
DUCT AND INNERDUCT TECHNICAL SPECIFICATIONS

ENDUCT/BORE DUCT
SMOOTHWALL DUCT AND INNERDUCT

ENDUCT Nominal MINIMUM
P/N SDR SIZE I.D. O.D. WALL THICKNESS

ASTM F2160* (ASTM D3035) - O.D. Controlled Bore Duct - SDR
I DE 237 9 2” (50.8mm) 1.847” (46.9mm) 2.375” (60.3mm) 0.264” (6.7mm)
I DE 237 11 2” (50.8mm) 1.943” (49.4mm) 2.375” (60.3mm) 0.216” (5.5mm)
I DE 237 13.5 2” (50.8mm) 2.023” (51.4mm) 2.375” (60.3mm) 0.176” (4.5mm)
I DE 350 11 3” (76.2mm) 2.864” (72.7mm) 3.500” (88.9mm) 0.318” (8.1mm)
I DE 350 13.5 3” (76.2mm) 2.982” (75.7mm) 3.500” (88.9mm) 0.259” (6.6mm)
I DE 450 11 4” (101.6mm) 3.682” (93.5mm) 4.500” (114.3mm) 0.409” (10.4mm)
I DE 450 13.5 4” (101.6mm) 3.834” (97.4mm) 4.500” (114.3mm) 0.333” (8.46mm)

ASTM F2160* (ASTM D2447) - O.D. Controlled Bore Duct (Schedule 40 and 80)
I DE 237 Sch. 80 2” (50.8mm) 1.939” (49.3mm) 2.375” (60.3mm) 0.218” (5.5mm)
I DE 237 Sch. 40 2” (50.8mm) 2.067” (52.5mm) 2.375” (60.3mm) 0.154” (3.9mm)
I DE 350 Sch. 80 3” (76.2mm) 2.900” (73.7mm) 3.500” (88.9mm) 0.300” (7.6mm)
I DE 350 Sch. 40 3” (76.2mm) 3.068” (77.9mm) 3.500” (88.9mm) 0.216” (5.5mm)
I DE 450 Sch. 80 4” (101.6mm) 3.826” (97.2mm) 4.500” (114.3mm) 0.337” (8.6mm)
I DE 450 Sch. 40 4” (101.6mm) 4.026” (102.3mm) 4.500” (114.3mm) 0.237” (6.0mm)

ASTM D2239 - I.D. Controlled Bore Duct - SIDR
I DE 307 11.5 3” (76.2mm) 3.068” (77.9mm) 3.602” (77.8mm) 0.267” (6.8mm)
I DE 403 11.5 4” (101.6mm) 4.026” (102.3mm) 4.726” (120.0mm) 0.350” (8.9mm)

*ASTM F2160 REPLACES ASTM D3035 AND D2447 FOR INNERDUCT PRODUCTS

BORE DUCT PART NUMBER SYSTEM - One Selection from Each Column (in order from left to right)
Creates a complete Product Part Number

EXAMPLE – 4”, on a 114” Reel, Empty, Black, SDR 11 = IDE 450 35 01 01 14
PRODUCT SIZE REEL PULL LINE COLOR SDR (ASTM)

I DE = smoothwall 206 = ASTM D2239 - 2” 39 = 72” steel 01 = empty 01 = blk 02 = 11.5 (2239)
I DU = UL Listed Duct 237 = ASTM F2160 - 2” 32 = 84” steel 11 = 1250# kevlar/polyester 02 = org 03 = 9 (2239)

307 = ASTM D2239 - 3” 33 = 96”x 44” steel 12 = 1800# kevlar/polyester 03 = grn 04 = 7 (2239)
350 = ASTM F2160 - 3” 36 = 102”x 44” steel 13 = 1100# polyester 04 = red 05 = 15 (2239)
403 = ASTM D2239 - 4” 35 = 114” X 44” steel 14 = 1250# polyester 06 = blue 12 = 15.5 (2160)
450 = ASTM F2160 - 4” 15 = 1800# polyester 14 = blk/red 13 = 13.5 (2160)

stripe 14 = 11 (2160)
16 = 9 (2160)
18 = Schd. 40 (2160)
19 = Schd. 80 (2160)

For product Quantity per Reel refer to Endot Reel Capacity Charts.
Endot Industries, Inc. produces a complete line of smoothwall and ribbed duct from 1/2” through 8”, in various ASTM specifications and SDR’s.
Please give us a call with your specific requirements and we will promptly provide a quotation.

SPECIFICATIONS:

Ideal for directional boring projects, ENDUCT Bore Duct is smoothwall duct produced from premium polyethylene resin (HDPE) for high tensile
strength and maximum crush resistance.

7/09 1.5M

CORPORATE HEADQUARTERS
60 Green Pond Road
Rockaway, NJ 07866

800-443-6368 • FAX 973-625-4087 www.endot.com • e-mail: info@endot.com

PLANT LOCATIONS
Greeneville, TN
Pryor Creek, OK

4309 Enduct Bore Duct Sht. 7/28/09 9:22 AM Page 1

