
D
u
raFlex AL

Flexible aluminum relining
system for relining masonry
chimneys for natural gas or
liquid propane category I,
draft hood equipped
appliances, and appliances
tested and listed to use
Type B gas vent.

®
Installation Instructions

MH14420

A MAJOR CAUSE OF VENT RELATED FIRES IS FAILURE
TO MAINTAIN REQUIRED CLEARANCES (AIR SPACES) TO

COMBUSTIBLE MATERIALS. IT IS OF THE UTMOST IMPORTANCE
THAT DuraFlex AL BE INSTALLED ONLY IN ACCORDANCE WITH

THESE INSTRUCTIONS.

NOTE:
Read through all of these instructions
before beginning your installation. Failure
to install as described in this instruction
will void the manufacturer’s warranty, and
may have an effect on your homeowner’s
insurance and UL listing status. Keep these
instructions for future reference.

.

Dear Customer, Installer, or End User:
We welcome any comments regarding
matters pertaining to our DuraVent
products. Send any ideas, input or
complaints and we’ll make sure that
someone responds directly back.

Send your emails to:
president@duravent.com

If you are searching for tech support
or product information, please phone
us at 800-835-4429.
Or email us at:
techsupport@duravent.com

3

CONTENTS

Application, Warning, Important, Installation Precautions, Sizing
Requirements. 4
Prior to Installation, Chimney Liner Selection . 5
Flexible Liner Installation. 6
Tee Installation Instructions . 8
Relining Instructions for gas fireplace venting into existing masonry
fireplace and chimney; Terminations. 9
Type B Gas Vent Top Termination . 10
Type B Gas Vent Liner System; Flex Extensions. .11
Stretching Aluminum Flex Procedure. .14

Flexible aluminum relining system
D

u
raFlex AL

®

For the most up-to-date installation instructions, see www.duravent.com

4

APPLICATION
The DuraFlex AL Chimney Relining
System is UL listed for relining
masonry chimneys which are intended
to be used for venting gas appliances
and decorative gas fireplaces. These
instructions cover installation from
the appliance vent connector through
the wall of the masonry chimney,
or through the damper, up to the
termination cap.
The DuraFlex AL Gas Relining System
is for venting listed Category I draft
hood-equipped or fan-assisted gas
appliances, decorative gas fireplaces,
or other gas appliances listed by
a recognized listing agency, and
approved for use with Type B Gas
Vent.

WARNING
The DuraFlex Gas Relining System
shall not be used for venting wood-
burning appliances, combination gas/
oil burning appliances, incinerators,
conversion burners, or listed Category
II, III, or IV gas appliances.
The DuraFlex AL Gas Relining System
is for use in masonry chimneys
only. It is important that B-Vents
and Vent Connectors be installed to
the DuraFlex system per DuraVent
Installation Instructions.

IMPORTANT
Read all instructions carefully before
starting the installation. Failure to
follow these instructions may create
a fire or other safety hazard, and will
void the warranty. It is important to
follow the appliance manufacturer’s

installation instructions and to check
the label on the appliance to confirm
the appliance category and any
restrictions or limitations. Consult
appliance manufacturer’s instructions
as to the maximum run allowed for
venting.

INSTALLATION PRECAUTIONS
The DuraVent DuraFlex is an
engineered product that has been
designed and tested for use as
specified above. The DuraVent
warranty will be voided, and serious
fire, health, or other safety hazards
may result from any of the following
actions:
• Installation of any damaged
component.
• Unauthorized modification of any
DuraVent product.
• Installation of any component part
not manufactured or approved by
DuraVent.
• Installation other than as instructed
by DuraVent and the appliance
manufacturer.

Consult your local building codes
before beginning the installation.

CAUTION ! Make sure you have the
proper equipment for the job, including
adequate safety protection for working
at elevated heights. Always wear
gloves and safety glasses when
handling sheet metal parts.

SIZING REQUIREMENTS
Proper sizing of the relining system
to the appliance(s) is very important.

5

Figure 1

Figure 2

For complete sizing instructions, refer
to the National Fuel Gas Code , the
International Fuel Gas Code, or the
DuraVent Sizing Handbook. Failure
to properly size the venting system
may result in draft hood spillage, back
pressure, and corrosive condensation
in the relining system.
As an alternate method, for draft
hood-equipped appliances and
decorative gas fireplaces only, the
venting system may be sized to the
outlet of the appliance. For two or
more draft hood-equipped appliances,
the effective area of the vent shall not
be less than the area of the largest
appliance, plus 50% of the areas
of additional draft hood outlets. For
fan-assisted gas appliances, the vent
system must be sized using the sizing
instructions and tables referenced
above.

