
Hose Technology

HANSA-FLEX – System Partner for Hydraulics

Hose Replacement Service – 24h hour rapid response
Our 280 service vans from the hydraulic emergency service are always just a call away.
Whether on the construction site, during the harvest or in industrial applications: in case of a
machine failure the job is carried out on site – and around the clock.

Tel. 24/7: 0800 77 12345 (Int. +49 421 9897 7690)

Industrial Service – maintain and optimise
Your machines must be running, around the clock. Preventative maintenance of the
HANSA-FLEX Industrial Services helps you to save money and guarantees maximum machine
uptime. We will advise you from the selection of the right hydraulic components to the opti-
misation of your plant and machinery.

www.hansa-flex.com/en/industrial_service

Power Unit Construction – engineering from the specialist
Units are the heart of any hydraulic system. In order to produce a state of the art power unit a
high degree of engineering skill is required. The HANSA-FLEX power unit construction offers
all services as a single source: from planning, design to installation and commissioning at the
customer site.

www.hansa-flex.com/en/unit_manufacture

Online Shop – 24/7 convenient shopping
In our online shop you will find the same variety and quality of products that our customers
have been used to for over 50 years: from hydraulic hoses and hose fittings to couplings, ball
valves and cylinders – “everything from a single source.”

www.hansa-flex.com/en/shop

X-CODE – hose management
Our customer portal My.HANSA-FLEX offers the perfect solution for preventative mainte-
nance. Users can see the technical data of a hose line at a glance: Manufacturing date, period
of use, proposed replacement date, as well as machine and location. Thus, inspection and
maintenance intervals can be planned well ahead.

www.hansa-flex.com/en/hose_line_management

HANSA-FLEX – always close to our customers
Through our tight-knit network of branches we are always close to our customers. At each of
our 400 locations we offer the complete range of hydraulics: from the standard replacement
of a hose line to powerful hydraulic cylinders – personal, fast and reliable.

www.hansa-flex.com/en/subsidiaries

1

Content

Catalogue 1: Hose Technology

T

1

2

3

4

I

T Technical information
Page 16

Hoses
Page 32

Hose fittings
Page 116

Couplings
Page 442

Measuring equipment
Page 650

I Subject index,
index
Page 678

2

Table of contents

1. Hoses

Hydraulics

Braided hoses
Page 34

Spiral hoses
Page 46

Medium pressure hoses
Page 54

Low pressure hoses,
textile- and plug-lok hoses
Page 55

Suction hoses
Page 65

Thermoplastic hoses
Page 69

Safety technology

KIT made up of cable, lug, hook
Page 111

Textile protection
Page 115

Industrial hoses

PTFE hoses
Page 87

Water hoses,
cleaning equipment hoses
Page 89

Hose protection

Antikink protection
Page 93

Heat protection
Page 96

Abrasion protection
Page 99

Shrink hoses
Page 105

Hose bundling
Page 108

Accessories
Page 110

3

Table of contents

Standard fittimgs for TE, KP, HD 100
bis HD 400 hoses

Hose ferrules
Page 118

Metric series
Page 127

BSP
Page 154

NPT
Page 169

JIC
Page 170

JIS
Page 175

SAE
Page 185

ORFS
Page 188

Flanges
Page 192

French series
Page 206

Banjos
Page 215

Hose connectors
Page 217

Plug connectios
Page 218

Other
Page 223

2. Hose fittings

�

Interlock fittings for 4SP
(HD 400 hoses, with pull-out)

Metric series
Page 225

BSP
Page 233

JIC
Page 237

ORFS
Page 241

Flanges
Page 245

4

Table of contents

2. Hose fittings

Interlock fittings for 4SH
(HD 500 hoses)

Metric series
Page 253

BSP
Page 265

NPT
Page 270

JIC
Page 271

ORFS
Page 276

Flanges
Page 279

Interlock fittings for SAE R13
(HD 600 hoses)

BSP
Page 291

NPT
Page 295

JIC
Page 296

Flanges
Page 300

Interlock fittings for SAE R15
(HD 700 hoses)

Metric series
Page 306

BSP
Page 316

NPT
Page 324

JIC
Page 325

ORFS
Page 333

Flanges
Page 337

�

5

Table of contents

2. Hose fittings

Interlock fittings for HD 800 hoses

Metric series
Page 349

Flanges
Page 352

For SG hoses

Hose ferrules
Page 356

For thermoplastic hoses

Hose ferrules
Page 383

SAE
Page 375

JIC
Page 376

ORFS
Page 379

Hose connectors
Page 380

Banjos
Page 381

For low-pressure plug-in hoses

Metric sreis
Page 359

BSP
Page 368

NPT
Page NPT

�

6

Table of contents

For TAF and TBF hoses

Hose ferrules
Page 411

Metric series
Page 413

BSP
Page 425

NPT
Page 428

JIC
Page 429

For thermoplastic hoses
(hose fittings for NY 2100 hoses)

