
IN BRIEF, SAFEFLEX IS SAFE BECAUSE…
• �All Safeflex Expansion Joints are factory tested to 150% of

rated pressure before shipment.
• Kevlar® high temperature tolerance is outstanding.

• �Peroxide cured EPDM covers and tubes with Kevlar reinforce-
ment are superior to sulfur cured EPDM, Natural Rubber, and
Neoprene Nylon reinforced bodies at all temperatures.

• �Kevlar® reinforcement wrapped around solid steel rings cannot
pull through the flanges.

• �Sealing pressure is higher using external stops as rotation points.

It is 20 years since we made our major contribution
 to the safety of the marketplace by introducing

PEROXIDE CURED EPDM AND
DuPONT KEVLAR® TIRE CORD
REINFORCEMENT TO EXPANSION
JOINT CONSTRUCTION

Safeflex expansion joints are molded and vulcanized
in hydraulic presses. This high pressure process pro-
duces a smooth finished product with outstanding
adhesion between the cover, reinforcement and tube.

Most of our competitors still use Natural Rubber
impregnated Nylon tire cord between sulfur cured,
EPDM covers and tubes. This construction becomes

brittle with age at higher temperatures, so we changed
from Nylon to Kevlar®, as Kevlar® has a higher modulus that

minimizes swell and elongation, and outstanding temperature
tolerance up to 250°F (121°C).

Changing the EPDM curing system from sulfur to the slower,
more expensive peroxide method raised the high tempera-
ture safety factor, as well as other physical properties. We
force EPDM between, over and under the Kevlar® cords. This

makes Safeflex superior as cover, reinforcement and tube are
all homogeneous. Natural Rubber has been completely
eliminated to improve aging and temperature tolerance.

Another serious problem had been the body pulling out
of the flange because flexible bead wire does not provide suf-
ficient retention. Our answer was to wrap the tire cord around a
solid steel ring in place of the cable. In 20 years, the steel ring has
never pulled through.

Sealing pressure is amplified by the ductile iron flanges that
rotate inward around solid exterior stops. The split flanges are
hooked together to prevent spreading.

Safeflex was the culmination of 25 years of application experi-
ence and a driving desire to eliminate all possible failures. These
improvements were costly, but the engineering and contracting
communities and the consumers they serve have always been
receptive to our improved longer lasting and safer products.
Why risk failure when there is a better product and the cost
difference is meaningless against safe extended life. Water
burst and leakage failures are catastrophic in downtime and
property damage as sometimes they come close to being
waterfalls.

SAFEFLEX SFU
SINGLE-SPHERE UNION
CONNECTOR
SFU single spheres are more than adequate
for both sound reduction and movements
in smaller pipelines. 3 bolt flanges increase
sealing pressure and eliminate pullout
common to threaded pipe coupling ends
poorly adapted to this service.

SAFEFLEX SFEJ
SFEJ single spheres are
used where there is minor
expansion, no seismic
considerations or space
and cost controls.

SAFEFLEX 1000-4

SAFEFLEX SFDCR
SFDCR twin sphere reducers
eliminate the need for cast
iron or steel transition pieces
usually found on both ends of
pumping systems. Since steel
reducers are eliminated,
there are space, cost and
labor savings. The SFDCR has
a wide range of applications.

MASON
SAFEFLEX

Solid
Steel
Ring

FLANGE
LOCK
DETAIL

SAFEFLEX SFDEJ
SFDEJ double sphere con-
nectors are always our first
recommendation. The longer
body has better volumetric
response to sound pressure
waves and provides superior
sound attenuation. In seismic
zones the extra movement
capabilities are very
important as well.

