SERIES 735

The Style 735 Victaulic® Fire Pump Test Meter was specifically designed for the monitoring of fire protection systems. Style 735 consists of a calibrated Victaulic Venturi with attached dial meter (specify Model "S", 4½"/120 mm dial meter; or Model "L", 6"/150 mm dial meter) and flow reading in GPM (gallons per minute) or m³/hr. (cu. meters/hour). Quickly installed on the discharge side of the pump with just two Victaulic couplings, the Style 735 provides accurate measurements of pump performance.

The Victaulic Fire Pump Test Meter is designed for use with Victaulic FM Approved products in $2\frac{1}{2}-12^{\circ}/65-300$ mm sizes. Maximum working pressure for Model "L" is 175 psi/1200 kPa, Model "S" is rated to 500 psi/3450 kPa.

MATERIAL SPECIFICATIONS

Housing: Steel – 4"/100 mm and under, Schedule 40, conforming to ASTM A-53; 5"/125 mm and above conforming to ASTM A-53 Grade B.

Cone: Steel conforming to ASTM A-569

Needle Valve: Yellow brass conforming to ASTM B-124 (377)

NPT Size: 1/4"/6.4 mm

Tubing: Yellow brass conforming to ASTM B-16 (360)

Meter: 4½" Dial Type – Model "S"
• Optional: 6" Dial Type – Model "L"

JOB/OWNER	CONTRACTOR	ENGINEER
System No	Submitted By	Spec Sect Para
Location	Date	Approved
		Date

SERIES 735

DIMENSIONS

s	Meter Range* Nominal Flow Minimum-Maximum Size Rate GPM/m³/hr.		End to End	Approx. Wgt. Each Lbs./kg			
Nominal Size Inches mm	Actual Out. Dia. Inches mm	GPM M³/hr.	Model "L"	Model "S"	Inches mm	Model "L"	Model "S"
2½	2.875	100	40 – 200	60 – 200	4.00	14.0	9.0
65	73.0	23	9 – 45	14 – 45	102	6.4	4.1
3	3.500	200	100 – 400	140 – 400	4.25	15.0	10.0
80	88.9	45	23 – 91	32 – 91	108	6.8	4.5
4	4.500	250	100 – 500	160 – 500	3.75	17.0	12.0
100	114.3	57	23 – 114	36 – 114	95	7.7	5.4
4	4.500	300	100 – 600	190 – 600	3.75	17.0	12.0
100	114.3	68	23 – 136	43 – 136	95	7.7	5.4
4	4.500	450	200 – 900	300 – 900	3.75	17.0	12.0
100	114.3	102	45 – 204	68 – 204	95	7.7	5.4
5	5.563	500	200 – 1000	300 – 1000	5.00	18.0	13.0
125	141.3	114	45 – 227	68 – 227	127	8.2	5.9
6	6.625	750	300 – 1500	450 – 1500	6.00	20.0	15.0
150	168.3	170	68 – 341	102 – 341	152	9.1	6.8
6	6.625	1000	400 – 2000	600 – 2000	6.00	20.0	15.0
150	168.3	227	91 – 454	136 – 454	152	9.1	6.8
6	6.625	1250	500 – 2500	800 – 2500	6.00	20.0	15.0
150	168.3	284	114 – 568	182 – 568	152	9.1	6.8
8	8.625	1500	600 – 3000	900 – 3000	7.00	27.0	22.0
200	219.1	341	136 – 681	204 – 681	178	12.3	10.0
8	8.625	2000	1000 – 4000	1400 – 4000	7.00	27.0	22.0
200	219.1	454	227 – 908	318 – 908	178	12.3	10.0
8	8.625	2500	1000 – 5000	1600 – 5000	7.00	27.0	22.0
200	219.1	568	227 – 1135	363 – 1135	178	12.3	10.0
8	8.625	3000	1000 – 6000	1900 – 6000	7.00	27.0	22.0
200	219.1	681	227 – 1363	431 – 1363	178	12.3	10.0
10	10.750	3500	2000 – 7000	2500 – 7000	8.00	38.0	33.0
250	273.0	795	454 – 1590	568 – 1590	203	17.2	15.0
10	10.750	4000	2000 – 8000	2500 – 8000	8.00	38.0	33.0
250	273.0	908	454 – 1817	568 – 1817	203	17.2	15.0
10	10.750	4500	2000 – 9000	3000 – 9000	8.00	38.0	33.0
250	273.0	1022	454 – 2045	681 – 2045	203	17.2	15.0
12	12.750	5000	2000 – 10000	3000 – 10000	12.00	71.0	66.0
300	323.9	1135	454 – 2272	681 – 2272	305	32.2	29.9

^{*} Specify Model "L" for 6" dial; Model "S" for 4½" dial.

SERIES 735

INSTALLATION

Suggested Piping Diagram

OPERATING INSTRUCTIONS FOR FIRE PUMP FLOW VENTURI

- 1 Close system valve "A".
- 2 Open bypass valve "B" and throttle valve "C".
- Purge meter located on Style 735 Fire Pump Test Meter as follows: Open station shut-off valves (below meter) and vent valves (above meter). When a steady stream of water is passing through each plastic hose, meter is purged of air. Close all valves after air purging.
- 4 Start Fire Pump and read meter in GPM (m³/hr.)
- Refer to pump GPM requirement and adjust throttle valve to achieve various flow readings. Record pump GPM, suction and discharge pressures, etc., accordance with requirements.

SERIES 735

INSTALLATION	Reference should always be made to the I-100 Victaulic Field Installation Handbook for the product you are installing. Handbooks are included with each shipment of Victaulic products for complete installation and assembly data, and are available in PDF format on our website at www.victaulic.com.	
WARRANTY	Refer to the Warranty section of the current Price List or contact Victaulic for details.	

NOTE

This product shall be manufactured by Victaulic or to Victaulic specifications. All products to be installed in accordance with current Victaulic installation/assembly instructions. Victaulic reserves the right to change product specifications, designs and standard equipment without notice and without incurring obligations.