

Standard Specification for Elastomeric Seals (Gaskets) for Joining Plastic Pipe¹

This standard is issued under the fixed designation F 477; the number immediately following the designation indicates the year of original adoption or, in the case of revision, the year of last revision. A number in parentheses indicates the year of last reapproval. A superscript epsilon (ϵ) indicates an editorial change since the last revision or reapproval.

This standard has been approved for use by agencies of the Department of Defense.

1. Scope*

1.1 This specification covers elastomeric seals (gaskets) used to seal the joints of plastic pipe used for gravity, low-pressure, and high-pressure applications. This refers to push-on joints which require no internal or external pressure to effect the initial seal.

1.2 Requirements are given for natural or synthetic rubber gaskets, or a combination of both.

NOTE 1—Oil-resistant gaskets are available for those applications where exposure to solvents or oil may occur. The user should contact the gasket manufacturer for recommendations.

1.3 The text of this specification references notes, footnotes, and appendixes which provide explanatory material. These notes and footnotes (excluding those in tables and figures) shall not be considered as requirements of the specification.

1.4 The following precautionary caveat pertains only to the test method portion, Section 7, of this specification: *This standard does not purport to address all of the safety concerns, if any, associated with its use. It is the responsibility of the user of this standard to consult and establish appropriate safety and health practices and determine the applicability of regulatory limitations prior to use.*

2. Referenced Documents

2.1 ASTM Standards:²

- D 395 Test Methods for Rubber Property—Compression Set
- D 412 Test Methods for Vulcanized Rubber and Thermoplastic Elastomers—Tension
- D 471 Test Method for Rubber Property—Effect of Liquids
- D 518 Test Method for Rubber Deterioration—Surface Cracking³
- D 573 Test Method for Rubber—Deterioration in an Air Oven

- D 883 Terminology Relating to Plastics
- D 1149 Test Methods for Rubber Deterioration—Cracking in an Ozone Controlled Environment
- D 1229 Test Method for Rubber Property—Compression Set at Low Temperatures
- D 1349 Practice for Rubber—Standard Temperatures for Testing
- D 1414 Test Methods for Rubber O-Rings
- D 1415 Test Method for Rubber Property—International Hardness
- D 1566 Terminology Relating to Rubber
- D 2240 Test Method for Rubber Property—Durometer Hardness
- F 913 Specification for Thermoplastic Elastomeric Seals (Gaskets) for Joining Plastic Pipe

2.2 NSF Standards:

- Standard No. 14 for Plastic Piping Components and Related Materials⁴
- Standard No. 61 for Drinking Water Systems Components—Health Effects⁴

3. Terminology

3.1 *Definitions*—Terms relating to rubber or elastomer shall be as defined in Terminology D 1566. Terms relating to plastics shall be as defined in Terminology D 883.

4. Composition and Manufacture

4.1 All gaskets shall be extruded or molded in such a manner that any cross section will be dense, homogeneous, and free of porosity, blisters, pitting, or other defects that make them unfit for the use intended. The gasket shall be fabricated from a high-grade elastomer material. The basic polymer shall be natural rubber, synthetic rubber, a blend of both, or a thermoplastic elastomer, meeting the requirements prescribed in Sections 5 and 6.

4.2 Where a splice is used in the manufacture of the gasket, the strength shall be such that the gasket shall withstand 100 % elongation over the part of the gasket which includes the splice with no visible separation of the splice. While in a stretched position the gasket shall be rotated in the spliced area a

¹ This specification is under the jurisdiction of ASTM Committee F17 on Plastic Piping Systems and is the direct responsibility of Subcommittee F17.20 on Joining. Current edition approved July 1, 2008. Published July 2008. Originally published as approved in 1976. Last previous edition approved in 2007 as F 477 – 07.

² For referenced ASTM standards, visit the ASTM website, www.astm.org, or contact ASTM Customer Service at service@astm.org. For *Annual Book of ASTM Standards* volume information, refer to the standard's Document Summary page on the ASTM website.

³ Withdrawn.

⁴ Available from NSF International, P.O. Box 130140, 789 N. Dixboro Rd., Ann Arbor, MI 48113-0140, <http://www.nsf.org>.

*A Summary of Changes section appears at the end of this standard.

minimum of 180° in each direction in order to inspect for separation. In addition, any portion of the splice shall be capable of passing a bend test without visible separation. The bend test for circular gaskets is defined as wrapping the portion of the unstretched gasket containing the splice a minimum of 180° and a maximum of 270° around a rod of a diameter equal to the cross section diameter of the gasket.

5. Dimensions and Tolerances

5.1 When in its final assembled position, the gasket shall not be stretched more than 30 % of its original circumference.

NOTE 2—Excessive stretch may have deleterious effect on rubber gaskets, the minimum stretch compatible with the proper performance of the gasket should be used at all times.