16” - 24” SFDEJ
Sizes added in 2013
in response to demand

	Pipe	 Face	 Pipe	 Face	 Allowable Movements

	Size	 to Face	 Size	 to Face	 Angular	 Compression	 Elongation	 Transverse
	(in)	 (in)	 (mm)	 (mm)	 (degrees)	 (in)	 (mm)	 (in)	 (mm)	 (in)	 (mm)
	  11/2		  40		 21
  2    		  50		 20
  21/2		  65		 19
	  3    	  4	  75	 100	 18	

5/8	  16	 1/2	 12	 3/8	 9.5
	  4		 100		 17
	  5		 125	 	 16

	  6		 150		 15
	  8		 200		 14
	10	  6	 250	 150	 13	 1 	    25	 5/8	 16	 5/8	 16
	12		 300		 12

	14		 350	 	 10
	16		 400		  9
	18	  9	 450	 225	  8	 11/8	 29	 7/8	 22	 7/8	 22
	20		 500	 	  7

	24	 10	 600	 250	  6	 11/8	 29	 1	 25	 1	 25

	Pipe	 Face	 Pipe	 Face	 Allowable Movements

	Size	 to Face	 Size	 to Face	 Angular	 Compression	 Elongation	 Transverse
	(in)	 (in)	 (mm)	 (mm)	 (degrees)	 (in)	 (mm)	 (in)	 (mm)	 (in)	 (mm)
	   3/4	 7	 20	 175	 25
  1    	 7	 25	 175	 24
  11/4	  8	 32	 200	 23	  3/4	 19 	 3/8	 10	 3/8	 10
	  11/2	  8	 40	 200	 22
	 2	  8	 50	 200	 21

	 Construction			 Max. Vacuum
	 Types & Sizes	 Nominal Rating In PSI at:	 Nominal Rating In Bar at:		 Minus
	 (in)	 (mm)	 170°F	 190°F	 210°F	 230°F	 250°F	 77°C	 88°C	 99°C	 110°C	 121°C	 in Hg	 Bar

	 SFDEJ Standard
	11/2” - 16” 40 - 400mm	 250	 245	 235	 225	 215	 17	 16.5	 16	 15	 14	 14”	 0.5

	 SFDEJ Standard
	18” - 24” 450 - 600mm	 180	 175	 170	 165	 155	 12	 11.5	 11	 10.5	 10	 14”	 0.5

	SFDEJ High Pressure
	11/2” - 16” 40 - 400mm	 335	 325	 315	 300	 285	 23	 22	 21	 20	 19	 22”	 0.7

	SFDEJ High Pressure
	18” - 24” 450 - 600mm	 225	 220	 210	 200	 190	 15	 14.5	 14	 13.5	 13	 22”	 0.7

	 SFEJ Standard
	11/2” - 16” 40 - 400mm	 250	 245	 235	 225	 215	 17	 16.5	 16	 15	 14	 18”	 0.6

	 SFEJ Standard
	18” - 24” 450 - 600mm	 180	 175	 170	 165	 155	 12	 11.5	 11	 10.5	 10	 18”	 0.6

	 SFEJ High Pressure
	11/2” - 16” 40 - 400mm	 335	 325	 315	 300	 285	 23	 22	 21	 20	 19	 29”	 1.0

	 SFEJ High Pressure
	18” - 24” 450 - 600mm	 225	 220	 210	 200	 190	 15	 14.5	 14	 13.5	 13	 29”	 1.0

	 SFU Standard
	 All Sizes	 250	 245	 235	 225	 215	 17	 16.5	 16	 15	 14	 18”	 0.6

	 SFDCR Standard
	 All Sizes	 250	 245	 235	 225	 215	 17	 16.5	 16	 15	 14	 14”	 0.5

Flange Stops

OTHER SFU
FITTING OPTIONS

Single-Sphere
SAFEFLEX
SFEJ

Twin-Sphere
SAFEFLEX
SFDEJ

Single-Sphere
SAFEFLEX
SFU

Split Powder
Coated Ductile
Iron Floating
Flanges

Rubber Covered
Molded-In
Reinforcing Ring

SAFEFLEX SFDEJ Dimensions and Allowable Movements

SAFEFLEX SFEJ Dimensions and Allowable Movements

SAFEFLEX SFU Dimensions and Allowable Movements

FACE TO
FACE

Hooked Interlock

Bead Wire,
SFU Only

Embedded
Solid Steel Ring

All Types Have Multi-Layered
Kevlar® Tire Cord Fabric
Reinforcement with PEROXIDE
CURED EPDM Cover,
Liner and Fabric Frictioning

SAFEFLEX SFDEJ, SFEJ, SFDCR and SFU KEVLAR® REINFORCEMENT
Standard and High Pressure Construction-Pressure Reduction at Higher Temperatures