PRIOR TO INSTALLATION
Before installing the Chimney Liner
System, the chimney passageway
should be examined to ascertain that
it is clear and free of obstructions,
and must be cleaned if it has been
previously used for venting solid or
liquid-burning appliances or fireplaces.

CHIMNEY LINER SELECTION
The basic DuraFlex AL Chimney
Liner System consists of a continuous
flexible liner from the top of the
chimney to the appliance connection
(Figure 1). This system is relatively
easy to install, even in masonry
chimneys that are constructed with an
offset. This single-wall flexible system

6
Figure 4

Figure 3

OPTIONAL
HIGH
WIND
CAP

OPTIONAL
HIGH
WIND
CAP

is intended for warm interior masonry
chimneys, enclosed within the building
on all four sides, and thus exposed to
cold outdoor temperatures only above
the roof line.
In cold climates, it is preferable to
switch to double-wall, air insulated
Type B Gas Vent near the top
exposed portion of the chimney (Figure
2). At the top of the chimney, the flue
gas has lost much of its heat, and
is therefore susceptible to corrosive
condensation and poor draft. This is
particularly true with fan-assisted gas
appliances.
In the event that the existing masonry
chimney is relatively short in height,
the draft may be too weak for proper
performance of the appliance and
venting system. By switching to
Type B Gas Vent at the top of the
chimney, the installer has the option
of extending the height of the venting
system (Figure 3).
For exterior masonry chimneys,
typically exposed on one or more
sides to cold outdoor temperatures,
a 100% Type B Gas Vent Chimney
Liner system is preferable (Figure 4).
In the event that the exterior masonry
chimney is constructed with an offset,
single-wall flex will be necessary
below the offset, with Type B Gas Vent
above the offset.
If you decide to install the Flexible
Liner, the DuraFlex AL kit is available
for convenience. The kit includes: a
DuraFlex AL Cap, Top Plate, Mortar
Sleeve, and a 15’, 25’, or 35’ length of
DuraFlex liner. Any additional parts
will need to be ordered separately.

7
Figure 6

Figure 7

MORTAR
SLeeVe

FLex LINeR

FLex PULLeR

ROPe (NOT
INCLUDeD)

Figure 8

MORTAR
SLeeVe

B-VeNT
FeMALe
ADAPTOR

2 - 3 INCHeS

made in the chimney wall, break out
sufficient masonry to form an opening
large enough for the Mortar Sleeve
or Flex Liner to pass through easily.
If a Tee application is necessary, a
larger hole may be required (See Tee
Installation Section).
Step 3. extending the Flex Liner from
its compressed length requires two
people. extend half of the length at a
time by:
a. At the midpoint of the liner, face
each other. See Figure 5
b. Both holding firmly onto the
liner, one person steps backwards

FLEXIBLE LINER INSTALLATION
The basic flexible liner installation
procedure for gas appliances such as
Category I furnaces, water heaters,
and boilers is as follows:
Step 1. Measure and record the
interior dimensions of the masonry
chimney and the height of the chimney
from the top, down to the penetration
through the masonry where the liner
will pass.
Step 2. After locating where the
appliance flue connection will be

8

Figure 9

Figure 10

FLex LINeR

FLex LINeR

Tee BODy

Tee BODy

Figure 11

FLex LINeR

FAST
CONNeCT
BAND

STRAP

Tee BRANCH

Tee BODy

CAP

FLex PULLeR

stretching the liner as they backup.
c. At the liner extends, note the
corrugation so that it does not over-
extend beyond its normal length.
Attempting to do so may result in
damage to the liner.
d. Use the same procedure for the
other half of the liner.
Step 4. Secure a rope to the Flex
Puller and attach the Flex Puller to
DuraFlex Liner, as shown in Figure
6. One person should feed the Liner
through the chimney, and another
person should pull the Liner from the
bottom, using the rope to guide the
Liner though to the chimney bottom.
Step 5. After carefully feeding the liner
down the chimney to the bottom, form
a 90° angle, and bring the DuraFlex
liner through the hole in the chimney
wall.
Step 6. Slide the Mortar Sleeve over
the DuraFlex Liner, until the Mortar
Sleeve is flush with the wall of the
chimney, as shown in Figure 7 Once
the Mortar Sleeve is in place, the

