCRIPTION ‎‎QTY
PUMP TYPE 10LR18A IDP O/N SP1720000 6-08

03-01-0221 O-RING FOR SLEEV SHAFT 20
03-01-0222 V-RING 20
03-01-0223 LANTERN RING 10
03-01-0224 LOCK NUT 20
03-01-0225 SHAFT NUT 20
03-01-0226 GLAND RING 20
03-01-0227 GLAND 10
03-01-0228 STUFFING BOX HOUSING 10
03-01-0229 CASING WEAR RING 10
03-01-0230 BEARING HOUSING 12
03-01-0231 BALL BEARING 6317 20
03-01-0232 BALL BEARING 6320 10
03-01-0233 BALL BEARING 6319 10

PUMP TYPE 300 LNN 475 IDP SN/SP1720000 6-15
03-01-0234 O-RING FOR SLEEV SHAFT 20
03-01-0235 SHAFT SLEEVE 20
03-01-0236 V-RING 20
03-01-0237 LANTERN RING 10
03-01-0238 LOCK NUT 20
03-01-0239 SHAFT NUT 20
03-01-0240 GLAND RIN 20
03-01-0241 GLAND RIN 10
03-01-0242 STUFFING BOX HOUSING 10
03-01-0243 CASING WEAR RING 10
03-01-0244 BEARING HOUSING 12
03-01-0245 BALL BEARING 6322 20
03-01-0246 COUPLING 10

PUMP TYPE Q=960 , H=20m , 980 rpm
03-01-0247 SHAFT 4
03-01-0248 IMPLLER 4
03-01-0249 WEAR RING 10

03-01-0250
COMPLETE ROTATOR CONTIAN : SHAFT , IMPLLER , IMPLLER RING ,
BALL BEARING , SLEEVE SHAFT 2

03-01-0251 SLEEVE SHAFT 10
03-01-0252 LOCK NUT 10
03-01-0253 GAS GET 5
03-01-0254 BALL BEARING 20
03-01-0255 O-RING FOR SHAFT SLEEVE 20
03-01-0256 BEARING HOUSING 5
03-01-0257 SHAFT NUT 10
03-01-0258 LANTERN RING 10

‎CODE ‎‎DESCRIPTION ‎‎QTY
PUMP TYPE Q=700 , H=16m ,1450 rpm

03-01-0259 SHAFT 4
03-01-0260 IMPLLER 4
03-01-0261 WEAR RING 10

03-01-0262
COMPLETE ROTATOR CONTIAN : SHAFT , IMPLLER , IMPLLER RING ,
BALL BEARING , SLEEVE SHAFT 2

03-01-0263 SLEEVE SHAFT 10
03-01-0264 LOCK NUT 10

SECTION 1-1-6: SPAR PARTS FOR AL- RASHED PROJECT

03-01-0265 GAS GET 5
03-01-0266 BALL BEARING 20
03-01-0267 O-RING FOR SHAFT SLEEVE 20
03-01-0268 BEARING HOUSING 5
03-01-0269 SHAFT NUT 10
03-01-0270 LANTERN RING 10
03-01-0271 BALL BEARING 6318 10
03-01-0272 BALL BEARING 6314 10

‎CODE ‎‎DESCRIPTION ‎‎QTY
03-01-0273 FLOCCULATOR FOR FLOCULTION TANK 6

LENGTH OF SHAFT 2.90m
DIAMETER OF SHAFT 20.5 cm
WIDTH OF MIXER 1.5 m
400/230V
2.39 : 2.05 A
900/4 rpm

‎CODE ‎‎DESCRIPTION ‎‎QTY
03-01-0274 CHLORIN GAS DISPENSER 2

CAPCITY : 10 Kg

‎CODE ‎‎DESCRIPTION ‎‎QTY
PUMP TYPE 8LR20A

03-01-0275 O-RING FOR SLEEV SHAFT 20
03-01-0276 V-RING 20
03-01-0277 LANTERN RING 10
03-01-0278 LOCK NUT 20
03-01-0279 SHAFT NUT 20
03-01-0280 GLAND RING 20
03-01-0281 GLAND 10
03-01-0282 STUFFING BOX HOUSING 10
03-01-0283 CASING WEAR RING 20
03-01-0284 BEARING HOUSING 10
03-01-0285 BALL BEARING 6317 20
03-01-0286 BALL BEARING 6320 10
03-01-0287 BALL BEARING 6309 10
03-01-0288 GAS GET 4

PUMP TYPE 10LR16A
03-01-0289 O-RING FOR SLEEV SHAFT 20
03-01-0290 V-RING 20
03-01-0291 LANTERN RING 10
03-01-0292 LOCK NUT 20
03-01-0293 SHAFT NUT 20
03-01-0294 GLAND RING 10
03-01-0295 GLAND 10
03-01-0296 STUFFING BOX HOUSING 20
03-01-0297 CASING WEAR RING 10
03-01-0298 BEARING HOUSING 10
03-01-0299 BALL BEARING 6317 20
03-01-0300 BALL BEARING 6320 20
03-01-0301 BALL BEARING 6311 20
03-01-0302 GAS GET 4

‎CODE ‎‎DESCRIPTION ‎‎QTY
03-01-0303 MOTOR 132 KW 6

WIDTH FOR SHAFT 85mm , DIMINSTION 49 x 54 cm
03-01-0304 BALL BEARING 6318 20
03-01-0305 CLORINE SYSTEM LOK 4
03-01-0306 MOTOR 37 KW 10

WIDTH FOR SHAFT 60mm , DIMINSTION 46 FOR BALM LONG 41cm
FOR BALM WIDTH

CODE ‎DESCRIPTION ‎ QTY

SECTION 1-1-7: SPAR PARTS FOR AL- WAHDA PROJECT

SECTION 1-1-8: SPARE PART FOR RAW WATER STATION

03-01-0307
COMPLETE RAW WATER PUMPS,TYPE : VERTICAL PUMPS, Q=1m3/Sec ,
3600 m3/h , H = 63m WITH MOTOR POWER = 840 KW , 1000rpm , 11KV . 14

03-01-0308 PRESSURE CONTROL VALVE (LIEZIER) 700mm . 8
03-01-0309 CHECK VALVE (GUICHON) . 8

03-01-0310
COMPLETE COOLING PUMPS WITH MOTOR ,Q = 60m3/h H = 20m WITH
MOTOR = 5.5 KW , 400V . 6

03-01-0311 TEM P4005 A/B RPS3 4

03-01-0312
P5005 A/B RPS4 WITH COMPLET SPARE PART FORT BOTH AS
FOLLOWS 4

03-01-0313 SHAFT 40
03-01-0314 IMPLLER 40
03-01-0315 SHAFT SLEEVE 80
03-01-0316 ROTATING 80
03-01-0317 MECHANICAL SEAL SLEEVE 80
03-01-0318 STATIONARY RING 40
03-01-0319 SET OF COVPLING PADS 200
03-01-0320 SET OF BEARING 40

SPARE PART FOR RAW WATER PUMPING STATION , MAIN PUMPS :
03-01-0321 INTERMEDIATE SHAFT 20
03-01-0322 TOP SHAFT 50
03-01-0323 SHAFT SLEEVE 100
03-01-0324 BAAVING BUSH 250
03-01-0325 IMPELLER BEARING SLEEVE 100
03-01-0326 ADJUSTING NUT 50
03-01-0327 WASHERS (2PER SET) 40SET
03-01-0328 WASHERS FOR BEARING NUT 40
03-01-0329 COMPLETE MUFF COUPLING WITH SCREWS 200SET
03-01-0330 IMPELLER (1ST - 2ND) 100
03-01-0331 1ST STAGE PUMP BOWEL WITH RING & SCREW 40
03-01-0332 2ND STAGE PUMP BOWEL WITH RING & SCREW 40
03-01-0333 SET OF RADIAL AND THRUST BEARING 200SET
03-01-0334 IMPELLER SHAFT 50

03-01-0335
THRUST BEARING CARRIER (COMPLETE WITH BEARING & WASHERS
AND ACCESSORY) 20

03-01-0336 BEARING COVER 20
03-01-0337 IMPELLER BEARING SLEEVE 200
03-01-0338 SHAFT TUNNEL T0 BE (UPPER) 50
03-01-0339 GREASE REGULATOR 20
03-01-0340 THRWER 100
03-01-0341 GLAND FLANGE 50
03-01-0342 FOLLOWER , SPLIT 100
03-01-0343 SHAFT TUNNEL T0 BE (MIDDLE) 100
03-01-0344 SHAFT TUNNEL T0 BE (LOWER) 50
03-01-0345 BEARING NUT 50
03-01-0346 SCREW FOR ADJUSTING MLT 100
03-01-0347 SEPARATION WASHER 100
03-01-0348 FILTER (ISIS H) (DN 50) 10

03-01-0349
AXIAL AND RADIAL BEARING FOR MOTOR VF 180 - 27 TYPE RNCB500
2PER SET 40 SET

03-01-0350
AXIAL AND RADIAL BEARING FOR MOTOR VF 460 - 31 TYPE RNCB560
2PER SET 20 SET

03-01-0351 SPACER RING FOR COUPLING PUMP SIDE 20
03-01-0352 LOCATING COLLAR FOR BEARING 20
03-01-0353 BEARING ADAPTER SLEEVE 20
03-01-0354 BEARING SLEEVE 250

CODE ‎DESCRIPTION ‎ QTY
SPARE FOR WINFLUX COPLING INCLUDE ;

03-01-0355 SPNING FOR COUPLING (GRID) 50
03-01-0356 SEAD RING 50
03-01-0357 HALF COVER 50
03-01-0358 GASKET 50
03-01-0359 CAP SCREW AND NUTS (COMPLETE FOR EACH) 50
03-01-0360 GLAND PACKING 1000 m