Floating
Flange

SAFEFLEX
SFU-CT

Sweat Ends for
Copper Tubing

SS

CT SS
DI

PC PT
BT

SAFEFLEX
SFU-SS

Stainless Steel
Threaded Ends

SS

CT SS
DI

PC PT
BT

SS

CT SS
DI

PC PT
BT

SAFEFLEX
SFU-BT

Brass Threaded Ends

2

+

+ +

+

	Pipe	 Face	 Pipe	 Face	 Allowable Movements

	Size	 to Face	 Size	 to Face	 Angular	 Compression	 Elongation	 Transverse
	 (in)	 (in)	 (mm)	 (mm)	 (degrees)	 (in)	 (mm)	 (in)	 (mm)	 (in)	 (mm)

	  11/2		  40		 36
  2    		  50		 34
  21/2		  65	 	 32
	  3    	  7	   75	 175	 30	 11/4	  32	 3/4	 19	 3/4	 19
	  4		 100		 28
	  5		 125	 	 24
	  6		 150		 22

	  8		 200		 20
	10	  8	 250	 200	 18	 11/2	 38	 7/8	 22	 7/8	 22
	12		 300		 16

	14	 10	 350	 250	 14	 15/8	 41	 1	 25	 1	 25
	16	 11	 400	 275	 13	 13/4	 44	 1	 25	 1	 2518	 11	 450	 275	 12

	20	 12	 500	 300	 11	 17/8	 47	 11/8	 28	 11/8	 2824	 12	 600	 300	 10

++

�16” – 24” SFDEJ twin sphere sizes added in 2013 in response
to demand.

Powder Coated
NPT Threaded
Ductile Iron Flanges

FACE TO
FACE

FACE TO
FACE

See
Page 4

	 250 lb. Construction	 17 Bar Construction
	Pipe	 0	 100	 200	 250	 Pipe	 0	 6.8	 13.6	 17
	Size	 psi	 psi	 psi	 psi	 Size	 Bar	 Bar	 Bar	 Bar

	 (in)	 Face to Face Length (in)	 (mm)	 Face to Face Length (mm)
	  11/2	  4	  4	  4	  4	   40	 100	 100	 100	 100
	  2	   4	  4	  4	  4	  50	 100	 100	 100	 100	
	  21/2	   4	  4	  4	  4	   60	 100	 100	 100	 100
	  3	   4	  4	  4	  4	   75	 100	 100	 100	 100
	  4	   4	  41/4	  43/8	  43/8	 100	 100	 106	 110	 110
	  5	  4	  41/4	  43/8	   43/8	 125	 100	 106	 110	 110
	  6	   6	  61/4	  63/8	  63/8	 150	 150	 156	 160	 160
	  8	   6	  61/4	  63/8	  63/8	 200	 150	 156	 160	 160
	10	   6	   61/4	  63/8	  63/8	 250	 150	 156	 160	 160
	12	   6	  63/8	  61/2	  61/2	 300	 150	 160	 163	 163
	14	   9	  91/4	  93/8	  91/2	 350	 225	 231	 235	 238
	16	   9	  91/2	  93/4	   97/8	 400	 225	 238	 244	 247
	 180 lb. Construction	 12.25 Bar Construction
	Pipe	 0	 100	 150	 180	 Pipe	 0	 6.8	 10.2	 12.2
	Size	 psi	 psi	 psi	 psi	 Size	 Bar	 Bar	 Bar	 Bar

	 (in)	 Face to Face Length (in)	 (mm)	 Face to Face Length (mm)
	18	   9	  95/8	  93/4	  97/8	 450	 225	 241	 244	 247
	20	   9	  95/8	  93/4	   97/8	 500	 225	 241	 244	 247
	24	 10	 105/8	 107/8	 11	 600	 250	 266	 269	 275

CAUTION: This extension procedure is an ABSOLUTE must on all
connections to spring mounted systems such as pumps (when
control rods are not used) or the pressure may compress the
springs solid under the pumps or shift the foundation.

All high pressure connectors should have control rods or cables
set at maximum expansion joint allowable elongation.