9

Figure 12

FLex
LINeR

FLex
COUPLING

Figure 13

4-5 INCHeS
FLex LINeR

exISTING
MASONRy
CHIMNey

space between the sleeve/pipe and
the masonry may be filled with grout.
Step 7. The Flex Liner should extend
at least 2 inches beyond the flange
on the Mortar Sleeve. If Type B Gas
Vent or the DuraConnect Flexible
Vent Connector is to be used between
the appliance and the chimney liner,
slide the Flex Coupling or B-Vent
Female Adaptor over the Flex Pipe,
and secure with either a nut & bolt or
sheet metal screw, as appropriate.
Refer to Figure 8. If a single-wall
galvanized steel Vent Connector is
to be used between the appliance
and the chimney liner, attach the Flex
Coupling or B-Vent Female Adaptor
to the Flex Liner. Crimp the end of the
Vent Connector and attach to the Flex
Coupling or B-Vent Female Adaptor.

TEE INSTALLATION INSTRUCTIONS
Step 1. If a Tee application is required,
and the masonry chimney has no
offsets, attach the body of the Tee
to the Flex as shown in Figure 9, by
tightening the fast connect band.
Attach the other end of the Tee to the
Flex Puller, and proceed as described
in Step 4 of the previous section.
Step 2. If the masonry has an offset,
pull the Flex down as in Step 4 of the
previous section, so the end is even
with the opening in the chimney wall.
Disconnect the Flex Puller. Remove
the Tee Branch and attach the Tee to
the Flex Liner (Figure 10). Attach the
Tee Cap to the bottom of the Tee.
Step 3. When the Tee is in its final
location, attach the Branch to the
main body of the Tee using the strap

provided on the Branch. Wrap the
strap around the Tee, and insert the
strap on the inside of the branch.
Secure the branch by tightening the
fast connect band (Figure 11).
Step 4. After the Tee and Branch
are installed, Type B Gas Vent or
DuraConnect Flexible Vent Connector
can be attached directly to the Tee
branch with a minimum of three

10

Figure 14

Figure 15

Figure 16

SeALANT

exISTING
MASONRy
CHIMNey

MASONRy
ANCHORS

TOP PLATe

CAP

TOP PLATe

FLex
LINeR

B- VeNT
MALe

ADAPTeR

screws. Slide the Mortar Sleeve
over the connector and branch, and
fill in around the Mortar Sleeve with
grout, keeping the Tee centered in the
masonry chimney, and the flange of
the Mortar Sleeve even with the wall
of the chimney.
Step 5. Complete the Vent Connector
attachment to the gas appliance.

RELINING INSTRUCTIONS FOR A
GAS FIREPLACE VENTING INTO AN
EXISTING MASONRY FIREPLACE
AND CHIMNEY
Step 1. Measure and record the
interior dimensions of the masonry
chimney and the height of the chimney
from the top, down to the top of the
fireplace.
Step 2. extend the Flex Liner from
its compressed length to its normal
length by pulling at the ends. Do not
extend flex liner beyond its normal
length. Attempting to do so may result
in damage to the liner.
Step 3. Secure a rope to the Flex
Puller and attach the Flex Puller to the
DuraFlex Liner. One person should
feed the liner through the chimney
from the top, while another should pull
the liner from the bottom, as shown
in Figure 5. The reason for using two
people is that care must be taken not
to tear the aluminum flex liner.
Step 4. After the Flex Liner is pulled
through the damper area, attach the
Flex Coupling to the end of the Flex
with sheet metal screws, then connect
it directly to the flue outlet on top of
the gas fireplace (Figure 12).

11

Figure 17

Figure 19

Figure 18

OPTIONAL HIGH WINDCAP

OPTIONAL HIGH
WINDCAP

STANDARD
CAP

SUPPORT

FLex LINeR

FLex COUPLING

SHeeT MeTAL
SCReWS

CAP

B-VeNT
PIPe

SHeeT
MeTAL

SCReWS

B-VeNT
MALe

ADAPTOR

STORM COLLAR

TOP PLATe

SeALANT

TERMINATIONS
Step 1. When terminating your Flex
installation, ensure the Flex protrudes
4-5 inches over the top of the masonry
chimney, as shown in Figure 13. Trim
the base of the Top Plate to fit on the
masonry chimney as needed.
Step 2. Slide the Top Plate over the
Flex and seal the Top Plate to the
masonry chimney using a bead of
non-hardening sealant around the top
of the chimney. Refer to Figure 14.
Step 3. After sealing the Top Plate
to the masonry chimney, attach the
DuraFlex AL Cap to the Flex by
tightening the fast connect band, as
shown in Figure 14. Push the Cap
down until it rests on the Top Plate’s
collar.

