

Rectangle Pipe and Fittings Construction Standards

Positive and Negative Pressure

Gauge selection for G60/G90 galvanized steel (ASTM A653), paint grip steel, type 304 stainless steel, and poly coated steel (PCS/PVC). Adjustments must be made for the use of 3003 aluminum. Standard seams are Pittsburgh lock, type L-1, for both pipe and fittings. All seams are factory sealed.

Legend: Corken Steel offers two types of intermediate reinforcement for rectangular ductwork: external reinforcement and mid panel tie rods. Tie rods at the duct joints will be provided where required in addition to the intermediate reinforcement. Two construction tables for each pressure class are provided, corresponding to each reinforcement method.

EXTERIOR REINFORCEMENT

Maximum Duct Dimension	Gauge	Conn	Joint Tie Rods #	Center Rein. #	Rein. Tie Rods #
0 to 8	26	FS/D	N/R	N/R	N/R
9 to 10	26	FS/D	N/R	N/R	N/R
11 to 12	26	FS/D	N/R	N/R	N/R
13 to 14	26	FS/D	N/R	N/R	N/R
15 to 16	26	FS/D	N/R	N/R	N/R
17 to 18	26	FS/D	N/R	N/R	N/R
19 to 20	26	FS/D	N/R	N/R	N/R
21 to 22	26	SS/D	N/R	N/R	N/R
23 to 24	26	SS/D	N/R	N/R	N/R
25 to 26	26	SS/D	N/R	N/R	N/R
27 to 28	24	TDC	N/R	N/R	N/R
29 to 30	24	TDC	N/R	N/R	N/R
31 to 36	26	TDC	N/R	N/R	N/R
37 to 42	24	TDC	N/R	1	N/R
43 to 48	22	TDC	N/R	1	N/R
49 to 54	26	TDC	N/R	1	N/R
55 to 60	26	TDC	1	1	N/R
61 to 72	20	TDC	1	1	N/R
73 to 84	20	TDC	1	1	1
85 to 96	20	TDC	1	1	1
97 to 108	18	TDC	2	1	2
109 to 120	18	TDC	2	1	2

MID PANEL TIE ROD REINFORCEMENT

Maximum Duct Dimension	Gauge	Conn	Joint Tie Rods #	Mid Panel Tie Rods#
0 to 8	26	FS/D	N/R	N/R
9 to 10	26	FS/D	N/R	N/R
11 to 12	26	FS/D	N/R	N/R
13 to 14	26	FS/D	N/R	N/R
15 to 16	26	FS/D	N/R	N/R
17 to 18	26	FS/D	N/R	N/R
19 to 20	26	FS/D	N/R	N/R
21 to 22	26	SS/D	N/R	N/R
23 to 24	26	SS/D	N/R	N/R
25 to 26	26	SS/D	N/R	N/R
27 to 28	24	TDC	N/R	N/R
29 to 30	24	TDC	N/R	N/R
31 to 36	26	TDC	N/R	N/R
37 to 42	24	TDC	N/R	1
43 to 48	22	TDC	N/R	1
49 to 54	26	TDC	N/R	1
55 to 60	26	TDC	1	1
61 to 72	20	TDC	1	1
73 to 84	20	TDC	1	1
85 to 96	20	TDC	1	1
97 to 108	18	TDC	2	EXT
109 to 120	18	TDC	2	EXT

FS/D = Flat Slip (T-6) and Drive (T-1)

SS/D = Standing Slip (T-10) and Drive (T-1)

TDC = 4 Bolt Connection (T-25b)

N/R = Not Required

EXT = Use External Reinforcement

Corken Steel will fabricate to any specified construction or shop standard. Please see page 6 for available seams and connections.