5.2 The gaskets shall conform to the dimensions specified by the manufacturer of the pipe or fittings, with which the gaskets are to be used, with a Rubber Manufacturers' Association Class 3 tolerance on all cross section dimensions, and ±1 % on all diametrical dimensions, unless otherwise agreed upon by the pipe or fitting manufacturer and the purchaser.

5.3 For molded gaskets or gasket material, the permissible flash shall be a maximum of +0.80 mm (0.032 in.). Maximum mold mismatch shall not exceed 0.25 mm (0.010 in.).

6. Physical Requirements

6.1 The sealing portion of the gaskets shall comply with the physical requirements listed in Table 1 for thermoset elastomers or Table 2 for thermoplastic elastomers, when tested in accordance with the methods in Section 7.

NOTE 3—Some gaskets incorporate a high durometer elastomeric or nonelastomeric, that is, metal or plastic material, as a reinforcement or retaining feature, or both. These materials do not alter the physical properties of the sealing portion of the gasket and should not be tested as such, or expected to meet the material requirements listed in Table 1.

NOTE 4—The gasket manufacturer should be assured that materials used for retaining or reinforcement, or both, do not encroach upon the sealing surfaces of the gasket, and have physical properties which ensure adequate longevity for the anticipated usage.

TABLE 1 Physical Requirements for Elastomeric Seals for Plastic Pipe

Tests	Low-Head Application (Below 150 kPa or 50-ft Head)	High-Head Application (150 kPa or 50-ft Head and Above)
Original Properties:		
Tensile strength, min, MPa (psi)	8.3 (1200)	13.8 (2000) ^A
Elongation, min, %	325	400
Hardness, Type A durometer	40 to 60	40 to 60
Low-temperature hardness, Type A durometer, max increase, points	15	15
Compression set, max %	25	20
Ozone resistance	no cracks	no cracks
Accelerated Aging (Air Oven Test):		
Decrease in tensile strength, max % of original	15	15
Decrease in elongation, max % of original	20	20
Hardness, Type A durometer, max increase, points	8	8
After Water Immersion:		
Change in volume max %	5	5

^AFor EPDM and nitrile seals, tensile strength min. MPa (psi) is 10.3 (1500).

TABLE 2 Physical Requirements for Thermoplastic Elastomeric Seals for Plastic Pipe

	Low-Head Application (Below 150 kPa or 50-ft Head)	High-Head Application (150 kPa or 50-ft Head and Above)
Original Properties:		
Tensile strength, min, MPa (psi)	3.0 (435)	3.5 (500)
100 % modulus, min, MPa (psi)	1.4 (200)	1.9 (280)
Elongation, min, %	350	350
Hardness, Type A durometer	40 to 70	40 to 70
Low-temperature hardness, Type A durometer, max increase, points	10	10
Compression set, max %	25	20
Ozone resistance	no cracks	no cracks
Accelerated Aging (Air Oven Test):		
Decrease in tensile strength, max % of original	15	15
Decrease in elongation, max % of original	15	15
Hardness, Type A durometer, max change, points	5	5
After Water Immersion:		
Change in volume max %	4	4
Force Decay	40	50
Remaining stress, min, %		

6.1.1 **Hardness**—The Type A durometer average hardness specified by the manufacturer shall be within the range given in Table 1 for thermoset elastomers or Table 2 for thermoplastic elastomers. Gaskets are required to have the Type A durometer hardness specified, ± 5 points.

6.2 Elastomer compounds must be non-crazing to pipe. The gasket in the cured state shall not cause craze marks, pits, or blisters when in contact with the plastic pipe. Staining of the plastic pipe in the area of gasket contact is acceptable. Test in accordance with 7.9 to qualify elastomer compound for pipe made from the plastic polymer in question.

6.3 Where the particular joint design utilizing a rubber gasket dictates the use of a lubricant to facilitate assembly, the lubricant shall be of such composition which will in no way damage the gasket or pipe due to prolonged exposure.

7. Test Methods

7.1 Perform laboratory tests to determine the physical properties of the gaskets to be furnished under this specification on: (1) the finished product as supplied, (2) test specimens taken from the finished product, or (3) from specimens of fabrication of the same elastomeric compound, and in accordance with the appropriate ASTM standard. (See Practice D 1349.)

7.2 **Tensile Strength and Elongation**—Determine tensile strength, 100 % modulus, and elongation in accordance with Test Methods D 412 or D 1414 for O-rings.

7.3 **Hardness**—Determine the durometer, Type A, of the gasket in accordance with Test Method D 2240 or Test Methods D 1414 for O-rings. (See Test Method D 1415.)

7.4 **Low-Temperature Hardness**—Measure the durometer, Type A, of the gasket in accordance with Test Method D 2240 or Test Methods D 1414 for O-rings after conditioning for 22 h at $-10 \pm 2^\circ\text{C}$ ($+14 \pm 4^\circ\text{F}$) to determine the change in hardness.

7.5 **Compression Set**—Determine the compression set in accordance with Method B of Test Methods D 395 or D 1414 for O-rings. Test temperature and time shall be 22 h at $70 \pm$

2°C (158 ± 4°F), with a 25 % deflection of the test specimens. (See Test Method D 1229.)