Installation Instructions for Safeflex SFDEJ & SFEJ Install only within machine rooms.
SFDEJ AND SFEJ CONNECTORS USED AS NOISE AND
VIBRATION DAMPENERS ONLY AND INSTALLED IN
UNANCHORED PIPING WILL GROW IN RESPONSE TO
THE PRESSURE AS SHOWN BELOW. Adjust the spring
mountings so the equipment is at the proper level. Leave a space
between pipe flanges equal to the lengths shown below and draw
the connectors out evenly with the flange bolts. Spring supported
equipment may lift in response to the tightening so the connector
may not be fully extended. When the connector is at operating
pressure the system will return to the original position.

ANCHOR ANCHOR

ANCHOR ANCHOR

Install Flange Bolts with
Heads on Joint Side

1/8”Maximum
Extension

if nuts are on
insideFF

Install Flange Bolts with
Heads on Joint Side

SPACE REQUIRED BETWEEN FLANGES at VARIOUS PRESSURES

SFEJSFDEJ

SAFEFLEX SFEJ Pressure Extension TableSAFEFLEX SFDEJ Pressure Extension Table

3

Small
Washer

Enlarged
Washer

Enlarged
Washer

No Bushing Bushing Bushing

�Only Use Control Rods or Cables if:
1. �Expansion Joints cannot be preextended and

could cause problems to pipe or equipment.

2. �As an added precaution.

Type CR and ACC control rods and cables
are very different than the average rod and
rubber washer arrangement. Our sets are
all made with oversized washers on the
ends to limit the maximum loading on the
rubber materials to 1000psi (70kg/cm2).
Competitive systems use 1/4” (6mm)
rubber washers that are the same size as
the small standard washers. Thrust forces
are so high that standard washers extrude
and fail. In addition to the increased
area and thickness of the rubber, all our
control rod washers are molded with rub-
ber bushings so the rod or cable cannot
contact the steel restraining plates and
short circuit the system acoustically.

MASON
Control
Rods with
properly
sized
thick
washers
& rubber
bushings

Cheap
competitive
Control
Rods with
small, thin
washers &
no rubber
bushings

SFDEJ AND SFEJ
CONNECTORS
THAT ARE USED
IN EXPANSION
APPLICATIONS
MUST BE
INSTALLED WITH
ANCHORS ON
EITHER SIDE OF
THE CONNECTOR.

Connectors installed in piping to allow for expansion or
contraction must be anchored on both ends of the piping
run. They need no control rods or cables. Should controls be
used, they must be adjusted so the gap between the nut and
the washer allows for full outward travel of the expansion joint.
Piping movements must be within the tabulated allowables.
Connectors installed in unanchored piping or connected to
isolated equipment only require control rods or cables for
pressures as tabulated only if noted under lower right hand table.

COMPETITIVE
CONTROL RODS

ACC CONTROL
CABLES

MASON CR
CONTROL RODS

	 250 lb. Construction	 17 Bar Construction
	Pipe	 0	 100	 200	 250	 Pipe	 0	 6.8	 13.6	 17
	Size	 psi	 psi	 psi	 psi	 Size	 Bar	 Bar	 Bar	 Bar

	 (in)	 Face to Face Length (in)	 (mm)	 Face to Face Length (mm)
	  11/2	  7	  7	  7	  7	   40	 175	 175	 175	 175
	  2	  7	  7	  7	  7	   50	 175	 175	 175	 175	
	  21/2	  7	  7	  7	  7	  60	 175	 175	 175	 175
	  3	  7	  71/8	  73/16	  71/4	  75	 175	 178	 180	 181
	  4	  7	  71/8	  73/16	  71/4	 100	 175	 178	 180	 181
	  5	  7	  71/8	  71/4	  73/8	 125	 175	 178	 181	 185
	  6	  7	  73/16	  73/8	  71/2	 150	 175	 180	 185	 188
	  8	  8	  83/16	  83/8	  81/2	 200	 200	 205	 210	 213
	10	  8	  81/4	  81/2	  85/8	 250	 200	 206	 213	 216
	12	 8	  81/4	  81/2	  85/8	 300	 200	 206	 213	 216
	14	 10	 101/4	 101/2	 105/8	 350	 250	 256	 263	 256
	16	 11	 115/16	 119/16	 113/4	 400	 275	 283	 290	 294
	 180 lb. Construction	 12.25 Bar Construction
	Pipe	 0	 100	 150	 180	 Pipe	 0	 6.8	 10.2	 12.2
	Size	 psi	 psi	 psi	 psi	 Size	 Bar	 Bar	 Bar	 Bar