03-01-0361 SCREW AND MALE FEMALE UNIONS 100
03-01-0362 VALVE 200
03-01-0363 UNION ELBOW 1/2" 200
03-01-0364 UNION FITTING 1 1/2" 200
03-01-0365 UNION FITTING 1/2" 400
03-01-0366 REDUCED NIPPLE FOR BEARING 50
03-01-0367 INTERMEDIATE BEARING 100
03-01-0368 TOP BEARING 100
03-01-0369 COUPLING RING SPLIT 100
03-01-0370 INTER STAGE SLEEVE 50
03-01-0371 IMPELLER NUT WITH SCREW 100
03-01-0372 STUD 1000
03-01-0373 NUT 1000
03-01-0374 SCREW 5000
03-01-0375 LUBRICATING PIPE FOR IMPLLER 50
03-01-0376 REDUCED NIPPLE FOR IMPLLER 50
03-01-0377 BELL MOUTH WITH RING & SCREW 50
03-01-0378 CASING WEAR RING 50
03-01-0379 CONNECTING PIECE 10

START RAW WATER PUMPS ;
03-01-0380 INTERMEDIATE SHAFT 20
03-01-0381 TOP SHAFT 40
03-01-0382 IMPELLER SHAFT 40
03-01-0383 1ST STAGE IMPELLER 40
03-01-0384 2ND STAGE IMPELLER 40
03-01-0385 ADJUSTING NUT 10
03-01-0386 INTERMEDIATE BEARING SLEEVE 100
03-01-0387 IMPELLER BEARING SLEEVE 100
03-01-0388 SET OF RADIAL & THRUST BEARINGS (2 PER SET) 40SET

03-01-0389
THRUST BEARING COVER (COMPLETE WITH BEARING & WASHERS
AND ACCESSORY 20

03-01-0390 BEARING COVER 20
03-01-0391 BEARING BUSH 100
03-01-0392 COMPLETE MUFF COUPLING WITH SCREWS (2 PER SET) 100SET
03-01-0393 SHAFT SLEEVE 100
03-01-0394 WASHERS (2 PER SET) 40
03-01-0395 WASHERS FOR BEARING NUT 40
03-01-0396 1ST STAGE PUMP BOWEL WITH RING & SCREW 20
03-01-0397 2ND STAGE PUMP BOWEL WITH RING & SCREW 20
03-01-0398 SHAFT TUNNEL TO BE (UPPER) 20
03-01-0399 SHAFT TUNNEL TO BE (MIDDLE) 20
03-01-0400 SHAFT TUNNEL TO BE (LOWER) 20
03-01-0401 GREASE REGULATOR 10
03-01-0402 THROWER 10
03-01-0403 GLAND FLANGE 10
03-01-0404 FOLLOWER , SPLIT 20
03-01-0405 BEARING NUT 20

CODE ‎DESCRIPTION ‎ QTY
03-01-0406 SCREW FOR ADJUSTING NUT 50
03-01-0407 SEPARATION WASHER 50
03-01-0408 SPACER RING FOR COUPLING PUMP SIDE 20
03-01-0409 LOCATING COLLAR FOR BEARING 20
03-01-0410 BEARING ADAPTER SLEEVE 20
03-01-0411 BEARING SLEEVE 150

CODE ‎DESCRIPTION ‎ QTY
SPARE FOR WINFLEX COUPLING INCLUDE ;

03-01-0412 SPRING FOR COUPLING (GRID) 20
03-01-0413 SEAL RING 20
03-01-0414 HALF COVER 20
03-01-0415 GASKET 20
03-01-0416 CAP SCREW AND NUTS (COMPLETE) FOR EACH COVER 20
03-01-0417 GLAND PACKING 1000m
03-01-0418 SCREW AND MDLE FEMALE UNIONS 100

03-01-0419 REDUCED NIPPLE FOR BEARING 20
03-01-0420 INTERMEDIATE BEARING 20
03-01-0421 TOP BEARING 50
03-01-0422 COUPLING RING SPLIT 50
03-01-0423 IMPELLER NUT WITH SCREW 50
03-01-0424 STUD FOR BELMOUTH 1000
03-01-0425 NUT 1000
03-01-0426 STUD FOR BOWEL WITH NUT SCREW 2000
03-01-0427 LUBRICATING PIPE FOR IMPRLLER 20
03-01-0428 REDUCED NIPPLE FOR IMPELLER 20
03-01-0429 BELL MOUTH WITH RING & SCREW 20
03-01-0430 CASING WEAR RING 20
03-01-0431 CONNECTING PIECE 10

BOOSTER PUMPS SPARES ;
03-01-0432 IMPELLER SHAFT 20
03-01-0433 INTERMEDIATE SHAFT 20
03-01-0434 TOP SHAFT 20
03-01-0435 IMPELLER 40
03-01-0436 CASING WEAR RING 20
03-01-0437 INTER STAGE SLEEVE OF IMPELLER 40
03-01-0438 INTERMEDIATE SOCKET 40
03-01-0439 INTER STAGE SLEEVE 40
03-01-0440 IMPELLER BEARING 40
03-01-0441 INTERMEDIATE BEARING SLEEVE 40
03-01-0442 BEARING BUSH 40
03-01-0443 NON RETURN VALVE 8
03-01-0444 SET OF COUPLING PADS 100SET

PROBE RESISTANCE FOR MOTOR :

03-01-0445

PLATINE 100 OHMS AT 00C , ACCORDING WITH RESSTANCE -
TEMPERATURE VARIATION LAW DEFINITED BY THE DIN 43760 NORM ;
THERE NOMINAL VALUE BEING 100 OHMS AT 00C AND 138.5 OHMS AT
1000C . 50

CODE ‎DESCRIPTION ‎ QTY

03-01-0446
COMPLETE COOLING TOWER FOR RAW WATER PUMPING STATION
WITH ALL EQUIPMENT INSIDE 5

‎CONTAINERIZED PREMOUNTED WATER TREATMENT PLANT‎
03-01-0447 ‎NOS : 10

‎PLANT CAPACITY 200 m3/hr‎
‎ELECTRIC POWER 400 V+ 10% , 50 Hz , 3-PHASE A.C.‎
‎RAW WATER PUMPS ‎

03-01-0448 ‎NUMBER : 2
‎CAPACITY : 260 m3/h‎
‎HEAD : 20m
HORIZONTAL , CENTRIFUGAL END - SACTION TYPE WITH SPEED
1450 rpm , GLAND TYPE
NPS Hr : 2.6 m
‎FILTER LOADING PUMP‎
‎NUMBER : 2
‎CAPACITY : 200 m3/h‎
‎HEAD : 50m
‎HORIZONTEL , CENTRFUGAL END SUCTION TYPE WITH SPEED
‎‎1450 R.P.M , GLAND TYPE .‎
‎FLOCCULATION‎
‎RETENTION PERIOD NOT LESS THAN 14.5 MINUTES‎
‎SEDIMENTATION‎
‎HYDRAUTIC SURFACE LOAD : 1.0 m3/m2/h
‎THICKNESS OF THE TANK PLATE : 6 mm‎
‎FILTERATION‎
‎FILTRATION VELOCITY NOT MORE THAN : 9.0 m/hr‎
‎DRINKING WATER OUTLET PRESSURE : 50 - 60 METER‎
‎THICKNESS OF THE FILTER PLATE : 10 mm‎
‎THICKNESS OF THE DISHED END OF ‎

‎SECTION 1-2: COMPACT UNIT‎

‎FILTERS TO BE : 12 mm‎
TESTING PRESSURE : 10 bar

‎GENERAL ‎
‎1- THE PREFABRICATED PLANT IS DESIGNED TO PRODUCE
‎‎POTABLE WATER FROM RIVER , LAKE ,‎

‎THE PLANT IS DESIGNED FOR EXTREMELY EASY ASSEMBLY ‎‎AND
DISASSEMBLY IN REMOTE AREAS , I.E. ALL PROCESS
‎‎EQUIPMENTS ARE SKID MOUNTED IN CONTAINER UNITS
‎‎INCLUDING TANKS , PUMPS , FILTERS , HYDROPHORES ,
‎‎ELECTRICAL PANED AND DOSING EQUIPEMENT ARE ‎‎MOUNTED
IN A CONTAINERIZED CONTROL BUILDING THAT IS ‎‎OPERATIVE
AFTER COUNETION OF ELECTRICITY AND WATER .‎
‎2- THE DRINKING WATER MEETS THE REQUIREMENTS OF THE ‎‎(
INTERNATIONAL STANDARDS FOR DRINKING WATER)‎
‎(WORLD HEALTH ORGANISATION) .‎

CODE ‎DESCRIPTION‎ QTY
03-01-0449 CAPACITY : 20 PERSON , 1500 KG (EACH) 1

MAIN VOLTAGE : 3PH , 400V , 50Hz
NO. OF FLOORS : 1 BASEMENT + 1 GROUND + 7 FLOORS
SACH LIFT INCLUDES FOLLOWING
EQUIPMENT :
1. COMPLETE DRIVING MACHINE ELECTRIC MOTOR AND ALL
MACHINE ROOM ACCESSORIES
2. COMPLETE CONTROL PANEL AND COMPLETE WIRING
3. PUSH BUTTON AND INDICATORS (FLOOR + CAR) COMPLETE
PASSENGER CAR AND COUNTER WEIGHT AND STEEL WIRES , GUIDE
RAILS AND SAFETY SWITCH AND INDICATIONS
4. CAR AND FLOOR DOOR
5. COMPLETE LIFT FURNITURE OF HIGH STANDARD QUALITY SUCH
AS INTER PHONE , EXHAUST FANS , MIRRORS EMERGENCY POWER
SUPPLY
6. ALL MECHANICAL AND ELECTRICAL PROTECTION NEEDED