TYPE B GAS VENT TOP
TERMINATION
The installation procedure for use of
insulated Type B Gas Vent near the
top of the masonry chimney, or for
extending the height of the venting
system above the masonry chimney is
as follows:
Step 1. you will need a B-Vent Cap
(standard or high wind), Storm Collar,
Top Plate, Male B-Vent Flex Adaptor,
and a length of B-Vent Pipe to extend
the Cap as needed (See Figures 16 &
17).
Step 2. Attach the male B-Vent Flex
Adaptor to the flex with the locking
lug and four sheet metal screws, as
shown in Figure 16.
Step 3. Attach a suitable length of
double-wall Type B Gas Vent pipe to
the male B-Vent Flex Adaptor. After

12

sealing the Top Plate to the masonry
chimney using the non-hardening
sealant, slide the B-Vent Storm Collar
over the length of B-Vent pipe, until
the proper length of pipe extends
above the chimney. Always have a
minimum of 12 inches of B-Vent pipe
below the Top Plate for stability. It is
preferable to extend the B-Vent pipe
down within the masonry chimney to
the roof line level so as to keep the
flue gas hot in the exposed portion
of the masonry chimney. Attach the
Storm Collar to the B-Vent pipe with
(4) 3/8-inch long sheet metal screws
equally spaced at 90°. The Storm
Collar rests on the Top Plate and
serves as the top support for the liner
system, and is UL Listed to support

up to 50 feet of Flex or B-Vent Liner.
Refer to Figure 17.
Step 4. Seal the Storm Collar to the
Top Plate and twist-lock the B-Vent top
to the B-Vent pipe. As an alternative
to the standard cap, you may want
to install a B-Vent High-Wind Top in
areas where excess wind may be a
concern (Figures 17 & 18).
Step 5. For improved draft, the vent
may be extended in height above the
top of the masonry chimney by simply
adding additional lengths of B-Vent
Pipe. If the vent is more than 3 feet
above the top of the chimney, secure
it with a locally fabricated brace, as
shown in Figure 18.

TYPE B GAS VENT LINER SYSTEM
For exterior chimneys in cold
climates, an air insulated, double-
wall Type B Gas Vent Liner system
is recommended, particularly for
fan-assisted gas appliances, which
have a greater tendency to produce
corrosive condensation when flue
gases are permitted to cool in the
vent system. To install a 100% Type
B Gas Vent Liner, use a Type B Gas
Vent Termination and Pipe Lengths, in
combination with a Type B Gas Vent
Tee for this installation.
In the event that the exterior masonry
chimney has an offset, it will be
necessary to feed Flexible Liner down
through the offset, with Type B Gas
Vent to be used above the offset.

FLEX EXTENSIONS
For tall chimney installations where
more than one length of flex is
required, additional Flex may be

Figure 19

Figure 18

OPTIONAL HIGH
WINDCAP

STANDARD
CAP

SUPPORT

FLex LINeR

FLex COUPLING

SHeeT MeTAL
SCReWS

13

purchased in various lengths. Two
lengths of Flex may be connected
using the Flex Coupling (Figure 19).
Connect the DuraFlex AL sections to
either end of the Flex Coupling using
(4) sheet metal screws.

14

Important notIce on stretchIng alumInum Flex:

Follow these InstructIons careFully to prevent Injury
and damage to lIner.

Correct Stretching Technique For
DuraFlex Aluminum Chimney Liner
Two people are needed to stretch the
aluminum flex.
Stretch half the length of the liner at a
time following this procedure:
• Start by facing each other at the

mid-point in the liner.
• Hold the liner firmly in hands. One

person walk backwards, stretching
portions of the liner as he or she is
backing-up.

• It is important that as the liner is
stretched, the liner is allowed to
rotate naturally. This will help ensure
the liner can stretch to reach its
maximum length without damaging
the liner.

• Repeat with the other half of the
liner, stretching as described above.

• Do not over-stretch the liner beyond
its specified length. Doing so can
damage the liner.

•
The liner should now be at full length.

For questions contact:
Technical Support
M&G DuraVent, Inc
800-835-4429

15

DuraFlex is a registered trademark of the M&G DuraVent, Inc.
All rights reserved, ©2012 Made in the USA. M&G DuraVent is a member of M&G Group.