MATERIAL AND GAUGE AVAILABILITY

Galvanized Steel	26 to 16 gauge
Paint Grip Steel	26 to 16 gauge
<i>Material sold as Paint Grip is not "ready to paint" - It will require cleaning.</i>	
304 Stainless	24 and 22 gauge
PCS/PVC	24 gauge
<i>PCS/PVC is not recommended for use in high visibility applications.</i>	
Aluminum	.032, .040, .063, .080, .090
Carbon Steel	16 gauge

ALUMINUM (3003) DUCT THICKNESS ADJUSTMENTS

Steel Gauge	Aluminum Thickness
26	.025"
24	.032"
22	.040"
20	.050"
18	.065"
16	.080"
14	.109"

Rectangle Pipe and Fittings Construction Standard

1/2" WG - 5ft. Duct Gauge and Reinforcement Selection - Maximum Drive: 18"

EXTERIOR REINFORCEMENT

Maximum Duct Dimension	Gauge	Conn	Joint Tie Rods #	Center Rein. #	Rein. Tie Rods #
0 to 8	26	FS/D	N/R	N/R	N/R
9 to 10	26	FS/D	N/R	N/R	N/R
11 to 12	26	FS/D	N/R	N/R	N/R
13 to 14	26	FS/D	N/R	N/R	N/R
15 to 16	26	FS/D	N/R	N/R	N/R
17 to 18	26	FS/D	N/R	N/R	N/R
19 to 20	26	FS/D	N/R	N/R	N/R
21 to 22	26	SS/D	N/R	N/R	N/R
23 to 24	26	SS/D	N/R	N/R	N/R
25 to 26	26	SS/D	N/R	N/R	N/R
27 to 28	26	TDC	N/R	N/R	N/R
29 to 30	26	TDC	N/R	N/R	N/R
31 to 36	26	TDC	N/R	N/R	N/R
37 to 42	26	TDC	N/R	1	N/R
43 to 48	24	TDC	N/R	1	N/R
49 to 54	24	TDC	1	1	N/R
55 to 60	24	TDC	1	1	N/R
61 to 72	22	TDC	1	1	N/R
73 to 84	22	TDC	1	1	N/R
85 to 96	22	TDC	1	1	N/R
97 to 108	18	TDC	1	1	N/R
109 to 120	18	TDC	1	1	N/R

MID PANEL TIE ROD REINFORCEMENT

Maximum Duct Dimension	Gauge	Conn	Joint Tie Rods #	Mid Panel Tie Rods#
0 to 8	26	FS/D	N/R	N/R
9 to 10	26	FS/D	N/R	N/R
11 to 12	26	FS/D	N/R	N/R
13 to 14	26	FS/D	N/R	N/R
15 to 16	26	FS/D	N/R	N/R
17 to 18	26	FS/D	N/R	N/R
19 to 20	26	FS/D	N/R	N/R
21 to 22	26	SS/D	N/R	N/R
23 to 24	26	SS/D	N/R	N/R
25 to 26	26	SS/D	N/R	N/R
27 to 28	26	TDC	N/R	N/R
29 to 30	26	TDC	N/R	N/R
31 to 36	26	TDC	N/R	N/R
37 to 42	26	TDC	N/R	N/R
43 to 48	24	TDC	N/R	N/R
49 to 54	24	TDC	N/R	1
55 to 60	24	TDC	N/R	1
61 to 72	22	TDC	N/R	1
73 to 84	22	TDC	N/R	1
85 to 96	22	TDC	N/R	1
97 to 108	18	TDC	N/R	EXT
109 to 120	18	TDC	N/R	EXT

1" WG - 5ft. Duct Gauge and Reinforcement Selection - Maximum Drive: 18"