NOTE : SHAFT , CONTROL ROOM AND SITE DIMENSIONS (CAR ,
FLOOR DIMEN) CAN BE TAKEN IN DETAILS ON SITE

‎CODE ‎‎DESCRIPTION ‎‎QTY
03-01-0450 1213 SN 10
03-01-0451 1216 SN 6
03-01-0452 6322 20
03-01-0453 7322 40
03-01-0454 6315 32
03-01-0455 7319 10
03-01-0456 7318 22
03-01-0457 6303 16
03-01-0458 6307 26
03-01-0459 6208 26
03-01-0460 6205 10
03-01-0461 6209 36
03-01-0462 1216 6
03-01-0463 6318 6
03-01-0464 1209 4
03-01-0465 1213 8
03-01-0466 22216 16
03-01-0467 RHP6206ZZ 30
03-01-0468 RHP6208ZZ 30
03-01-0469 RHP6308ZZ 20
03-01-0470 SKF6238 20
03-01-0471 SKF6244 20
03-01-0472 SKF6230 20
03-01-0473 SKF6313C3 6

SECTION 1-3: SUPPLY AND ERECTION OF COMPLETE PASSENGER LIFT , ALL

SECTION 1-4 : BALL BEARING

03-01-0474 SKF23218 10
03-01-0475 SKF6318 10
03-01-0476 SKF 6315 8
03-01-0477 SKF7318B 17
03-01-0478 6328 30
03-01-0479 6324 30
03-01-0480 7307 20
03-01-0481 6306 20
03-01-0482 6308 20
03-01-0483 6310 20
03-01-0484 7330 15
03-01-0485 NU326 15
03-01-0486 NU232 15
03-01-0487 6330 15
03-01-0488 7322 30

CODE ‎DESCRIPTION ‎ QTY

03-01-0489
SUBMERSIBLE PUMP 1" SINGLE PHASE FOR TREATED WATER
WITH STARTER 25

03-01-0490
SUBMERSIBLE PUMP 1" SINGLE PHASE FOR RAW WATER WITH
STARTER 10

03-01-0491
SUBMERSIBLE PUMP 2" SINGLE PHASE FOR TREATED WATER
WITH STARTER 25

03-01-0492
SUBMERSIBLE PUMP 2" SINGLE PHASE FOR RAW WATER WITH
STARTER 10

03-01-0493
SUBMERSIBLE PUMP 2" FOR TREATED WATER WITH STARTER
THREE PHASE 80

03-01-0494
SUBMERSIBLE PUMP 2" FOR RAW WATER WITH STARTER THREE
PHASE 20

03-01-0495
SUBMERSIBLE PUMP 3" FOR TREATED WATER WITH STARTER
THREE PHASE 60

03-01-0496
SUBMERSIBLE PUMP 3" FOR RAW WATER WITH STARTER THREE
PHASE 50

03-01-0497
SUBMERSIBLE PUMP 4" FOR TREATED WATER WITH STARTER
THREE PHASE 50

03-01-0498
SUBMERSIBLE PUMP 4" FOR RAW WATER WITH STARTER THREE
PHASE 30
COMPLETE SPARE PARTS FOR ALL SUBMERSIBLE PUMPS

SUBMERSIBLE CLEAR WATER PUMP (MOBILE INSTALLATION)
A) SPECIFICATION:
1. SUPPLY OF SUBMERSIBLE PUMP FOR CLEAR WATER WITH VALVE
OF THE LIQUID4-10
2. IMPELLER TO BE MADE OF STAINLESS STEEL OR EQUIVALENT
3. SHAFT TO BE MADE OF STAINLESS STEEL
4. THE TEMPERATURE OF PUMPED WATER 60 DEGREE
5. MOTOR SPECIFICATIONS:
 CLASS OF INSULATION F/H
 VOLTAGE : 380 V , 50HZ, 3Q
 VOLTAGE FLUCTUTION: IS IN I 5%
 CABLE LENGTH : 30 M
6. PROTCTION FUNNTION:
 HEAT PROTETOR
 LEAKAGE PROTCTOR
 OIL-WATER PROB IN CABLE JUM\NCTION CHAMBER
 OIL-WATER PROB IN OIL CHAMBER
 TEMPERATURE -PROTECTOR IN SHAFT

B)PUMP STARTERS
THE STARTER SHOULD BE WITH FOLLOWING PROTCTIONS
PHASE /SEQUNCE RELAY , OVER TEMP, OVR LOAD ,
MAIN CIRCUIT BREAKER.
ALL NESSESSARY SWITCHES ON/OFF/AUTO & SINGAL
LAMPS (ON ,OFF,TRIP, DRY, HUMID_
FLOOR STANDING CUBICAL FOR THE PUMP STARTER IP 55

SECTION 1-5:SUBMERSIBLE PUMP

FLOAT SWITCHES FOR AUTOMATIC OPERATION & DRY PROTECTION

ACCESSORIES:
DISCHAGRE ELBOW WITH FLANGE
FLANGE SLEEVE
DISCHARGE HOSE WITH HOSE CLIPS(L HEAD)
SKIRT BASE
CHAIN WITH SHACKLE
CONTROL PANELS & CONTROL SYSTEM
CABLE TYPE STARTIN : STAR /DELTA
WET TRANSPORTABLE
STRIANER

03-01-0499 3 INGH DIAMETER 100
DN: 80MM
H: 25M Q: 40 M3/H

03-01-0500 2 INGH DIAMETER 100
DN: 50MM
H: 15 M Q: 30 M3/H

03-01-0501 4 INGH DIAMETER 100
DSN : 100MM
H: 25M Q :60 M3/H
WITH 20% SPARE PARTS WITH WIERS FOR MOTOR MAINTENANCE

CODE ‎‎DESCRIPTION ‎‎QTY ml
03-01-0502 ‎Ductile ‎‏ ‏‎iron ‎‏ ‏‎pipes ‎‏ ‏‎with ‎‏ ‏‎normal ‎‏ ‏‎diameter ‎‏ ‏‎1600m ‎‏ ‎5000 ‎‏
03-01-0503 ‎Ductile‎‏ ‏‎iron‎‏ ‏‎pipes‎‏ ‏‎with‎‏ ‏‎normal‎‏ ‏‎diameter‎‏ ‏‎1400m‎‏ ‎5000‎‏
03-01-0504 ‎Ductile‎‏ ‏‎iron‎‏ ‏‎pipes‎‏ ‏‎with‎‏ ‏‎normal‎‏ ‏‎diameter‎‏ ‏‎1200m‎‏ ‎5000‎‏
03-01-0505 ‎Ductile‎‏ ‏‎iron‎‏ ‏‎pipes‎‏ ‏‎with‎‏ ‏‎normal‎‏ ‏‎diameter‎‏ ‏‎1000m‎‏ ‎5000‎‏
03-01-0506 ‎Ductile‎‏ ‏‎iron‎‏ ‏‎pipes‎‏ ‏‎with‎‏ ‏‎normal‎‏ ‏‎diameter‎‏ ‏‎900m‎‏ ‎5000‎‏
03-01-0507 ‎Ductile‎‏ ‏‎iron‎‏ ‏‎pipes‎‏ ‏‎with‎‏ ‏‎normal‎‏ ‏‎diameter‎‏ ‏‎800m‎‏ ‎5000‎‏
03-01-0508 ‎Ductile‎‏ ‏‎iron‎‏ ‏‎pipes‎‏ ‏‎with‎‏ ‏‎normal‎‏ ‏‎diameter‎‏ ‏‎700m‎‏ ‎5000‎‏
03-01-0509 ‎Ductile‎‏ ‏‎iron‎‏ ‏‎pipes‎‏ ‏‎with‎‏ ‏‎normal‎‏ ‏‎diameter‎‏ ‏‎600m‎‏ ‎5000‎‏
03-01-0510 ‎Ductile‎‏ ‏‎iron‎‏ ‏‎pipes‎‏ ‏‎with‎‏ ‏‎normal‎‏ ‏‎diameter‎‏ ‏‎500m‎‏ ‎5000‎‏
03-01-0511 ‎Ductile‎‏ ‏‎iron‎‏ ‏‎pipes‎‏ ‏‎with‎‏ ‏‎normal‎‏ ‏‎diameter‎‏ ‏‎400m‎‏ ‎5000‎‏
03-01-0512 ‎Ductile‎‏ ‏‎iron‎‏ ‏‎pipes‎‏ ‏‎with‎‏ ‏‎normal‎‏ ‏‎diameter‎‏ ‏‎300m‎‏ ‎5000‎‏