Metric series
Page 407

BSP
Page 409

NPT
Page 410

For thermoplastic hoses
(hose fittings for NY 300 hoses)

Metric series
Page 388

BSP
Page 393

NPT
Page 395

JIC
Page 397

Flanges
Page 399

French series
Page 405

2. Hose fittings

7

Table of contents

Quick release couplings

Sleeves
Page 444

Fixed halves
Page 446

Loose halves
Page 447

Accessories for fixed halves
Page 448

Accessories for loose halves
Page 449

Spare parts for fixed halves
Page 450

Spare parts for loose halves
Page 452

Individual parts

SAE flange halves
Page 430

SAE full flanges
Page 433

Industry (for HF and HW hoses)

Metric series
Page 435

Connectors for Kärcher washing
equipment
Page 438

Industry (for TF hoses)

Hose ferrules
Page 440

2. Hose fittings 3. Couplings

8

Table of contents

3. Couplings

For EDBRO
Page 475

For Pioneer
Page 476

For JUKO
Page 478

For Stucchi
Page 479

RO couplings
Page 480

Snap-tite series 75
Page 481

Snap-tite series 78
Page 482

Accessories for fixed halves
Page 503

Spare parts for fixed halves
Page 524Screw couplings (fixed halves)

Standard couplings
Page 465

For Aeroquip
Page 474

Pipe couplings

Fixed halves
Page 454

Loose halves
Page 455

Accessories for fixed halves
Page 456

Accessories for loose halves
Page 458

Spare parts for fixed halves
Page 460

Spare parts for loose halves
Page 462

�

9

Table of contents

3. Couplings

Screw couplings (loose halves)

Standard couplings
Page 484

For Aeroquip
Page 491

For EDBRO
Page 492

For Pioneer
Page 493

For JUKO
Page 495

For Stucchi
Page 496

RO couplings
Page 497

Snap-tite series 75
Page 498

Snap-tite series 78
Page 499

Accessories for loose halves
Page 513

Spare parts for loose halves
Page 534

Plug-in couplings (sleeve)

Standard couplings
Page 539

For John Deere
Page 545

Tema
Page 546

For Aeroquip
Page 547

For Argus
Page 550

For CEJN
Page 552

For Pioneer
Page 555

�

�

10

Table of contents

Plug-in couplings (connectors)

Standard couplings
Page 565

For John Deere
Page 571

Tema
Page 572

For Aeroquip
Page 573

For Argus
Page 576

For CEJN
Page 578

For Pioneer
Page 581

Snap-tite series 72
Page 585

Snap-tite series H
Page 586

Accessories for connectors
Page 601

For Unimog
Page 559

Snap-tite series 72
Page 562

Snap-tite series H
Page 563

Accessories for sleeves
Page 588

Spare parts for sleeves
Page 609

3. Couplings

11

Table of contents

Multi couplings (rectangular)

Loose halves BSP
Page 640

Fixed halves BSP
Page 642

Loose halves metric
Page 644

Fixed halves metric
Page 645

Accessories
Page 546

Multi couplings (square)

Loose halves BSP
Page 647

Fixed halves BSP
Page 648

Flat seal plug-in couplings (sleeves)

For Stucchi
Page 613

Snap-tite
Page 618

For DNP 700 bar
Page 620

Accessories for sleeves
Page 636

Flat seal plug-in couplings
(connectors)

For Stucchi
Page 623

Snap-tite
Page 631

For DNP 700 bar
Page 633

Accessories for connectors
Page 638

3. Couplings

12

Table of contents

4. Measuring equipment

Measuring hoses

Hoses
Page 652

Measuring hose fittings

Hose ferrules
Page 653

Metric series
Page 654

BSP
Page 660

NPT
Page 663

JIC
Page 664

Screw connections for Minimess
Page 666

Plug-in connections for Minimess
Page 669

Pressure gauge connections
Page 672

Banjos
Page 675

13

Table of contents

14

Hose lines in all nominal di-
ameters and for every fi eld of
application

Hydraulic hoses

Precision pipes conforming to
DIN EN 10305, deliverable as
single items or in series

Pipelines

Comprehensive range of fit-
tings in stock, custom designs
at very short notice

Fittings production

On hand in many different
dimensions and shapes; avail-
able in both steel and stainless
steel