EXTERIOR REINFORCEMENT

Maximum Duct Dimension	Gauge	Conn	Joint Tie Rods #	Center Rein. #	Rein. Tie Rods #
0 to 8	26	FS/D	N/R	N/R	N/R
9 to 10	26	FS/D	N/R	N/R	N/R
11 to 12	26	FS/D	N/R	N/R	N/R
13 to 14	26	FS/D	N/R	N/R	N/R
15 to 16	26	FS/D	N/R	N/R	N/R
17 to 18	26	FS/D	N/R	N/R	N/R
19 to 20	26	FS/D	N/R	N/R	N/R
21 to 22	26	SS/D	N/R	N/R	N/R
23 to 24	26	SS/D	N/R	N/R	N/R
25 to 26	26	SS/D	N/R	N/R	N/R
27 to 28	26	TDC	N/R	N/R	N/R
29 to 30	26	TDC	N/R	N/R	N/R
31 to 36	24	TDC	N/R	N/R	N/R
37 to 42	24	TDC	N/R	N/R	N/R
43 to 48	22	TDC	N/R	N/R	N/R
49 to 54	22	TDC	N/R	N/R	N/R
55 to 60	24	TDC	N/R	1	N/R
61 to 72	24	TDC	N/R	1	N/R
73 to 84	22	TDC	1	1	N/R
85 to 96	20	TDC	1	1	N/R
97 to 108	18	TDC	2	1	2
109 to 120	18	TDC	2	1	2

MID PANEL TIE ROD REINFORCEMENT

Maximum Duct Dimension	Gauge	Conn	Joint Tie Rods #	Mid Panel Tie Rods#
0 to 8	26	FS/D	N/R	N/R
9 to 10	26	FS/D	N/R	N/R
11 to 12	26	FS/D	N/R	N/R
13 to 14	26	FS/D	N/R	N/R
15 to 16	26	FS/D	N/R	N/R
17 to 18	26	FS/D	N/R	N/R
19 to 20	26	FS/D	N/R	N/R
21 to 22	26	SS/D	N/R	N/R
23 to 24	26	SS/D	N/R	N/R
25 to 26	26	SS/D	N/R	N/R
27 to 28	26	TDC	N/R	N/R
29 to 30	26	TDC	N/R	N/R
31 to 36	24	TDC	N/R	N/R
37 to 42	24	TDC	N/R	N/R
43 to 48	22	TDC	N/R	N/R
49 to 54	22	TDC	N/R	N/R
55 to 60	24	TDC	N/R	1
61 to 72	24	TDC	N/R	2
73 to 84	22	TDC	1	2
85 to 96	20	TDC	1	2
97 to 108	18	TDC	2	EXT
109 to 120	18	TDC	2	EXT

Rectangle Pipe and Fittings Construction Standard

2" WG - 5ft. Duct Gauge and Reinforcement Selection - Maximum Drive: 18"

EXTERIOR REINFORCEMENT

Maximum Duct Dimension	Gauge	Conn	Joint Tie Rods #	Center Rein. #	Rein. Tie Rods #
0 to 8	26	FS/D	N/R	N/R	N/R
9 to 10	26	FS/D	N/R	N/R	N/R
11 to 12	26	FS/D	N/R	N/R	N/R
13 to 14	26	FS/D	N/R	N/R	N/R
15 to 16	26	FS/D	N/R	N/R	N/R
17 to 18	26	FS/D	N/R	N/R	N/R
19 to 20	26	FS/D	N/R	N/R	N/R
21 to 22	26	SS/D	N/R	N/R	N/R
23 to 24	26	SS/D	N/R	N/R	N/R
25 to 26	26	SS/D	N/R	N/R	N/R
27 to 28	24	TDC	N/R	N/R	N/R
29 to 30	24	TDC	N/R	N/R	N/R
31 to 36	26	TDC	N/R	N/R	N/R
37 to 42	24	TDC	N/R	1	N/R
43 to 48	22	TDC	N/R	1	N/R
49 to 54	22	TDC	N/R	1	N/R
55 to 60	22	TDC	1	1	N/R
61 to 72	20	TDC	1	1	N/R
73 to 84	20	TDC	1	1	1
85 to 96	20	TDC	1	1	1
97 to 108	18	TDC	2	1	2
109 to 120	18	TDC	2	1	2

