

MOUNTING STRAPS AND BRACKETS

DESCRIPTION

Mounting Straps / Brackets are used to secure containers to a wall or other suitable mounting surface. These devices are supplied with each container purchased in accordance with the information shown below.

Mounting hardware is supplied by system installer.

Caution: Anchoring into plaster, sheetrock wall or any other facing material is NOT acceptable.

SPECIFICATIONS

Material: Carbon Steel
Bracket Color: White (standard)/Red (see note below)

Container Size lb. (L)	Bracket P/N
5 (2)	70-2135-X
10 (4)	70-2135-X
20 (8.5)	70-1372-X
35 (15)	70-1372-X
60 (27)	70-1070-X
100 (44)	70-1345-X
150 (61)	70-2141-X
150i (61)	70-2142-X
215 (88)	70-1310-X
375 (153)	70-1310-X
650 (267)	70-1384-X
1000 (423)	70-1384-X

Note: Container brackets have 2 paint options (White or Red). When ordering a container bracket the paint option must be specified. For a bracket painted white enter part number – W and for bracket painted red enter part number – R.

Example: 20 lb. container bracket painted white, the part number is 70-1372-W.

APPROVALS:

- UL Listed
- ULC Listed
- FM Approved

MOUNTING DETAILS – 5, 10, 20 & 35 LB. (2L, 4L, 8.5L & 15L) CONTAINERS

Dimension	Container Size			
	5 lb (2L) IN (mm)	10 lb. (4L) IN (mm)	20 lb. (8.5L) IN (mm)	35 lb. (15L) IN (mm)
A	12.3 (313)	12.3 (313)	16.3 (414)	16.3 (414)
B	4.2 (102)	4.2 (102)	7.0 (178)	7.0 (178)
C	5.7 (145)	5.7 (145)	8.2 (209)	8.2 (209)
D	3.0 (76)	3.0 (76)	5.0 (127)	5.0 (127)
E	2.5 (63.5)	2.5 (63.5)	3.0 (76)	3.0 (76)
F	8.0 (203)	8.0 (203)	9.7 (246)	9.7 (246)
G	1.8 (46)	1.8 (46)	3.6 (91)	3.6 (91)
Mounting Position	Upright (Valve Up)	Upright (Valve Up)	Upright-Horizontal	Upright-Horizontal

Notes:

1.) All dimensions are approximate

2.) When mounting the 20 & 35 lb. (8.5L to 15L) containers in the horizontal position (wall mount or sub-floor mount), the container valve "Pressure Gauge" MUST point up. Failure to comply with this requirement will result in an incomplete discharge.

MOUNTING DETAILS – 60 LB. (27L) CONTAINERS

Dimension	IN (mm)
A	20.00 (508)
B	10.75 (273)
C	13.19 (335)
D	9.00 (229)
E	1.50 (38)
F	0.75 (19)
G	3.50 (89)
H	4.88 (124)
Mounting Position	Upright-Horizontal

Notes:

- 1.) All dimensions are approximate
- 2.) When mounting the 60 lb. (27L) container in the horizontal position (wall mount or sub-floor mount), the container valve "Pressure Gauge" **MUST** point up. Failure to comply with this requirement will result in an incomplete discharge.

Pressure Gauge

MOUNTING DETAILS – 150 LB. (61L) CONTAINERS

Dimension	IN (mm)
A	17.125 (435)
B	20.00 (508)
C	13.20 (335)
D	11.20 (284)
E	1.00 (25)
F	1.07 (27)
Mounting Position	Upright

Notes:

- 1.) All dimensions are approximate
- 2.) The 150 lb. container is equipped with a siphon tube and **MUST** be mounted in the upright (valve up) position. Failure to comply with this requirement will result in an incomplete discharge.

MOUNTING DETAILS – 150i LB. (61L) CONTAINERS

Dimension	IN (mm)
A	19.42 (493)
B	17.75 (451)
C	9.75 (248)
D	1.75 (44)
E	21.62 (549)
F	18.81 (478)
G	14.81 (376)
H	6.81 (173)
I	2.81 (71)
J	21.50 (546)
K	22.27 (566)
Mounting Position	Inverted (Valve Down)

Notes:

1.) All dimensions are approximate

2.) The 150i lb. container is **NOT** equipped with a siphon tube and **MUST** be mounted in the inverted (valve down) position. Failure to comply with this requirement will result in an incomplete discharge.

MOUNTING DETAILS – 100, 215, 375, 650 & 1000 LB. (44, 88, 153, 267, 423 L) CONTAINERS

P/N	Container Size	Dimension		Mounting Position
		A IN (mm)	B IN (mm)	
70-266	100 lb (44L)	20.00 (508)	12.25 (311)	Upright (Valve Up)
70-268	215 lb (88L)	11.00 (279)	21.75 (552)	Upright (Valve Up)
70-269	375 lb (153L)	24.00 (610)	21.75 (552)	Upright (Valve Up)
70-270	650 lb (267L)	28.00 (711)	26.00 (661)	Upright (Valve Up)
70-271	1000 lb (423L)	40.00 (1016)	26.00 (661)	Upright (Valve Up)

Notes:

1.) All dimensions are approximate

2.) Mounting Strap can be fastened to the Unistrut Channel with a Unistrut Spring Nut and Bolt.