	 (in)	 Face to Face Length (in)	 (mm)	 Face to Face Length (mm)
	18	 11	 115/16	 119/16	 113/4	 450	 275	 283	 290	 294
	20	 12	 123/8	 125/8	 127/8	 500	 300	 309	 316	 322
	24	 12	 123/8	 125/8	 127/8	 600	 300	 309	 316	 322

1/8” 3mm
Maximum Extension

if nuts are on
insideFF

SPACE REQUIRED BETWEEN FLANGES at VARIOUS PRESSURES

Preferred
Position

Preferred
Position

Noise
Transmission

	
Pipe Size

	 0	 100	 200	 250	
Pipe Size

	 0	 6.8	 13.6	 17

	 (in)
	 psi	 psi	 psi	 psi	

(mm)
	 Bar	 Bar	 Bar	 Bar

	 Face to Face Length	 Face to Face Length

	  3x2	  6	  61/8	  63/16	  61/4	 75x50	 150	 153	 155	 156
	  3x21/2	  6	  61/8	  63/16	  61/4	 75x60	 150	 153	 155	 156
	  4x3	  7	  71/8	  71/4	  73/8	 100x75	 175	 178	 181	 185
	  5x4	  8	  83/16	  83/8	  81/2	 125x100 	 200	 205	 210	 212
	  6x4	  9	  93/16	  93/8	  91/2	 150x100	 225	 230	 235	 237
	  6x5	  9	  93/4	  97/16	  99/16	 150x125	 225	 231	 236	 239
	  8x6	 11	 113/8	 111/2	 115/8	 200x150	 275	 285	 287	 291
	10x8	 12	 121/2	 123/4	 13	 250x200	 300	 312	 319	 325

MASON INDUSTRIES,Inc.
350 Rabro Drive, Hauppauge, NY 11788
631/348-0282 • FAX 631/348-0279 • Web: www.mason-ind.com • E-mail: Info@Mason-ind.com

Installation Procedures for Safeflex SFDEJ, SFEJ, SFDCR and SFU

Install only where leakage or failure will
not result in injury or property damage.

1.	 a. �Expansion joint rubber flanges must be in contact with a flat surface.
Normal 1/16” raised face is o.k. Unacceptable depressions or protru-
sions are typical of victaulic or similar flanges.

	 b. �Flange stops must bear on full diameter mating flanges.
	 c. �Rubber flanges will not retain loose elements in valve bodies that rely

on contact with a steel flange. For example, some check valves are
manufactured with brass inserts positioned by screws. When mating
steel flanges with these valves, there is no problem. However, with
a rubber connector, it cuts the rubber face and can cause failure,
leakage or brass insert escape.

2.	� Any of the above conditions must be corrected by installing a full diameter
steel flange drilled to standard dimensions so the flange bolts pass through it.
The I.D. matches the I.D. of the piping. Minimum Plate Thickness is as follows:
1/2” thick for 1-1/2” to 8” pipe, 3/4” thick for 10” to 18” pipe, and 1” thick for
20” to 24” pipe. Gasket between this filler flange and the mating steel flange.

3.	 Before installing the connector be certain that all surfaces are clean and
there are no sharp edges of any kind on the steel flanges. No gasket is
required. Apply a thin film of graphite dispersed in glycerin or water to
the face of the rubber flanges before installing. No other type of lubri-
cant or seal should be used on the flange face. The graphite prevents
the rubber from adhering to the metal flange so that the rubber joint can
be removed without damage, should it ever be necessary.

4.	 If the connector is to be installed in a system where the operating pres-
sures do not dictate the use of control rods, but the connector is to
be pre-extended to allow for growth under pressure, the gap between
the piping flanges should be large enough to allow for the growth as
indicated on the operating pressure chart.

5.	 Expansion joints installed for expansion and compression applications
should be installed at normal length. Check allowable movements
against design requirements between anchors.

6.	 Check temperature and pressure ratings and never exceed them.
7.	 Check for chemical compatibility with the ordered material.
8.	 Do not weld near the expansion joints or weld the steel flanges to the

piping after the expansion joints are installed. This will either burn or
seriously damage the expansion joints.