MID PANEL TIE ROD REINFORCEMENT

Maximum Duct Dimension	Gauge	Conn	Joint Tie Rods #	Mid Panel Tie Rods#
0 to 8	26	FS/D	N/R	N/R
9 to 10	26	FS/D	N/R	N/R
11 to 12	26	FS/D	N/R	N/R
13 to 14	26	FS/D	N/R	N/R
15 to 16	26	FS/D	N/R	N/R
17 to 18	26	FS/D	N/R	N/R
19 to 20	26	FS/D	N/R	N/R
21 to 22	26	SS/D	N/R	N/R
23 to 24	26	SS/D	N/R	N/R
25 to 26	26	SS/D	N/R	N/R
27 to 28	24	TDC	N/R	N/R
29 to 30	24	TDC	N/R	N/R
31 to 36	26	TDC	N/R	N/R
37 to 42	24	TDC	N/R	1
43 to 48	22	TDC	N/R	1
49 to 54	22	TDC	N/R	1
55 to 60	22	TDC	1	1
61 to 72	20	TDC	1	1
73 to 84	20	TDC	1	2
85 to 96	20	TDC	1	2
97 to 108	18	TDC	2	EXT
109 to 120	18	TDC	2	EXT

3" WG - 5ft. Duct Gauge and Reinforcement Selection - Maximum Drive: 18"

EXTERIOR REINFORCEMENT

Maximum Duct Dimension	Gauge	Conn	Joint Tie Rods #	Center Rein. #	Rein. Tie Rods #
0 to 8	26	TDC	N/R	N/R	N/R
9 to 10	26	TDC	N/R	N/R	N/R
11 to 12	26	TDC	N/R	N/R	N/R
13 to 14	24	TDC	N/R	N/R	N/R
15 to 16	24	TDC	N/R	N/R	N/R
17 to 18	24	TDC	N/R	N/R	N/R
19 to 20	24	TDC	N/R	N/R	N/R
21 to 22	24	TDC	N/R	N/R	N/R
23 to 24	24	TDC	N/R	N/R	N/R
25 to 26	24	TDC	N/R	N/R	N/R
27 to 28	22	TDC	N/R	N/R	N/R
29 to 30	22	TDC	N/R	N/R	N/R
31 to 36	24	TDC	N/R	1	N/R
37 to 42	22	TDC	N/R	1	N/R
43 to 48	22	TDC	1	1	N/R
49 to 54	22	TDC	1	1	N/R
55 to 60	20	TDC	1	1	N/R
61 to 72	20	TDC	1	1	1
73 to 84	20	TDC	1	1	1
85 to 96	18	TDC	1	1	1
97 to 108	18	TDC	2	1	2
109 to 120	18	TDC	2	1	2

MID PANEL TIE ROD REINFORCEMENT

Maximum Duct Dimension	Gauge	Conn	Joint Tie Rods #	Mid Panel Tie Rods#
0 to 8	26	TDC	N/R	N/R
9 to 10	26	TDC	N/R	N/R
11 to 12	26	TDC	N/R	N/R
13 to 14	24	TDC	N/R	N/R
15 to 16	24	TDC	N/R	N/R
17 to 18	24	TDC	N/R	N/R
19 to 20	24	TDC	N/R	N/R
21 to 22	24	TDC	N/R	N/R
23 to 24	24	TDC	N/R	N/R
25 to 26	24	TDC	N/R	N/R
27 to 28	22	TDC	N/R	N/R
29 to 30	22	TDC	N/R	N/R
31 to 36	24	TDC	N/R	1
37 to 42	22	TDC	N/R	1
43 to 48	22	TDC	1	1
49 to 54	22	TDC	1	1
55 to 60	20	TDC	1	1
61 to 72	20	TDC	1	2
73 to 84	20	TDC	1	2
85 to 96	18	TDC	1	2
97 to 108	18	TDC	2	EXT
109 to 120	18	TDC	2	EXT

Rectangle Pipe and Fittings Construction Standard

4" WG - 5ft. Duct Gauge and Reinforcement Selection - Maximum Drive: 18"