7.6 *Accelerated Aging*—Age specimens for physical test in accordance with Test Method D 573. (See Test Method D 518.)

7.6.1 Age physical test specimens for 96 h at 70 ± 2°C (158 ± 4°F).

7.7 *Water Immersion*—Determine the change in volume in accordance with Test Method D 471 or Test Methods D 1414 for O-rings.

7.7.1 The temperature shall be 70 ± 2°C (158 ± 4°F), and the immersion period shall be 48 h.

7.7.2 Immediately after removal from the water, blot the specimens, weigh, and calculate the volume increase in accordance with Test Method D 471.

7.8 *Ozone Resistance*—Determine the gasket’s resistance to ozone in accordance with Test Method D 1149.

7.8.1 Conduct test for 70 h in 50 ppm concentration at 40 ± 2°C (104 ± 4°F) with specimens stressed to 20 % extension.

7.9 Determine elastomer compound effect on pipe (6.2) by the following procedure:

7.9.1 The specimen shall be a gasket or a part of a gasket that will fit within the test fixture shown in Fig. 1.

7.9.2 The fixture for the test shall be as described for the compression set test in Method B of Test Methods D 395 with a plate of plastic adjoining the interior surfaces of the compression plates (see Fig. 1).

7.9.3 Make liner bearing plates of plastic with a minimum wall thickness of 3.0 mm (0.120 in.) to fit the interior surfaces of the fixture’s compression plates.

7.9.3.1 Form the plastic bearing plate from like plastic material by cutting and pressing pipe at a workable stress-relieving temperature not to exceed that required to form a gasket race.

7.9.4 Set the test apparatus up as in the compression set test in accordance with Method B of Test Methods D 395 with the plastic bearing plate in place.

7.9.5 Age the specimens under load for 96 h at 70 ± 2°C (158 ± 4°F).

7.9.6 Let the specimens cool in the fixture for 24 h at 21 to 25°C (70 to 77°F).

7.9.7 Upon release, inspect the plastic bearing plate surface that has been in contact with the elastomeric compound for cracks, craze marks, pits, or blisters (6.2).

7.10 *Force Decay (Stress Relaxation)*—Determine force decay in accordance with thermoplastic elastomer force decay test as outlined in Specification F 913.

8. Rejection

8.1 The rubber gaskets shall be subject to rejection whenever they show surface checking, weathering, or other deterioration prior to installation.

9. Certification

9.1 At the option of the purchaser, certified copies of test reports on the elastomer from which the shipment of gaskets was made shall be furnished by the gasket supplier.

10. Storage

10.1 The rubber gaskets shall be stored in a cool, clean, shaded place. The preferred temperature is 21°C (70°F) or lower.

11. Marking

11.1 The markings shall include the gasket manufacturer’s name or symbol, gasket size, and manufacturer’s code to differentiate between high- and low-head gaskets.

11.2 Any additional marking or color designation shall be as agreed upon by the pipe and gasket manufacturer.

12. Keywords

12.1 elastomeric; gaskets; plastic pipe; push-on joint; rubber; seals; synthetic; thermoplastic elastomer

FIG. 1 Device for Test of Elastomeric Compound Effect on Plastic

SUPPLEMENTARY REQUIREMENTS

POTABLE WATER REQUIREMENT

This requirement applies whenever a Regulatory Authority or user calls for product to be used to convey or to be in contact with potable water.

S1. Products intended for contact with potable water shall be evaluated, tested and certified for conformance with ANSI/NSF Standard No. 61 or the health effects portion of NSF

Standard No. 14 by an acceptable certifying organization when required by the regulatory authority having jurisdiction.

SUMMARY OF CHANGES

Committee F17 has identified the location of selected changes to this standard since the last issue (F 477-07) that may impact the use of this standard.

(I) 4.1, workmanship requirements revised.

ASTM International takes no position respecting the validity of any patent rights asserted in connection with any item mentioned in this standard. Users of this standard are expressly advised that determination of the validity of any such patent rights, and the risk of infringement of such rights, are entirely their own responsibility.

This standard is subject to revision at any time by the responsible technical committee and must be reviewed every five years and if not revised, either reapproved or withdrawn. Your comments are invited either for revision of this standard or for additional standards and should be addressed to ASTM International Headquarters. Your comments will receive careful consideration at a meeting of the responsible technical committee, which you may attend. If you feel that your comments have not received a fair hearing you should make your views known to the ASTM Committee on Standards, at the address shown below.

This standard is copyrighted by ASTM International, 100 Barr Harbor Drive, PO Box C700, West Conshohocken, PA 19428-2959, United States. Individual reprints (single or multiple copies) of this standard may be obtained by contacting ASTM at the above address or at 610-832-9585 (phone), 610-832-9555 (fax), or service@astm.org (e-mail); or through the ASTM website (www.astm.org).