CODE ‎‎DESCRIPTION ‎‎QTY No.
03-01-0513 ‎Flange‎‏ ‏‎Socket‎‏ ‏‎1600 mm‏ ‎5‎‏
03-01-0514 ‎Flange‎‏ ‏‎Spigote‎‏ ‏‎1600 ‎mm‏ ‎5‎‏
03-01-0515 ‎Collar‎‏ ‏‎Ductile‎‏ ‏‎1600mm‎‏ ‎5‎‏
03-01-0516 ‎Double‎‏ ‏‎socket‎‏ ‏‎bend 45º, ‎‏ ‏‎90º, 1600 ‎‏ ‏‎for each‎‏ ‎2‎‏
03-01-0517 ‎All‎‏ ‏‎flange‎‏ ‏‎bend 45º, ‎‏ ‏‎90º, 1600 ‎‏ ‏‎for each‎10 ‏
03-01-0518 ‎All‎‏ ‏‎flange‎‏ ‏‎equal tee‎‏ ‏‎1600x16 ‎‎00 ‎‏ mm 4
03-01-0519 ‎All‎‏ ‏‎socket‎‏ ‏‎equal tee‎‏ ‏‎1600x16 ‎‎00 ‎‏ 4
03-01-0520 ‎Socket-‎‎flange tee‎‏ ‏‎1600x16 ‎‎00 ‎‏ 4
03-01-0521 ‎Socket-‎‎flange tee‎‏ ‏‎1600x14 ‎‎00 ‎‏ ‎2‎‏
03-01-0522 ‎Socket-‎‎flange tee‎‏ ‏‎1600x12 ‎‎00 ‎‏ ‎2‎‏
03-01-0523 ‎Socket-‎‎flange tee‎‏ ‏‎1000x10 ‎‎0‎‏ ‎2‎‏
03-01-0524 ‎Socket-‎‎flange tee‎‏ ‏‎1600x90 ‎‎0‎‏ ‎2‎‏
03-01-0525 ‎Socket-‎‎flange tee‎‏ ‏‎1600x80 ‎‎0‎‏ ‎2‎‏
03-01-0526 ‎Socket-‎‎flange tee‎‏ ‏‎1600x70 ‎‎0‎‏ ‎2‎‏
03-01-0527 ‎Socket-‎‎flange tee‎‏ ‏‎1600x60 ‎‎0‎‏ ‎2‎‏
03-01-0528 ‎Double ‎‏ ‏‎flange ‎‏ ‏‎taper ‎‏ ‏‎1600x14 ‎‎00 ‎‏ ‎1 ‎‏
03-01-0529 ‎Double ‎‏ ‏‎flange ‎‏ ‏‎taper ‎‏ ‏‎1600x12 ‎‎00 ‎‏ ‎1 ‎‏
03-01-0530 ‎Ditto ‎‏ ‏‎flange ‎‏ ‏‎taper ‎‏ ‏‎1600x10 ‎‎00 ‎‏ ‎1 ‎‏
03-01-0531 ‎Flange – ‎‏ ‏‎socket ‎‏ ‏‎1400 ‎‏ ‎5 ‎‏
03-01-0532 ‎Flane – ‎‏ ‏‎spegate ‎‏ ‏‎1400 ‎‏ ‎5 ‎‏
03-01-0533 ‎Ductile ‎‏ ‏‎collar ‎‏ ‏‎1400 ‎‏ ‎5 ‎‏
03-01-0534 ‎Double ‎‏ ‏‎socket ‎‏ ‏‎bend ‎‏ ‏‎45,90, ‎‏ ‏‎1400 for ‎‏ ‏‎each ‎‏ ‎2 ‎‏
03-01-0535 ‎All ‎‏ ‏‎flange ‎‏ ‏‎bend ‎‏ ‏‎45,90 ‎‏ ‏‎,1400 for ‎‏ ‏‎each ‎‏ ‎2 ‎‏
03-01-0536 ‎All ‎‏ ‏‎flange ‎‏ ‏‎equal tee ‎‏ ‏‎1400x14 ‎‎00 ‎‏ ‎1 ‎‏
03-01-0537 ‎All ‎‏ ‏‎socket ‎‏ ‏‎equal tee ‎‏ ‏‎1400x14 ‎‎00 ‎‏ ‎2 ‎‏

SECTION 1-6: ‎DICTILE IRON FITTING SUITABLE FOR DUCTILE IRON PIPES‎

CODE ‎‎DESCRIPTION ‎‎QTY No.
03-01-0538 ‎Socket- ‎‎flange tee ‎‏ ‏‎1400x14 ‎‎00 ‎‏ ‎2 ‎‏
03-01-0539 ‎Socket- ‎‎flange tee ‎‏ ‏‎1400x12 ‎‎00 ‎‏ ‎2 ‎‏
03-01-0540 ‎Socket- ‎‎flange tee ‎‏ ‏‎1400x10 ‎‎00 ‎‏ ‎2 ‎‏
03-01-0541 ‎Socket- ‎‎flange tee ‎‏ ‏‎1400x90 ‎‎0 ‎‏ ‎2 ‎‏
03-01-0542 ‎Socket- ‎‎flange tee ‎‏ ‏‎1400x80 ‎‎0 ‎‏ ‎2 ‎‏
03-01-0543 ‎Double- ‎‎flange ‎‏ ‏‎tapper ‎‏ ‏‎1400x12 ‎‎00 ‎‏ ‎2 ‎‏
03-01-0544 ‎Double- ‎‎flange ‎‏ ‏‎tapper ‎‏ ‏‎1400x12 ‎‎00 ‎‏ ‎2 ‎‏
03-01-0545 ‎Flange – ‎‏ ‏‎socket ‎‏ ‏‎1200 ‎‏ ‎10 ‎‏
03-01-0546 ‎Flange – ‎‏ ‏‎spigate ‎‏ ‏‎1200 ‎‏ ‎10 ‎‏
03-01-0547 ‎Ductile ‎‏ ‏‎collar ‎‏ ‏‎1200 ‎‏ ‎10 ‎‏
03-01-0548 ‎Double- ‎‎socket ‎‏ ‏‎bend ‎‏ ‏‎(45,90) ‎‏ ‏‎1200for ‎‏ ‏‎each ‎‏ ‎2 ‎‏
03-01-0549 ‎Double- ‎‎flange ‎‏ ‏‎bend ‎‏ ‏‎(45,90) ‎‏ ‏‎1200 for ‎‏ ‏‎each ‎‏ ‎2 ‎‏
03-01-0550 ‎All ‎‏ ‏‎flange ‎‏ ‏‎equal tee ‎‏ ‏‎1200x12 ‎‎00 ‎‏ ‎2 ‎‏
03-01-0551 ‎All ‎‏ ‏‎socket ‎‏ ‏‎equal tee ‎‏ ‏‎1200x12 ‎‎00 ‎‏ ‎2 ‎‏
03-01-0552 ‎Socket- ‎‎flange tee ‎‏ ‏‎1200x12 ‎‎00 ‎‏ ‎2 ‎‏
03-01-0553 ‎Socket- ‎‎flange tee ‎‏ ‏‎1200x10 ‎‎00 ‎‏ ‎2 ‎‏
03-01-0554 ‎Socket- ‎‎flange tee ‎‏ ‏‎1200x80 ‎‎0 ‎‏ ‎2 ‎‏
03-01-0555 ‎Socket- ‎‎flange tee ‎‏ ‏‎1200x60 ‎‎0 ‎‏ ‎2 ‎‏
03-01-0556 ‎Double ‎‏ ‏‎flange ‎‏ ‏‎tapper ‎‏ ‏‎1200x10 ‎‎00 ‎‏ ‎2 ‎‏
03-01-0557 ‎Double ‎‏ ‏‎flange ‎‏ ‏‎tapper ‎‏ ‏‎1200x80 ‎‎0 ‎‏ ‎2 ‎‏
03-01-0558 ‎Double ‎‏ ‏‎flange ‎‏ ‏‎tapper ‎‏ ‏‎1200x60 ‎‎0 ‎‏ ‎2 ‎‏
03-01-0559 ‎Flange ‎‏ ‏‎socket ‎‏ ‏‎1000 ‎‏ ‎5 ‎‏
03-01-0560 ‎Flange ‎‏ ‏‎spigate ‎‏ ‏‎1000 ‎‏ ‎5 ‎‏
03-01-0561 ‎Ductile ‎‏ ‏‎collar ‎‏ ‏‎1000 ‎‏ ‎5 ‎‏
03-01-0562 ‎Double ‎‏ ‏‎socket ‎‏ ‏‎bend ‎‏ ‏‎(45,90) ‎‏ ‏‎1000 for ‎‏ ‏‎each ‎‏ ‎2 ‎‏
03-01-0563 ‎All- ‎‎flange ‎‏ ‏‎bend ‎‏ ‏‎(45,90) ‎‏ ‏‎1000 for ‎‏ ‏‎each ‎‏ ‎2 ‎‏
03-01-0564 ‎All- ‎‎flange ‎‏ ‏‎equal tee ‎‏ ‏‎1000x10 ‎‎00 ‎‏ ‎10 ‎‏
03-01-0565 ‎All- ‎‎socket ‎‏ ‏‎equal tee ‎‏ ‏‎1000x10 ‎‎00 ‎‏ ‎1 ‎‏
03-01-0566 ‎Socket- ‎‎flanage ‎‏ ‏‎tee ‎‏ ‏‎1000x10 ‎‎00 ‎‏ ‎2 ‎‏
03-01-0567 ‎Socket- ‎‎flanage ‎‏ ‏‎tee ‎‏ ‏‎1000x80 ‎‎0 ‎‏ ‎2 ‎‏
03-01-0568 ‎Socket- ‎‎flanage ‎‏ ‏‎tee ‎‏ ‏‎1000x60 ‎‎0 ‎‏ ‎2 ‎‏
03-01-0569 ‎Double ‎‏ ‏‎flange ‎‏ ‏‎tapper ‎‏ ‏‎1000x80 ‎‎0 ‎‏ ‎2 ‎‏
03-01-0570 ‎Double ‎‏ ‏‎flange ‎‏ ‏‎tapper ‎‏ ‏‎1000x60 ‎‎0 ‎‏ ‎2 ‎‏
03-01-0571 ‎Flange ‎‏ ‏‎socket ‎‏ ‏‎900 ‎‏ ‎10 ‎‏
03-01-0572 ‎Flange ‎‏ ‏‎spigate ‎‏ ‏‎900 ‎‏ ‎10 ‎‏
03-01-0573 ‎Ductile ‎‏ ‏‎collar ‎‏ ‏‎900 ‎‏ ‎10 ‎‏
03-01-0574 ‎Double ‎‏ ‏‎socket ‎‏ ‏‎bend ‎‏ ‏‎(45,90) ‎‏ ‏‎900 for ‎‏ ‏‎each ‎‏ ‎2 ‎‏
03-01-0575 ‎Double ‎‏ ‏‎flanage ‎‏ ‏‎bend ‎‏ ‏‎(45,90) ‎‏ ‏‎900 for ‎‏ ‏‎each ‎‏ ‎2 ‎‏
03-01-0576 ‎All ‎‏ ‏‎flanage ‎‏ ‏‎equal tee ‎‏ ‏‎900x900 ‎‏ ‎1 ‎‏
03-01-0577 ‎Socket- ‎‎flange tee ‎‏ ‏‎900x900 ‎‏ ‎1 ‎‏
03-01-0578 ‎Socket- ‎‎flange tee ‎‏ ‏‎900x800 ‎‏ ‎2 ‎‏
03-01-0579 ‎Socket- ‎‎flange tee ‎‏ ‏‎900x700 ‎‏ ‎2 ‎‏