EXTERIOR REINFORCEMENT

Maximum Duct Dimension	Gauge	Conn	Joint Tie Rods #	Center Rein. #	Rein. Tie Rods #
0 to 8	26	TDC	N/R	N/R	N/R
9 to 10	26	TDC	N/R	N/R	N/R
11 to 12	26	TDC	N/R	N/R	N/R
13 to 14	24	TDC	N/R	N/R	N/R
15 to 16	24	TDC	N/R	N/R	N/R
17 to 18	24	TDC	N/R	N/R	N/R
19 to 20	24	TDC	N/R	N/R	N/R
21 to 22	24	TDC	N/R	N/R	N/R
23 to 24	22	TDC	N/R	N/R	N/R
25 to 26	22	TDC	N/R	N/R	N/R
27 to 28	22	TDC	N/R	N/R	N/R
29 to 30	24	TDC	N/R	1	N/R
31 to 36	22	TDC	N/R	1	N/R
37 to 42	22	TDC	1	1	N/R
43 to 48	20	TDC	1	1	N/R
49 to 54	20	TDC	1	1	N/R
55 to 60	20	TDC	1	1	1
61 to 72	20	TDC	1	1	1
73 to 84	18	TDC	1	1	1
85 to 96	18	TDC	1	1	1
97 to 108	18	TDC	2	1	2
109 to 120	18	TDC	2	1	2

MID PANEL TIE ROD REINFORCEMENT

Maximum Duct Dimension	Gauge	Conn	Joint Tie Rods #	Mid Panel Tie Rods#
0 to 8	26	TDC	N/R	N/R
9 to 10	26	TDC	N/R	N/R
11 to 12	26	TDC	N/R	N/R
13 to 14	26	TDC	N/R	N/R
15 to 16	26	TDC	N/R	N/R
17 to 18	26	TDC	N/R	N/R
19 to 20	26	TDC	N/R	N/R
21 to 22	26	TDC	N/R	N/R
23 to 24	26	TDC	N/R	N/R
25 to 26	26	TDC	N/R	N/R
27 to 28	26	TDC	N/R	N/R
29 to 30	26	TDC	N/R	N/R
31 to 36	26	TDC	N/R	N/R
37 to 42	26	TDC	N/R	N/R
43 to 48	24	TDC	N/R	N/R
49 to 54	24	TDC	N/R	1
55 to 60	24	TDC	N/R	1
61 to 72	22	TDC	N/R	1
73 to 84	22	TDC	N/R	1
85 to 96	22	TDC	N/R	1
97 to 108	18	TDC	N/R	EXT
109 to 120	18	TDC	N/R	EXT

6" WG - 5ft. Duct Gauge and Reinforcement Selection - Maximum Drive: 18"

EXTERIOR REINFORCEMENT

Maximum Duct Dimension	Gauge	Conn	Joint Tie Rods #	Center Rein. #	Rein. Tie Rods #
0 to 8	24	TDC	N/R	N/R	N/R
9 to 10	24	TDC	N/R	N/R	N/R
11 to 12	24	TDC	N/R	N/R	N/R
13 to 14	26	TDC	N/R	1	N/R
15 to 16	26	TDC	N/R	1	N/R
17 to 18	26	TDC	N/R	1	N/R
19 to 20	26	TDC	N/R	1	N/R
21 to 22	24	TDC	N/R	1	N/R
23 to 24	24	TDC	N/R	1	N/R
25 to 26	24	TDC	N/R	1	N/R
27 to 28	22	TDC	N/R	1	N/R
29 to 30	22	TDC	N/R	1	N/R
31 to 36	20	TDC	N/R	1	N/R
37 to 42	20	TDC	1	1	N/R
43 to 48	20	TDC	1	1	1
49 to 54	20	TDC	1	1	1
55 to 60	20	TDC	1	1	1
61 to 72	18	TDC	1	1	1
73 to 84	18	TDC	1	1	1
85 to 96	16	TDC	1	1	1
97 to 108	16	TDC	2	1	2
109 to 120	16	TDC	2	1	2