Customer Service Support 800-835-4429 707-446-4740 FAX www.duravent.com

L219 07/2012

m&g duravent lImIted lIFetIme warranty

M&G DuraVent, Inc. (“DuraVent”) provides this limited lifetime warranty for all of its products with the exception of Ventinox® (lifetime), and
PolyPro® (ten years). Subject to the limitations set forth below, DuraVent warrants that its products will be free from defects in material or
manufacturing, if properly installed, maintained and used. DuraVent products are fully warranted if installed only by a professional installer.
This Warranty is transferable from the original homeowner to the buyer of the home. This warranty does not cover normal wear and tear, smoke
damage or damage caused by chimney fires, acts of God, or any product that was: (1) purchased other than from an authorized DuraVent
dealer, retailer or distributor; (2) modified or altered; (3) improperly serviced, inspected or cleaned; or (4) subject to negligence or any use not
in accordance with the installation instructions included with the product as determined by DuraVent. Installation instructions are available
online at www.duravent.com under Support/Literature and through our Customer Service Department 800-835-4429 or customerservice@
duravent.com. This limited lifetime warranty applies only to parts manufactured by DuraVent.

DuraVent provides the following warranties for its products: One Hundred Percent (100%) MSRP 15 years from the date of purchase, and Fifty
Percent (50%) thereafter, except for the following limitations on: all Termination Caps and DuraBlack® are warranted at One Hundred Percent
(100%) for five years.

All warranty obligations of DuraVent shall be limited to repair or replacement of the defective product pursuant to the terms and conditions
applicable to each product line. These remedies shall constitute DuraVent’s sole obligation and sole remedy under this warranty. This warranty
provides no cash surrender value. The terms and conditions of this warranty may not be modified, altered or waived by any action, inaction or
representation, whether oral or in writing, except upon the express, written authority of an executive officer of DuraVent.

Corn, bio-fuels, driftwood or other wood containing salt, preservative-treated lumber, plastic and household trash or garbage, or wood pellets
containing such materials must not be burned in the appliance or fireplace. In case of a chimney fire, the chimney must be inspected and
approved by a certified Chimney Sweep before reuse. After each annual inspection, maintenance, and cleaning, the certified Chimney Sweep
must fill out and date the appropriate section of the warranty card provided with the chimney liner.

LIMITATIONS ON INTERNET SALES: Notwithstanding any other terms or conditions of this Limited Lifetime Warranty, DuraVent provides no
warranty for the following specific products if such products are not installed by a qualified professional installer: DuraTech®, DuraPlus HTC®,
DuraChimney® II, PelletVent Pro®, DirectVent Pro®, FasNSeal®, FasNSeal® W2, FasNSeal® Flex, and PolyPro®, and M&G DuraVent’s relining
products including DuraLiner®, DuraFlex® (SW, Pro, 316, 304), and Ventinox®. For purposes of this warranty, a trained professional installer is
defined as one of the following: licensed contractors with prior chimney installation experience, CSIA Certified Chimney Sweeps, NFI Certified
Specialists, or WETT Certified Professionals.

DuraVent must be notified and given the opportunity to inspect defective product prior to replacement under the terms of this limited lifetime
warranty. All warranty claims must be submitted with proof of purchase. Labor and installation costs are not covered under this warranty. To
obtain warranty service contact: DuraVent Warranty Service, 877 Cotting Ct., Vacaville CA 95688, or call 800-835-4429.

WHERE LAWFUL, DURAVENT DISCLAIMS ALL OTHER WARRANTIES, INCLUDING BUT NOT LIMITED TO IMPLIED WARRANTIES OF
MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. IN NO EVENT WILL DURAVENT BE LIABLE FOR INCIDENTAL, CONSEQUENTIAL,
PUNITIVE OR SPECIAL DAMAGES OR DIRECT OR INDIRECT LOSS OF ANY KIND, INCLUDING BUT NOT LIMITED TO PROPERTY DAMAGE AND
PERSONAL INJURY. DURAVENT’S ENTIRE LIABILITY IS LIMITED TO THE PURCHASE PRICE OF THIS PRODUCT. SOME STATES DO NOT ALLOW
LIMITATIONS ON IMPLIED WARRANTIES, OR THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES, SO THE ABOVE
LIMITATIONS AND EXCLUSIONS MAY NOT APPLY TO YOU. THIS LIMITED WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS, AND YOU MAY ALSO
HAVE OTHER RIGHTS THAT VARY FROM STATE TO STATE.

For the most up-to-date installation instructions, see
www. duravent.com

REV 3.22.2012

Manufactured in Vacaville CA and Albany NY