CODE ‎‎DESCRIPTION ‎‎QTY No.
03-01-0580 ‎Socket- ‎‎flange tee ‎‏ ‏‎900x600 ‎‏ ‎2 ‎‏
03-01-0581 ‎Double ‎‏ ‏‎flange ‎‏ ‏‎tapper ‎‏ ‏‎900x100 ‎‎0 ‎‏ ‎2 ‎‏
03-01-0582 ‎Double ‎‏ ‏‎flange ‎‏ ‏‎tapper ‎‏ ‏‎900x700 ‎‏ ‎2 ‎‏
03-01-0583 ‎Double ‎‏ ‏‎flange ‎‏ ‏‎tapper ‎‏ ‏‎900x600 ‎‏ ‎2 ‎‏
03-01-0584 ‎Flange ‎‏ ‏‎socket ‎‏ ‏‎800 ‎‏ ‎10 ‎‏
03-01-0585 ‎Flanage ‎‏ ‏‎spigate ‎‏ ‏‎800 ‎‏ ‎10 ‎‏
03-01-0586 ‎Ductile ‎‏ ‏‎collar ‎‏ ‏‎800 ‎‏ ‎10 ‎‏
03-01-0587 ‎Double ‎‏ ‏‎socket ‎‏ ‏‎bend ‎‏ ‏‎(45,90,22 ‎‎.1) 800 ‎‏ ‏‎for each ‎‏ ‎2 ‎‏
03-01-0588 ‎All ‎‏ ‏‎flange ‎‏ ‏‎bend ‎‏ ‏‎(45,90) ‎‏ ‏‎800 for ‎‏ ‏‎each ‎‏ ‎2 ‎‏
03-01-0589 ‎All ‎‏ ‏‎flange ‎‏ ‏‎equal tee ‎‏ ‏‎800x700 ‎‏ ‎2 ‎‏
03-01-0590 ‎All ‎‏ ‏‎socket ‎‏ ‏‎equal tee ‎‏ ‏‎800x700 ‎‏ ‎2 ‎‏
03-01-0591 ‎Socket- ‎‎flange tee ‎‏ ‏‎800x700 ‎‏ ‎2 ‎‏
03-01-0592 ‎Socket- ‎‎flange tee ‎‏ ‏‎800x600 ‎‏ ‎3 ‎‏
03-01-0593 ‎Socket- ‎‎flange tee ‎‏ ‏‎800x500 ‎‏ ‎3 ‎‏
03-01-0594 ‎Socket- ‎‎flange tee ‎‏ ‏‎800x400 ‎‏ ‎5 ‎‏
03-01-0595 ‎Socket- ‎‎flange tee ‎‏ ‏‎800x300 ‎‏ ‎5 ‎‏
03-01-0596 ‎Double ‎‏ ‏‎flange ‎‏ ‏‎tapper ‎‏ ‏‎800x700 ‎‏ ‎3 ‎‏
03-01-0597 ‎Double ‎‏ ‏‎flange ‎‏ ‏‎tapper ‎‏ ‏‎800x600 ‎‏ ‎3 ‎‏
03-01-0598 ‎Double ‎‏ ‏‎flange ‎‏ ‏‎tapper ‎‏ ‏‎800x500 ‎‏ ‎5 ‎‏
03-01-0599 ‎Double ‎‏ ‏‎flange ‎‏ ‏‎tapper ‎‏ ‏‎800x400 ‎‏ ‎5 ‎‏

03-01-0600 ‎Double ‎‏ ‏‎flange ‎‏ ‏‎tapper ‎‏ ‏‎800x300 ‎‏ ‎5 ‎‏
03-01-0601 ‎Flange ‎‏ ‏‎socket ‎‏ ‏‎700 ‎‏ ‎25 ‎‏
03-01-0602 ‎Flange ‎‏ ‏‎spigote ‎‏ ‏‎700 ‎‏ ‎25 ‎‏
03-01-0603 ‎Ductile ‎‏ ‏‎collar ‎‏ ‏‎700 ‎‏ ‎50 ‎‏
03-01-0604 ‎Double ‎‏ ‏‎socket ‎‏ ‏‎bend ‎‏ ‏‎(90,45) ‎‏ ‏‎700 for ‎‏ ‏‎each ‎‏ ‎10 ‎‏
03-01-0605 ‎All ‎‏ ‏‎flanage ‎‏ ‏‎bend ‎‏ ‏‎(90,45) ‎‏ ‏‎700 for ‎‏ ‏‎each ‎‏ ‎10 ‎‏
03-01-0606 ‎All ‎‏ ‏‎socket ‎‏ ‏‎equal tee ‎‏ ‏‎700x700 ‎‏ ‎2 ‎‏
03-01-0607 ‎Socket- ‎‎flange ‎‏ ‏‎equal tee ‎‏ ‏‎700x700 ‎‏ ‎3 ‎‏
03-01-0608 ‎Socket- ‎‎flange ‎‏ ‏‎equal tee ‎‏ ‏‎700x600 ‎‏ ‎3 ‎‏
03-01-0609 ‎Socket- ‎‎flange ‎‏ ‏‎equal tee ‎‏ ‏‎700x500 ‎‏ ‎3 ‎‏
03-01-0610 ‎Socket- ‎‎flange ‎‏ ‏‎equal tee ‎‏ ‏‎700x400 ‎‏ ‎5 ‎‏
03-01-0611 ‎Socket- ‎‎flange ‎‏ ‏‎equal tee ‎‏ ‏‎700x300 ‎‏ ‎5 ‎‏
03-01-0612 ‎Double ‎‏ ‏‎flange ‎‏ ‏‎equal ‎‏ ‏‎tapper ‎‏ ‏‎700x600 ‎‏ ‎3 ‎‏
03-01-0613 ‎Double ‎‏ ‏‎flange ‎‏ ‏‎equal ‎‏ ‏‎tapper ‎‏ ‏‎700x500 ‎‏ ‎3 ‎‏
03-01-0614 ‎Double ‎‏ ‏‎flange ‎‏ ‏‎equal ‎‏ ‏‎tapper ‎‏ ‏‎700x400 ‎‏ ‎5 ‎‏
03-01-0615 ‎Double ‎‏ ‏‎flange ‎‏ ‏‎equal ‎‏ ‏‎tapper ‎‏ ‏‎700x300 ‎‏ ‎5 ‎‏
03-01-0616 ‎Flange – ‎‎socket ‎‏ ‏‎600 ‎‏ ‎5 ‎‏
03-01-0617 ‎Flange ‎‏ ‏‎spigate ‎‏ ‏‎600 ‎‏ ‎5 ‎‏
03-01-0618 ‎Ductile ‎‏ ‏‎collar ‎‏ ‏‎600 ‎‏ ‎5 ‎‏
03-01-0619 ‎Double ‎‏ ‏‎socket ‎‏ ‏‎bend ‎‏ ‏‎(90,45,) ‎‏ ‏‎600 for ‎‏ ‏‎each ‎‏ ‎5 ‎‏
03-01-0620 ‎All ‎‏ ‏‎flange ‎‏ ‏‎bend ‎‏ ‏‎(90,45) ‎‏ ‏‎600 for ‎‏ ‏‎each ‎‏ ‎5 ‎‏
03-01-0621 ‎All ‎‏ ‏‎flange ‎‏ ‏‎equal tee ‎‏ ‏‎600x600 ‎‏ ‎2 ‎‏