MID PANEL TIE ROD REINFORCEMENT

Maximum Duct Dimension	Gauge	Conn	Joint Tie Rods #	Mid Panel Tie Rods#
0 to 8	26	TDC	N/R	N/R
9 to 10	26	TDC	N/R	N/R
11 to 12	26	TDC	N/R	N/R
13 to 14	26	TDC	N/R	N/R
15 to 16	26	TDC	N/R	N/R
17 to 18	26	TDC	N/R	N/R
19 to 20	26	TDC	N/R	N/R
21 to 22	26	TDC	N/R	N/R
23 to 24	26	TDC	N/R	N/R
25 to 26	26	TDC	N/R	N/R
27 to 28	26	TDC	N/R	N/R
29 to 30	26	TDC	N/R	N/R
31 to 36	26	TDC	N/R	N/R
37 to 42	26	TDC	N/R	N/R
43 to 48	24	TDC	N/R	N/R
49 to 54	24	TDC	N/R	1
55 to 60	24	TDC	N/R	1
61 to 72	22	TDC	N/R	1
73 to 84	22	TDC	N/R	1
85 to 96	22	TDC	N/R	1
97 to 108	18	TDC	N/R	EXT
109 to 120	18	TDC	N/R	EXT

Seams & Connections

Connector Types

T-1 Drive Slip

T-6 Hemmed "S" Slip

T-10 Standing S

T-21 Weld Flange

T-22 Companion Angles

T-25b Flanged

Seam Types (Fig. 1-5)

L-1 Pittsburgh
Lock

L-2 Button Punch
Snap Lock

L-4 Standing Seam

L-5 Single
Corner Seam

Corner Weld

Immediate Reinforcement

H REINFORCEMENT

Rollformed from 24 gauge galvanized steel. Conforms to SMACNA "H" equivalent.

X = 8" Maximum fastener (tack weld, spotweld, bolt, screw, or rivet) spacing when ends are tied, the 3/4" interval may be omitted.

When reinforcements occur at the same location on adjacent sides at 4" WG (1000 Pa) static and over, tie the ends.

For duct $\geq 4"$ WG, ends of reinforcement must be tied together.

Tie Rods

Stock Liner

½" - 2 lb. density liner

1" - 1½ lb. density liner

Other thicknesses and densities available upon request.

Liner Installation

Technical Data

Fire Resistance: Meets NFPA 90A and NFPA 90B Standards for fire safety.

Temperature Range: ASTM C 411. Up to +250° (+121°C)

Air Velocity: ASTM C 1071

Maximum 6000 fpm (1829 mpm)

Water Vapor Sorption: ASTM C 2204. Less than 3% by weight.

Surface Burning Characteristics: UL/ULC Listed. When tested in accordance with ASTM E 84, UL 723, CAN 4-S102, and NFPA-255, Johns-Manville Linacoustic® RC does not exceed: 25 Flame spread, 50 Smoke developed.

Microbial Growth: ASTM C1338, G21, G22. The airstream surface mat facing is treated with an EPA registered antimicrobial agent to aid in the prevention of fungal and bacterial growth.

Dual Vanes

24 ga MIN.

25 ga MIN.

Single Vanes

22 ga MIN.

25 ga MIN.

TDC Connection

Recommended Clip Spacing

Straight Duct

55 1/2" - Finished length with TDC
 59" - Finished length with drive cleat ends
 60" - Length with ends unfinished

Square Throat / Square Heel 90° Elbow

With or without vanes

Square Throat / Radius Heel 90° Elbow

Square Throat / Square Heel Elbow

Radius Elbow

Radius Offset Right

Square Offset Right

Radius Offset Left

Square Offset Left

Transition Straight Sides

Transition Offset Left

Double Square Elbow

With or without vanes

Transition Offset Right

Radius Wye Branch

Square Tee

With or without vanes

Wye

Radius Tee

Radius Branch

Square to Round

Straight Tap

Available in outside or inside collar lock

Canvas / Flex Connector

Increased Tap

Square Throat
Square Heel 90° Elbow

Square Throat
Square Heel Elbow

Square Throat
Radius Heel Elbow

Radius Elbow

Radius Offset
Right

Radius Offset
Left

Square Offset
Right

Square Offset
Left

Transition Straight Sides

Double Square
Elbow

Offset Left

Offset Right

Radius Wye
Branch

Square Tee

Wye

Radius Tee

Radius Branch

Square to Round

Canvas / Flex
Connector

Straight Tap

Increased Tap