

TECHNICAL DATA SHEET

DESCRIPTION

The D310 Taper-Lock Standard Coupler is a Type 2, rebar coupler used to connect rebar. It consists of a coupler containing internal tapered female threads. The D310 Taper-Lock Standard Coupler is available made from USA melted and rolled steel.

APPLICATION

The D310 Taper-Lock Standard Coupler is used to connect two pieces of rebar where at least one of the bars is free to rotate.

PRODUCT SPECIFICATION

- Rebar sizes 10M through 55M
- Available in plain, epoxy coated, or galvanized finish
- Available in carbon, weldable, A1035 ChromX, or 2205 stainless steel (other stainless steel alloys available upon request)
- For use with Grade 400W, 500W & 600W rebar

ER-319TM
Grade 400W &
500 W only

FEATURES

- Couples all rebar sizes
- Eliminates lap splicing for full mechanical splice
- Taper-Lock Type 2 tapered threads

BENEFITS

- Easier to use and up to 25% faster installation
- Versatility to meet project needs
- Complies with most jobsite specifications

HOW TO SPECIFY

Specific:

Mechanical connections shall be Taper-Lock[®] Rebar Splices as manufactured by Dayton Superior Corp.

Generic:

The mechanical connection shall meet building code requirements of developing in tension and compression as required by _____ (insert name here). The mechanical connections shall be the positive locking, taper threaded type coupler manufactured from high quality steel. The bar ends must be taper threaded using the manufacturer's bar threading equipment to ensure proper taper and thread engagement. All couplers shall be installed per the manufacturer's approved procedures.

TECHNICAL DATA

Bar Size	Bar Size (mm)	Bar Size (M)	"A" (mm)	"B" (mm)	Outside Diameter (mm)	Grade 400W	Grade 500W
#4	[13]	[10]	70	31	25	X	X
#5	[16]	[15]	73	32.5	29	X	X
#6	[19]	[20]	81	35.5	35	X	X
#7	[22]	--	92	41	37	X	X
#8	[25]	[25]	102	46	41	X	X
#9	[29]	[30]	114	52	44	X	X
#10	[32]	--	125	57.5	48	X	X
#11	[36]	[35]	139	64.5	60	X	X
#14	[43]	[45]	148	69	60	X	X
#18	[57]	[55]	194	92	83	X	X
#14B	[43]	[45]	148	69	60	X	X
#18B	[57]	[55]	194	92	83	X	X

TECHNICAL DATA SHEET

APPROVALS / COMPLIANCE

- CAN/CSA A23.3 Type 1 & Type 2
(CSA G30.18, Grade 400W, 500W & 600W)
- IAPMO UES Listed (ER-0319)
- Ministries of Transportation of Ontario
(DSM 9.65.58)
- CAN/CSA S-6
- International Building Code (IBC)

INSTALLATION

1. Insert male Taper-Lock threads into a female Taper-Lock threaded coupler.
2. Rotate the male threaded rebar clockwise until the threads of the male bar interlock with the threads of the female coupler, making sure the connection is hand-tight (7 Newton-Meters).

RELATED PRODUCTS

- D370 Threaded Bar
- D81 Taper-Lock[®] Male Thread Protector
- D382 Taper-Lock[®] Female Thread Protector

HOW TO ORDER

Specify: (1) quantity, (2) name, (3) bar size, (4) finish

Example: 500, D310 Taper-Lock Standard Couplers, 16MM, Epoxy Coated

ORDERING INFORMATION

TAPER-LOCK[®] STANDARD COUPLER - MADE IN USA - FOR

GRADE 400W & GRADE 500W REBAR

Product Code	Description	Weight
127020	#4 [13MM]	0.290 LB
127021	#5 [16MM]	0.410 LB
127022	#6 [19MM]	0.500 LB
127023	#7 [22MM]	0.640 LB
127024	#8 [25MM]	1.130 LB
127025	#9 [29MM]	1.400 LB
127026	#10 [32MM]	1.700 LB
127027	#11 [36MM]	2.030 LB
127028	#14 [43MM]	4.090 LB
127019	#18 [57MM]	9.450 LB
100471	#14B [43MM]	4.210 LB
100472	#18B [57MM]	10.740 LB

TAPER-LOCK[®] STANDARD COUPLER - FOR

GRADE 400W & GRADE 500W REBAR

Product Code	Description	Weight
126389	#4 [13MM]	0.290 LB
126390	#5 [16MM]	0.410 LB
126391	#6 [19MM]	0.500 LB
126392	#7 [22MM]	0.640 LB
126393	#8 [25MM]	1.130 LB
126394	#9 [29MM]	1.400 LB
126395	#10 [32MM]	1.700 LB
126396	#11 [36MM]	2.030 LB
145103	#12 [40MM]	4.570 LB
126397	#14 [43MM]	4.130 LB
126398	#18 [57MM]	9.450 LB
100473	#14B [43MM]	4.210 LB
100474	#18B [57MM]	10.740 LB
145102	#12 [40MM]	4.306 LB
127267	#18 [57MM]	9.500 LB

TECHNICAL DATA SHEET**MANUFACTURER**

Dayton Superior Corporation
1125 Byers Road
Miamisburg, OH 45342
Customer Service: 888-977-9600
Technical Services: 877-266-7732
Website: www.daytonsuperior.com

WARRANTY (ACCESSORIES)

Limited Warranty. Dayton warrants, for a period of 60 days from the date of shipment (three years from the date of shipment in the case of formwork, excluding any consumable Products included with such formwork), that Products and any associated application drawings and engineering services provided by Dayton ("Ancillary Services") will be free from defects in material and workmanship and, in the case of custom designed formwork, that the formwork will meet the specifications set forth in the design drawings approved by Dayton and Customer. Any claim under this warranty must be made in writing within such warranty period. If any Product and/or Ancillary Service covered by a timely claim are found to be defective, Dayton will, within a reasonable time, make any necessary repairs or corrections or, at Dayton's option, replace the Product. Unless pre-authorized by Dayton in writing, Dayton will not accept any charges for correcting defects or accept the return of any Product. This warranty will not apply to any Products that have been subjected to misuse, neglect, storage damage, misapplication, accident or any other damage caused by any person other than Dayton, or that have not been maintained in accordance with Dayton's specifications. THIS LIMITED WARRANTY IS IN LIEU OF ALL OTHER WARRANTIES AS TO THE PRODUCTS AND ANCILLARY SERVICES. DAYTON MAKES NO OTHER WARRANTIES OR GUARANTEES, EXPRESS OR IMPLIED, INCLUDING ANY WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR OTHERWISE. THE REMEDIES SET FORTH IN THIS SECTION ARE CUSTOMER'S EXCLUSIVE REMEDY FOR BREACH OF WARRANTY.