CODE ‎‎DESCRIPTION ‎‎QTY No.
03-01-0622 ‎All ‎‏ ‏‎socket ‎‏ ‏‎equal tee ‎‏ ‏‎600x600 ‎‏ ‎2 ‎‏
03-01-0623 ‎Socket- ‎‎flange tee ‎‏ ‏‎600x600 ‎‏ ‎2 ‎‏
03-01-0624 ‎Socket- ‎‎flange tee ‎‏ ‏‎600x600 ‎‏ ‎2 ‎‏
03-01-0625 ‎Socket- ‎‎flange tee ‎‏ ‏‎600x500 ‎‏ ‎10 ‎‏
03-01-0626 ‎Socket- ‎‎flange tee ‎‏ ‏‎600x400 ‎‏ ‎10 ‎‏
03-01-0627 ‎Socket- ‎‎flange tee ‎‏ ‏‎600x300 ‎‏ ‎10 ‎‏
03-01-0628 ‎Double ‎‏ ‏‎flange ‎‏ ‏‎tapper ‎‏ ‏‎600x500 ‎‏ ‎10 ‎‏
03-01-0629 ‎Double ‎‏ ‏‎flange ‎‏ ‏‎tapper ‎‏ ‏‎600x400 ‎‏ ‎10 ‎‏
03-01-0630 ‎Double ‎‏ ‏‎flange ‎‏ ‏‎tapper ‎‏ ‏‎600x300 ‎‏ ‎10 ‎‏
03-01-0631 ‎Flange ‎‏ ‏‎socket ‎‏ ‏‎500 ‎‏ ‎10 ‎‏
03-01-0632 ‎Hanage ‎‏ ‏‎spigate ‎‏ ‏‎500 ‎‏ ‎50 ‎‏
03-01-0633 ‎Ductile ‎‏ ‏‎collar ‎‏ ‏‎500 ‎‏ ‎2 ‎‏
03-01-0634 ‎Double – ‎‏ ‏‎socket ‎‏ ‏‎bend ‎‏ ‏‎(90,45) ‎‏ ‏‎500 for ‎‏ ‏‎each ‎‏ ‎2 ‎‏
03-01-0635 ‎All ‎‏ ‏‎flange ‎‏ ‏‎bend ‎‏ ‏‎(20,45) ‎‏ ‏‎500 for ‎‏ ‏‎each ‎‏ ‎2 ‎‏
03-01-0636 ‎All ‎‏ ‏‎socket ‎‏ ‏‎equal tee ‎‏ ‏‎500x500 ‎‏ ‎2 ‎‏
03-01-0637 ‎All ‎‏ ‏‎flange ‎‏ ‏‎equal tee ‎‏ ‏‎500x500 ‎‏ ‎2 ‎‏
03-01-0638 ‎Socket- ‎‎flange tee ‎‏ ‏‎500x500 ‎‏ ‎2 ‎‏
03-01-0639 ‎Socket- ‎‎flange tee ‎‏ ‏‎500x400 ‎‏ ‎5 ‎‏
03-01-0640 ‎Socket- ‎‎flange tee ‎‏ ‏‎500x300 ‎‏ ‎5 ‎‏
03-01-0641 ‎Double ‎‏ ‏‎flange ‎‏ ‏‎tapper ‎‏ ‏‎500x400 ‎‏ ‎5 ‎‏
03-01-0642 ‎Double ‎‏ ‏‎flange ‎‏ ‏‎tapper ‎‏ ‏‎500x300 ‎‏ ‎5 ‎‏
03-01-0643 ‎Flange ‎‏ ‏‎socket ‎‏ ‏‎400 ‎‏ ‎20 ‎‏
03-01-0644 ‎Flange ‎‏ ‏‎spigate ‎‏ ‏‎400 ‎‏ ‎20 ‎‏
03-01-0645 ‎Double ‎‏ ‏‎socket ‎‏ ‏‎bend ‎‏ ‏‎(90,45)40 ‎‎0 for‎‏ ‏‎each ‎‏ ‎5 ‎‏
03-01-0646 ‎All ‎‏ ‏‎flange ‎‏ ‏‎bend ‎‏ ‏‎(90,45,22 ‎‎.5,11,25) ‎‏ ‏‎400 for ‎‏ ‏‎each ‎‏ ‎5 ‎‏
03-01-0647 ‎All ‎‏ ‏‎socket ‎‏ ‏‎equal tee ‎‏ ‏‎400x400 ‎‏ ‎5 ‎‏
03-01-0648 ‎All ‎‏ ‏‎hanage ‎‏ ‏‎equal tee ‎‏ ‏‎400x400 ‎‏ ‎5 ‎‏
03-01-0649 ‎Socket – ‎‏ ‏‎flange tee ‎‏ ‏‎400x400 ‎‏ ‎10 ‎‏
03-01-0650 ‎Socket – ‎‏ ‏‎flange tee ‎‏ ‏‎400x300 ‎‏ ‎10 ‎‏
03-01-0651 ‎Double ‎‏ ‏‎flange ‎‏ ‏‎tapper ‎‏ ‏‎400x300 ‎‏ ‎10 ‎‏
03-01-0652 ‎Double ‎‏ ‏‎flange ‎‏ ‏‎tapper ‎‏ ‏‎400x250 ‎‏ ‎15 ‎‏
03-01-0653 ‎Flange ‎‏ ‏‎socket ‎‏ ‏‎300 ‎‏ ‎150 ‎‏
03-01-0654 ‎Flanage ‎‏ ‏‎spigate ‎‏ ‏‎300 ‎‏ ‎150 ‎‏
03-01-0655 ‎Ductile ‎‏ ‏‎collar ‎‏ ‏‎300 ‎‏ ‎10 ‎‏
03-01-0656 ‎Double ‎‏ ‏‎socket ‎‏ ‏‎bend ‎‏ ‏‎(90,45) ‎‏ ‏‎300 for ‎‏ ‏‎each ‎‏ ‎50 ‎‏
03-01-0657 ‎All ‎‏ ‏‎flanage ‎‏ ‏‎bend ‎‏ ‏‎(90,45) ‎‏ ‏‎300 for ‎‏ ‏‎each ‎‏ ‎50 ‎‏
03-01-0658 ‎All ‎‏ ‏‎flange ‎‏ ‏‎equal tee ‎‏ ‏‎300x300 ‎‏ ‎10 ‎‏
03-01-0659 ‎All ‎‏ ‏‎socket ‎‏ ‏‎equal tee ‎‏ ‏‎300x300 ‎‏ ‎10 ‎‏
03-01-0660 ‎Socket – ‎‎flange tee ‎‏ ‏‎300x300 ‎‏ ‎20
03-01-0661 ‎Socket – ‎‎flange tee ‎‏ ‏‎300x250 ‎‏ ‎25 ‎‏
03-01-0662 ‎Socket – ‎‎flange tee ‎‏ ‏‎300x200 ‎‏ ‎25 ‎‏
03-01-0663 ‎Socket – ‎‎flange tee ‎‏ ‏‎300x150 ‎‏ ‎25 ‎‏

CODE ‎‎DESCRIPTION ‎‎QTY No.
03-01-0664 ‎Double ‎‏ ‏‎flange ‎‏ ‏‎tapper ‎‏ ‏‎300x250 ‎‏ ‎50
03-01-0665 ‎Double ‎‏ ‏‎flange ‎‏ ‏‎tapper ‎‏ ‏‎300x200 ‎‏ ‎50
03-01-0666 ‎Double ‎‏ ‏‎flange ‎‏ ‏‎tapper ‎‏ ‏‎300x150 ‎‏ ‎50
03-01-0667 ‎Repair ‎‏ ‏‎clamp for ‎‏ ‏‎ductile ‎‏ ‏‎pipes of ‎‏ ‏‎diameter ‎‏ ‏‎400mm ‎‏ ‎50
03-01-0668 ‎Repair ‎‏ ‏‎clamp for ‎‏ ‏‎asbestos ‎‏ ‏‎class A ‎‏ ‏‎pipes of ‎‏ ‏‎diameter ‎‏ ‏‎400mm ‎‏ ‎250
03-01-0669 ‎Repair ‎‏ ‏‎clamp for ‎‏ ‏‎asbestos ‎‏ ‏‎class B ‎‏ ‏‎pipes of ‎‏ ‏‎diameter ‎‏ ‏‎400mm ‎‏ ‎250
03-01-0670 ‎Repair ‎‏ ‏‎clamp for ‎‏ ‏‎asbestos ‎‏ ‏‎class A ‎‏ ‏‎pipes of ‎‏ ‏‎diameter ‎‏ ‏‎500mm ‎‏ ‎250
03-01-0671 ‎Repair ‎‎clamp for ‎‎asbestos ‎‎class B ‎‎pipes of ‎‎diameter ‎‎500mm ‎200
03-01-0672 ‎Repair ‎‎clamp for ‎‎asbestos ‎‎class C ‎‎pipes of ‎‎diameter ‎‎500mm ‎200
03-01-0673 ‎Repair ‎‎clamp for ‎‎ductile ‎‎pipes of ‎‎diameter ‎‎600mm ‎10
03-01-0674 ‎Repair ‎‎clamp for ‎‎asbestos ‎‎class A ‎‎pipes of ‎‎diameter ‎‎600mm ‎20
03-01-0675 ‎Repair ‎‎clamp for ‎‎asbestos ‎‎class B ‎‎pipes of ‎‎diameter ‎‎600mm ‎20
03-01-0676 ‎Repair ‎‎clamp for ‎‎asbestos ‎‎class C ‎‎pipes of ‎‎diameter ‎‎600mm ‎20

CODE ‎DESCRIPTION‏ ‎‏ QTY
‎Supply‎‏ ‏‎of‎‏ ‏‎spigot-‎‎socket‎‏ ‏‎ductile‎‏ ‏‎iron‎‏ ‏‎pipes‎‏ ‏‎accordin‎‎g to‎
‎ISO ‎‏ ‏‎2531‎‏ ‏‎STAND ‎‎ARD, ‎‏ ‏‎TYPE‎‏ ‏‎k9 with‎‏ ‏‎the‎‏ ‏‎followin‎‎g‎‏ ‏‎specific‎‎ations:‎
‎1- pipes‎‏ ‏‎of push ‎‏ ‏‎– fit‎‏ ‏‎joints.‎
‎2- lngth‎‏ ‏‎of pipe‎‏ ‏‎should ‎‏ ‏‎be 6‎‏ ‏‎meters‎
‎3- pipes‎‏ ‏‎should ‎‏ ‏‎have‎‏ ‏‎spun – ‎‏ ‏‎cement‎‏ ‏‎morter‎‏ ‏‎inside‎‏ ‏‎lining‎‏ ‏‎and‎‏ ‏‎outside‎‏ ‏‎bitumen‎‏
 ‏‎coating.‎‏
‎SCOPE ‎‏ ‏‎OF ‎‏ ‏‎SUPPL ‎‎Y ‎‏
‎SPUN ‎‏ ‏‎DUCTI ‎‎LE‎‏ ‏‎IRON ‎‏ ‏‎SPIGO ‎‎T-‎‎SOCK ‎‎ET‎‏

03-01-0677 ‎1-‎‏ ‏‎100mm‎‏ ‏‎diamete‎‎r pipe‎‏ ‏‎with‎‏ ‏‎rubber‎‏ ‏‎joint .‎‏ ‎400000‎LM‏
03-01-0678 ‎2- 150‎‏ ‏‎mm‎‏ ‏‎diamete‎‎r pipe‎‏ ‏‎with‎‏ ‏‎rubber‎‏ ‏‎joint.‎‏ ‎200000‎LM‏
03-01-0679 ‎3- 200‎‏ ‏‎mm‎‏ ‏‎diamete‎‎r pipe‎‏ ‏‎with‎‏ ‏‎rubber‎‏ ‏‎joint.‎‏ ‎100000‎LM‏