SAFEFLEX SFDCR
Pressure Extension Table 250 lb 17 Bar Construction

	 Pipe	 Face	 Pipe	 Face	 Allowable Movements

	 Size	 to Face	 Size	 to Face	 Angular	 Compression	 Elongation	 Transverse
	(in)	 (in)	 (mm)	 (mm)	 (degrees)	 (in)	 (mm)	 (in)	 (mm)	 (in)	(mm)

	  3x2	 6	 75x50	 150	 25	 1	 25	 5/8	 16	 5/8	 16	  3x21/2 	 6	 75x60	 150	

	  4x3	 7	 100x75	 175	 20	 11/4	 32	 3/4	 19	 3/4	 19	  5x4	 8	 125x100	 200	

	  6x4	 9	 150x100	 225	
	  6x5	 9	 150x125	 225	 15	 15/8	 41	 3/4	 19	 7/8	 22	  8x6	 11	 200x150	 275	
	10x8	 12	 250x200	 300			

SAFEFLEX SFDCR Dimensions and Allowable Movements

IT IS IMPORTANT TO FOLLOW ALL OF THE NUMBERED INSTRUCTIONS
TO AVOID NEEDLESS PROBLEMS.

 9.	 Although the expansion joints will readily adjust themselves to mis-
aligned flanges within the specified movements, they should not be
installed where there is more than 1/8” of initial misalignment or lack
of parallelism in the expansion joints.

10.	 Slide the connector into position and insert all the flange bolts. The
rubber face must be centered exactly on the opening. Be sure that
the bolts are inserted with the heads facing the rubber and the nuts
on the outside so they are on the outside of the mating flange. If it is
impossible to insert the bolts in this direction, the tightened end of the
bolt must not protrude more than 1/8” beyond the inside nut. Larger
protrusions may result in the bolt cutting into the rubber cover.

11.	 After all bolts are inserted, make them finger tight and then proceed to
adjust them evenly in a circle. Tighten the bolts to 75% of the maxi-
mum recommended torque for the bolt size until all bolts have the
same tightness. Tightness may be increased if there is joint leakage.

12.	 All rubber materials tend to relax over a period of time. It is good
practice to check the tightness of the bolts for the 75% torque about
two weeks after installation, and in extreme cases, particularly when
a line is heated up and allowed to cool repeatedly it is advisable to
continue to check bolt tightness on a monthly basis until such time
as the last check shows no further tightening is required.

13.	 Allowing the bolts to loosen may cause leaks.
14.	 Insulation on cold lines should be installed for easy removal to facili-

tate retightening.
15.	 In order to prevent heat buildup, expansion joints in hot lines should

not be insulated.
16.	 While our expansion joints are guaranteed for a period of one year

and designed for many years of service, it is suggested that expan-
sion joints are replaced every five years. Cover cracking is of no
significance and only cosmetic.

SFU Installation Instructions (See general precautions above)
	1.	 Attach flanges to piping so length between inside flange faces is equal

to face to face length of rubber section of the SFU.
	2.	 Insert center section of the SFU and the 3 bolts on each end. Tighten

evenly to 75% of torque value.
	3.	 Retighten as in 12 above.

SAFEFLEX
SFDCR

Split Powder
Coated Ductile
Iron Floating
Flanges

Embedded
Solid Steel Ring

Flange
Stops

Multi-Layered
Kevler®Tire Cord

Fabric Reinforcement
with PEROXIDE CURED EPDM Cover,

Liner and Fabric Frictioning

Rubber Covered
Molded-In
Reinforcing Ring

3/14
Wu1403

All flanged expansion joints illustrated in this bulletin
are available with:

	 • 150 lb ASA Drilling	 • DIN or PIN-10	
	 • 300 lb ASA Drilling	 • DIN or PIN-16
	 • BRITISH Series E Drilling	 • DIN or PIN-25
	 • BRITISH Series F Drilling

4

Although Safeflex is as safe possible, It is our general recommendation that flexible connectors are always installed on
the equipment side of the shut-off valve, and they are not used in pipe lines that pass through finished ceilings where
water damage to the structure or the equipment below can be extensive.

FACE TO
FACE