Fittings

Comprehensive warehouse
inventory – fast delivery

Bellows &
expansion joints

Hoses, nipples, couplings for
industrial applications in many
sectors

Industrial hoses

Many variants available in
standard inventory, custom
designs at short notice

Hydraulic cylinders

Many standard sizes ex ware-
house, custom designs for all
geometries

Preformed hoses

Wide range of adapters for op-
timum fl ow conditions

Adapters

Deliverable materials: Poly-
propylene, polyamide, solid
rubber and aluminium

Mounting technology

Extensive range of measuring
systems for fl uid technology

Measuring systems

Many designs in all standard
alloys permanently in stock

High pressure fl anges

Innovative solutions in hy-
draulic drive and control
technology

Plant construction

More than 4,500 components
available from stock – supply
of ready-to-install groups

Hydraulic components

Products

HANSA-FLEX Products & Services

15

Special hose lines for solid, liq-
uid and gaseous media

Metal & PTFE hoses

Available immediately from
stock: couplings for every con-
ceivable purpose

Couplings

Over 8,000 sealing systems in
stock, custom designs availa-
ble at short notice

Seals

Mobile workshop containers
for extreme application areas

Workshop containers

Production facility at the cus-
tomer‘s site – perfect synchro-
nisation, rapid response times

Plant-in-plant production

Manufacturer-independent
repair of cylinders, pumps,
motors and valves

Cylinder repair

Replacement parts procure-
ment without delay with
X-CODE – unique, fast

Hose codes

All types permanently in stock
– structured inventory main-
tained at customer‘s site.

Kanban

Ready-to-install, pre- assem-
bled sets – individually adapt-
ed to the customer‘s needs

Kitting

Wide-ranging seminar pro-
gramme on all aspects of fluid
technology, also conducted at
customer‘s site

Customer training

Individual solutions tuned
precisely to the needs of our
customers

Technical consulting

Planning for entire hydraulic
systems – all from a single
source

Engineering &
Project planning

Professional consulting and oil
care, provision of filter systems
and elements

Fluid service

Scheduled activities to avoid
unscheduled stoppages

Industrial assembly

Full-service mobile rapid hy-
draulics service – contactable
at no charge, any time

Rapid hydraulics service

Services

HANSA-FLEX Products & Services

16

Technical information

Catalogue 1 - Date: 06/2014

Technical information

T

SAFETY GUIDELINES AND INFORMATION ON THE
ASSEMBLY, OPERATION, MAINTENANCE AND INSPECTION

OF HANSA-FLEX HOSE LINES

CONTENTS

1. ASSEMBLY

1.1 Fundamental Guidelines for the Assembly of Hose Lines

1.2 Additional Information on the Assembly of Hose Lines

2. OPERATION

2.1 Commissioning and Intended Use of Hose Lines

2.2 Storage of Hose Lines

2.3 Additional Information on the Storage of Hose Lines

3. MAINTENANCE

3.1 Inspection Intervals for Hose Lines

3.2 Inspection Criteria for Hose Lines

3.3 Repair and Painting of Hose Lines

3.4 Additional Information on the Maintenance of Hose Lines

T

17

Technical information

Catalogue 1 - Date: 06/2014

 Hydraulic lines are capable of causing serious personal injury and environmental damage,
 but this danger is very often underestimated in practice. The wrong choice of hoses
 or improper use of hoses, hose lines, fittings and accessories can impair the functional
 safety of the product and lead to failure and hence personal injury or material damage.
 In extreme cases, violently spraying oil and ruptured lines can even cause fatal injuries.

 We therefore recommend most strongly that these safety guidelines are strictly
 observed!

 The owner of machines also bears a particular responsibility.
 He is responsible for:

 • Observance of the intended use of the hose lines
 • Scheduled monitoring and systematic inspections by authorised personnel with

 the appropriate qualification and knowledge of hose line equipment
 • Identifying and eliminating defects
 • Scheduled replacement of hose lines

 This active assumption of responsibility is enshrined in the legal framework. Based on the
 principles of industrial safety, the equipment and product safety act, the machine and
 pressure device directive and the ordinance on industrial safety and health, tasks are
 specified further and set out in procedural regulations for those concerned.
 Hydraulic hose lines are expressly mentioned in these regulations.

 This guideline supplements the pertinent standards, guidelines and regulations which also
 have to be observed. It makes no claim to exhaustiveness.

T

18

Technical information

Catalogue 1 - Date: 06/2014

1. ASSEMBLY

1.1 FUNDAMENTAL GUIDELINES FOR THE ASSEMBLY OF HOSE LINES

In order to ensure the safe function of hose lines and to avoid shortening their service lives by additional
loads, the following requirements have to be satisfied:

• Hose lines may be assembled only by appropriately qualified personnel
• Hose lines must be installed in such a way that they are accessible at all times and are not

obstructed in their natural position and movement
• Hose lines must generally not be subjected to tension, torsion or compression by external

influences during operation
• The smallest bending radius of the hose stipulated by the manufacturer must not be exceeded
• Hose lines must be protected against damage caused by external mechanical, thermal or

chemical influences
• Before starting operation, check separable connections for tightness
• Do not put the hose line into operation in the event of obvious external damage
• If necessary, clean the hose line in a suitable manner before starting operation
• For hose lines requiring equipotential bonding in accordance with TRBS 2153 (formerly

BGR 132), check the equipotential bond and establish, if necessary
• The hose line length must be determined according to the installation conditions
• The possible shortening or lengthening under pressure indicated by the supplier or in the

respective hose standard must be taken into consideration

Please note: Operation conditions with simultaneous maximum working pressure, maximum temperature
and minimum bending radius shorten the service life of hose lines!