‎SUPPL ‎‎Y OF ‎‏ ‏‎DUCTI ‎‎LE‎‏ ‏‎IRON ‎‏ ‏‎FITTIN‎‎GS ‎‏
‎Fittings‎‏ ‏‎should ‎‏ ‏‎be‎‏ ‏‎suitable‎‏ ‏‎for ‎‏ ‏‎ductile‎‏ ‏‎iron‎‏ ‏‎pipes‎‏ ‏‎accordin‎‎g to ISO ‎‏ ‏‎2531‎‏
‎STAND‏ ‎‎ARDS ‎‏ ‏‎with the‎‏ ‏‎followin‎‎g‎‏ ‏‎specific‎‎ations.‎
‎1-‎‏ ‏‎Flanges‎‏ ‏‎should ‎‏ ‏‎be of‎‏ ‏‎type‎‏ ‏‎NP16 . ‎
‎2- All‎‏ ‏‎sockets‎‏ ‏‎joints‎‏ ‏‎should ‎‏ ‏‎be‎‏ ‏‎mechani‎‎cal‎‏ ‏
‎3-‎‏ ‏‎Fittings‎‏ ‏‎should ‎‏ ‏‎have‎‏ ‏‎inside‎‏ ‏‎cement‎‏ ‏‎lining &‎‏ ‏‎outside‎‏ ‏‎b‎‏ ‏‎ituman‎‏ ‏‎coating.‎
‎4- The‎‏ ‏‎scope of‎‏ ‏‎supply ‎‏ ‏‎include‎‏ ‏‎all‎‏ ‏‎necessry‎‏ ‏‎rubber‎‏ ‏‎joint‎‏ ‏‎,gaskits,‎‎washers ‎‎,bolts,nu‎‎ts&‎‏
‎washers‏ ‎‎.‎‏
‎SCOPE ‎‏ ‏‎OF ‎‏ ‏‎SUPPL ‎‎Y ‎‏

03-01-0680 ‎1-‎‏ ‏‎Flange‎‏ ‏‎socket‎‏ ‏‎200 mm‎‏ ‎1000‎ NO. ‏
03-01-0681 ‎2-‎‏ ‏‎Flange‎‏ ‏‎socket‎‏ ‏‎150 mm‎‏ ‎2000‎NO. ‏
03-01-0682 ‎3-‎‏ ‏‎Flange‎‏ ‏‎socket‎‏ ‏‎100 mm‎‏ 4000‎NO. ‏
03-01-0683 ‎4-‎‏ ‏‎Flange‎‏ ‏‎spigote‎‏ ‏‎200 m‎‏ ‎1000‎NO. ‏
03-01-0684 ‎5-‎‏ ‏‎Flange‎‏ ‏‎spigote‎‏ ‏‎150 m‎‏ ‎2000‎NO. ‏
03-01-0685 ‎6-‎‏ ‏‎Flange‎‏ ‏‎spigote‎‏ ‏‎100 mm‎‏ ‎4000‎NO. ‏
03-01-0686 ‎7- All‎‏ ‏‎socket‎‏ ‏‎tee 200‎‏ ‏‎mm‎‏ ‎600‎NO. ‏
03-01-0687 ‎8- All‎‏ ‏‎socket‎‏ ‏‎tee ,‎‏ ‏‎200x15 ‎‎0,150x1 ‎‎00,(each‎‎)‎‏ ‎200‎NO. ‏
03-01-0688 ‎9-‎‏ ‏‎Double‎‏ ‏‎socket‎‏ ‏‎tee with‎‏ ‏‎flange‎‏ ‏‎branch‎‏ ‏‎100x10 ‎‎0‎‏ ‎2000‎NO. ‏
03-01-0689 ‎10-‎‏ ‏‎Double‎‏ ‏‎flange‎‏ ‏‎reducer‎‏ ‏‎200x15 ‎‎0mm,15‎‎0x100,(‎‎each)‎‏ 1000‎NO. ‏
03-01-0690 ‎11-‎‏ ‏‎Double‎‏ ‏‎flange‎‏ ‏‎reducer‎‏ ‏‎150x10 ‎‎0mm‎‏ 400‎‏NO.
03-01-0691 ‎12- All‎‏ ‏‎socket‎‏ ‏‎tee‎‏ ‏‎100x10 ‎‎0‎‏ 4000‎‏NO.
03-01-0692 ‎13- All‎‏ ‏‎socket‎‏ ‏‎tee‎‏ ‏‎150x15 ‎‎0‎‏ ‎2000‎‏NO.
03-01-0693 ‎14-‎‏ ‏‎Collar‎‏ ‏‎100 mm‎‏ ‎4000‎‏NO.
03-01-0694 ‎15-‎‏ ‏‎Collar‎‏ ‏‎150 mm‎‏ ‎2000‎‏NO.
03-01-0695 ‎16-‎‏ ‏‎Collar‎‏ ‏‎200 mm‎‏ ‎1000‎NO. ‏
03-01-0696 ‎17-‎‏ ‏‎Double‎‏ ‏‎socket‎‏ ‏‎bend‎‏ ‏‎45,90 ‎‏ ‏‎deg.(eac‎‎h),100m‎‎m‎‏ 4000‎‏NO.
03-01-0697 ‎18-‎‏ ‏‎Double‎‏ ‏‎socket‎‏ ‏‎bend‎‏ ‏‎45,90 ‎‏ ‏‎deg.(eac‎‎h),150m‎‎m‎‏ ‎2000‎‏NO.
03-01-0698 ‎19-‎‏ ‏‎Double‎‏ ‏‎socket‎‏ ‏‎bend‎‏ ‏‎45,90 ‎‏ ‏‎deg.(eac‎‎h),200m‎‎m‎‏ ‎1000‎‏NO.
03-01-0699 ‎17-‎‏ ‏‎Double‎‏ ‏‎socket‎‏ ‏‎bend 22‎‏ ‏‎1 /2, 11‎‏ ‏‎1 /4‎‏ ‏‎(each)‎‏ ‏‎100mm‎‏ ‎2000‎NO. ‏
03-01-0700 ‎18-‎‏ ‏‎Double‎‏ ‏‎socket‎‏ ‏‎bend 22‎‏ ‏‎1 /2, 11‎‏ ‏‎1 /4‎‏ ‏‎(each)‎‏ ‏‎150mm‎‏ ‎600‎‏NO.
03-01-0701 ‎19-‎‏ ‏‎Double‎‏ ‏‎socket‎‏ ‏‎bend 22‎‏ ‏‎1 /2, 11‎‏ ‏‎1 /4‎‏ ‏‎(each)‎‏ ‏‎200mm‎‏ ‎200‎‏NO.

‎General‎‏ ‏‎specific‎‎ations‎
‎1-‎‏ ‏‎Thickne‎‎ss of ‎‏ ‏‎pipe‎‏ ‏‎accordin‎‎g to‎‏ ‏‎formula‎‏ ‏
‎e= 5.8 +‎‏ ‏‎0.003x ‎‎DN ‎
‎2-‎‏ ‏‎Internal‎‏ ‏‎pressure‎‏ ‏‎proof ‎‏ ‏‎test =‎‏ ‏‎50 bars‎
‎3-‎‏ ‏‎Thickne‎‎ss of ‎‏ ‏‎fitting‎‏ ‏‎accordin‎‎g to‎‏ ‏‎formula‎
‎e=‎‏ ‏‎7+0.014‎‎xDN, ‎‏ ‏‎for ‎‏ ‏‎Tees,‎‏ ‏‎k=14 ‎

‎e=‎‏ ‏‎6+0.012‎‎xDN, ‎‏ ‏‎for ‎‏ ‏‎other‎‏ ‏‎fittings ,‎‏ ‏‎k=12 ‎
‎4- Leak‎‏ ‏‎tieghtne‎‎ss test‎‏ ‏‎for ‎‏ ‏‎fitting =‎‏ ‏‎25 bars‎‏ ‏
‎5-‎‏ ‏‎Thickne‎‎ss of ‎‏ ‏‎lining =‎‏ ‏‎2.5 mm‎

CODE ‎DESCRIPTION‏ ‎‏ QTY(NO.)
‎Supply of‎‏ ‏‎fittings‎‏ ‏‎for ‎‏ ‏‎UPVC ‎‏ ‏‎pipes‎‏ ‏‎according‎‏ ‏‎to DIN ‎‏ ‏‎8061 &‎‏ ‏‎8062‎‏ ‏‎.(class 10‎‏ ‏‎bars)
with‎‏ ‏‎the‎‏ ‏‎following‎‏ ‏‎specificat‎‎ions,‎
‎1-‎‏ ‏‎Fittings‎‏ ‏‎should be‎‏ ‏‎manufact‎‎ured from‎‏ ‏‎cast iron‎‏ ‏‎with‎‏ ‏‎epoxy‎‏ ‏‎piant‎‏ ‏‎enternally‎‏ ‏‎and‎‏
.‎‏ ‏‎externally‎‏ ‎
‎2-‎‏ ‏‎Flanges‎‏ ‏‎should be‎‏ ‏‎of type‎‏ ‏‎NP16. ‎
‎3- The‎‏ ‏‎scope of‎‏ ‏‎supply ‎‏ ‏‎including‎‏ ‏‎all‎‏ ‏‎necessary‎‏ ‏‎rubber‎‏ ‏‎joint,was‎‎hers,‎‏
‎bolts,nuts‎‎,gaskits.‎‏
‎Scope of‎‏ ‏‎supply ‎‏

03-01-0702 ‎1- All‎‏ ‏‎socket‎‏ ‏‎tee,‎‏ ‏‎110mmx‎‎110 mm‎‏ ‎4000‎‏
03-01-0703 ‎2- All‎‏ ‏‎socket‎‏ ‏‎tee,‎‏ ‏‎160mmx‎‎110 mm‎2000 ‏
03-01-0704 ‎3- All‎‏ ‏‎socket‎‏ ‏‎tee,‎‏ ‏‎160mmx‎‎160 mm‎‏ 1000
03-01-0705 ‎4- All‎‏ ‏‎socket‎‏ ‏‎tee,‎‏ ‏‎225mmx‎‎160 mm‎‏ 600
03-01-0706 ‎5- All‎‏ ‏‎socket‎‏ ‏‎tee,‎‏ ‏‎225mmx‎‎225 mm‎400 ‏
03-01-0707 ‎6-Double‎‏ ‏‎socket‎‏ ‏‎bend ‎‏ ‏‎90◦, ‎‏ ‏‎110mm‎‏ 2000
03-01-0708 ‎7- Double‎‏ ‏‎socket‎‏ ‏‎bend ‎‏ ‏‎90◦, ‎‏ ‏‎160mm‎1200 ‏
03-01-0709 ‎8- Double‎‏ ‏‎socket‎‏ ‏‎bend ‎‏ ‏‎90◦, ‎‏ ‏‎225mm‎‏ 400
03-01-0710 ‎9- Double‎‏ ‏‎socket‎‏ ‏‎bend ‎‏ ‏‎45◦, ‎‏ ‏‎110mm,1‎‎60mm‎‏ ‏‎(each)‎‏ 600
03-01-0711 ‎10-‎‏ ‏‎Double‎‏ ‏‎socket‎‏ ‏‎bend ‎‏ ‏‎45◦, ‎‏ ‏‎225mm‎‏ 200
03-01-0712 ‎11-‎‎Flange‎‏ ‏‎spigot &‎‏ ‏‎flange‎‏ ‏‎socket‎‏ ‏‎110 mm‎‏ ‏‎each‎‏ 800
03-01-0713 ‎12-‎‏ ‏‎Flange‎‏ ‏‎spigot &‎‏ ‏‎flange‎‏ ‏‎socket‎‏ ‏‎160 mm‎‏ ‏‎each‎‏ 600
03-01-0714 ‎13-‎‏ ‏‎Flange‎‏ ‏‎spigot &‎‏ ‏‎flange‎‏ ‏‎socket‎‏ ‏‎225 mm‎‏ ‏‎each‎‏ 600

‎Supply‎‏ ‏‎of valves‎‏
‎Specifica‎‎tions:‎
‎1- Valve‎‏ ‏‎should be‎‏ ‏‎of rubber‎‏ ‏‎disc seal‎‏ ‏‎type.‎
‎2- Flange‎‏ ‏‎should be‎‏ ‏‎PN16 ‎‏ ‏‎type .‎
‎3-‎‏ ‏‎Testing‎‏ ‏‎pressure‎‏ ‏‎should be‎‏ ‏‎18 bars‎‏ ‏‎against‎‏ ‏‎seal and‎‏ ‏‎25 bar‎‏ ‏‎against‎‏ ‏‎body.‎
‎4-‎‏ ‏‎Ccoating‎‏ ‏‎should be‎‏ ‏‎of epoxy‎‏ ‏‎paint‎‏ ‏‎enternally‎‏ ‏‎&‎‏ ‏‎externally‎‏ ‏‎.‎
‎5- All‎‏ ‏‎coating‎‏ ‏‎should be‎‏ ‏‎of feed‎‏ ‏‎stuff‎‏ ‏‎quality.‎‏
‎Scope of‎‏ ‏‎supply ‎‏

03-01-0715 ‎1- Double‎‏ ‏‎spigot‎‏ ‏‎valve 110‎‏ ‏‎mm‎‏ 2000
03-01-0716 ‎2- Double‎‏ ‏‎spigot‎‏ ‏‎valve 160‎‏ ‏‎mm‎1000 ‏
03-01-0717 ‎3- Double‎‏ ‏‎spigot‎‏ ‏‎valve 225‎‏ ‏‎mm‎‏ 400

CODE ‎DESCRIPTION‏ ‎‏ QTY
03-01-0718 1-COMPLET SET OF 110MM SADDEL WITH 12MMX12MM FERRULE. SET 60000
03-01-0719 2- = = = = = 25MMX25MM = . SET 70000
03-01-0720 3- = = = = = 18MMX18MM = SET 5000
03-01-0721 4- = = 160MM = = 12MMX12MM = SET 10000
03-01-0722 5- = = = = = 18MMX18MM = SET 3000
03-01-0723 6- = = = = = 25MMX25MM = SET 5000
03-01-0724 7- = = 225MM = = 12MMX12MM =. SET 10000
03-01-0725 8- = = = = = 25MMX25MM =. SET 2000

CODE ‎DESCRIPTION‏ ‎‏ QTY
03-01-0726 STAINLESS STEEL REPAIR CLAMP TYPE RS-1, RANGE MM(115-125) NO. 7000
03-01-0727 STAINLESS STEEL REPAIR CLAMP TYPE RS-1, RANGE MM(112-121) NO. 3000
03-01-0728 STAINLESS STEEL REPAIR CLAMP TYPE RS-1, RANGE MM(166-178) NO. 2000
03-01-0729 STAINLESS STEEL REPAIR CLAMP TYPE RS-1, RANGE MM(178-190) NO. 5000
03-01-0730 STAINLESS STEEL REPAIR CLAMP TYPE RS-1, RANGE MM(215-227) NO. 1000
03-01-0731 STAINLESS STEEL REPAIR CLAMP TYPE RS-1, RANGE MM(233-246) NO. 3000
03-01-0732 STAINLESS STEEL REPAIR CLAMP TYPE RS-1, RANGE MM(271-293) NO. 1000
03-01-0733 STAINLESS STEEL REPAIR CLAMP TYPE RS-1, RANGE MM(346-368) NO. 800
03-01-0734 STAINLESS STEEL REPAIR CLAMP TYPE RS-1, RANGE MM(369-392) NO. 400

SUBMERSIBLE CLEAR WATER PUMP (MOBILE INSTALLATION)
A) SPECIFICATION:
1. SUPPLY OF SUBMERSIBLE PUMP FOR CLEAR WATER WITH VALVE
OF THE LIQUID4-10

SECTION 1-7 : CAST IRON FITTINGS FOR UPVC PIPES

SECTION 1-8 : SADDELS WITH FURREL

SECTION 1-9 : STAINLESS STEEL CLAMPS

2. IMPELLER TO BE MADE OF STAINLESS STEEL OR EQUIVALENT
3. SHAFT TO BE MADE OF STAINLESS STEEL
4. THE TEMPERATURE OF PUMPED WATER 60 DEGREE
5. MOTOR SPECIFICATIONS:
CLASS OF INSULATION F/H
VOLTAGE : 380 V , 50HZ, 3Q
VOLTAGE FLUCTUTION: IS IN I 5%
CABLE LENGTH : 30 M
6. PROTCTION FUNNTION:
HEAT PROTETOR
LEAKAGE PROTCTOR
OIL-WATER PROB IN CABLE JUM\NCTION CHAMBER
OIL-WATER PROB IN OIL CHAMBER
TEMPERATURE -PROTECTOR IN SHAFT

B)PUMP STARTERS
THE STARTER HAS THE FOLLOWING PROTCTIONS
PHASE /SEQUNCE RELAY , OVER TEMP, OVR LOAD ,
MAIN CIRCUIT BREAKER.
ALL NESSESSARY SWITCHES ON/OFF/AUTO & SINGAL
LAMPS (ON ,OFF,TRIP, DRY, HUMID_
FLOOR STANDING CUBICAL FOR THE PUMP STARTER IP 55
FLOAT SWITCHES FOR AUTOMATIC OPERATION & DRY PROTECTION

ACCESSORIES:
DISCHAGRE ELBOW WITH FLANGE
FLANGE SLEEVE
DISCHARGE HOSE WITH HOSE CLIPS(L HEAD)
SKIRT BASE
CHAIN WITH SHACKLE
CONTROL PANELS & CONTROL SYSTEM
CABLE TYPE STARTIN : STAR /DELTA
WET TRANSPORTABLE
STRIANER

03-01-0735 3 INGH DIAMETER 200
DN: 80MM
H: 25M Q: 40 M3/H

03-01-0736 2 INGH DIAMETER 200
DN: 50MM
H: 15 M Q: 30 M3/H

03-01-0737 4 INGH DIAMETER 200
DSN : 100MM
H: 25M Q :60 M3/H
WITH 20% SPARE PARTS

CODE NO. DESCRIPTION QTY

03-01-0738 DUCTILE IRON PIPES (1400-2000)mm DIAMETER WITH FITTINGS 33400 M.L

03-01-0739
BUTERFLY VALVES (1400-2000)mm DIAMETER , ELECTRICALLY
AND MANUALLY OPERATED 31

03-01-0740
VERTICAL RAW WATER PUMP SET WITH CONTROL PANELS AND
VALVES 6

03-01-0741 ELECTRIC DISTRIBUTION BOARD FOR RAW WATER PUMPS 1

03-01-0742 TRANSFORMRS FOR RAW WATER PUMPING STATION 3

03-01-0743
SPLIT CASE VERTICAL PUMPS FOR TREATED WATER WITH
CONTROL PANELS AND VALVES 8

SECTION 4: WATER TREATMENT PLANTS REQUIREMENT

03-01-0744 ELECTRIC DISTRIBUTION BOARD FOR TREATED WATER PUMPS 1

03-01-0745 TRANSFORMRS FOR TREATED WATER PUMPING STATION 3

03-01-0746 MAIN SUB STATION FOR THE HEAD WORK 1

03-01-0747 GANTRY AND BRIDGE CRANES 6

	03-01-0001