1.2 ADDITIONAL INFORMATION ON THE ASSEMBLY OF HOSE LINES

1.2.1 SELECTION OF THE HOSE LINE

The right choice of hose lines is of crucial importance for safe and cost-effective operation of a hydraulic
system. Criteria for the choice and design of the hose line are:

• Resistance to the medium – and not forgetting the cleaning processes!
• Temperature resistance – check also the temperature/pressure behaviour!
• Special environmental conditions and influences from the outside
• Pressure resistance, including required safety margins (also vacuum behaviour)
• Nominal sizes and the resulting flow velocities
• Bending radii
• Changes in length and outside diameter
• Exceptional loads due to external forces or pressure surges
• Abrasion behaviour and possible protection
• Availability of the hose as yard goods and of the fittings
• Installation conditions, e.g. movements, kinking, whipping, marking, torque angle of elbow

fittings, leg lengths
• Safe seal shapes (sealing head form)
• Demanded approvals

T

19

Technical information

Catalogue 1 - Date: 06/2014

1.2.2 MEDIA COMPATIBILITY

The compatibility of the hose and fitting materials used with the media to be transported must always be
tested. The surrounding media must also be taken into consideration in the selection.

1.2.3 TEMPERATURE AND ENVIRONMENT

The operating and also the ambient temperatures to be expected must be taken into consideration when
selecting a hose line. If hose lines are used outside their permissible temperature range, a significant
reduction in their service life is to be expected.

The rubber blends of the HANSA-FLEX Standard hydraulic hoses are generally set such that the hoses,
depending on the configuration, are suitable for continuous operation in a temperature range from –40°C
to max. +100°C (briefly up to +120°C). The valid data can be found in the data sheets. Different
temperatures apply for media differing from the standard application (e.g. compressed air or water).

At very low temperatures, rubber blends reach their "glass transition temperature". The glass transition
temperature describes a temperature at which the elastic behaviour of the material is practically zero, i.e.
the material becomes brittle and breaks like glass under mechanical load. A typical characteristic of a hose
line destroyed by glass transition are fine radial cracks in the surface of the hose inner and outer layer.
Operation at excessive temperatures also shortens the service life of a hose line, as rubber materials age
prematurely as a result. However, the HANSA-FLEX product range also includes hose types for elevated
temperature ranges.

Note also that the outer layer of a rubber hose is susceptible to environmental influences, such as ozone or
strong UV radiation. Ozone and UV radiation can break down the chain molecules of the elastomer
material. As a result, the material loses its elasticity. It becomes hard and brittle and breaks at points
subject to higher loads, e.g. the outer radii. Characteristics of this behaviour are radial cracks that extend
down to the braiding.

T

20

Technical information

Catalogue 1 - Date: 06/2014

1.2.4 PERMISSIBLE PRESSURE

The maximum working pressure (dynamic working pressure) determines the structure and the choice of
the hose. Depending on the application, hoses are available with textile braiding, with wire braiding, with
wire spiral inserts or also as special hoses of metal or PTFE.

1.2.5 NOMINAL SIZES

In a hydraulic system, the hose or pipe inside diameter plays an important role. When a liquid flows
through a line, it undergoes a pressure loss the depends on the type of flow, the roughness of the line
inner wall, the line length, the inside diameter, the specific gravity of the liquid and its flow velocity. This
applies for a continuous pipe flow. Also to be observed, however, is a "starting distance" which has a
significant influence on the velocity distribution. Pressure losses also occur when the liquid flows through
fittings, valves, elbows and other constrictions.

As a rule of thumb: In order to minimise losses, the inside diameter or free cross-section of the pipe / hose
should be chosen large enough. If in doubt, decide in favour of the next-larger diameter. This reduces the
flow velocity, and hence also the pressure losses in the line.

1.2.6 TORSION

If a hose line is installed so that it is twisted in itself, the service life is significantly reduced by the constant
rubbing together of the plies. Under pressure pulses, the plies try to return to their neutral starting
position. A particular load occurs in the area of the connection.

 As an indicative value: A twist of 7° reduces the service life by 80%. Attention should
 therefore always be paid that the hose line is not twisted in itself, e.g. when tightening
 the union nuts.

Wrong Right

T

21

Technical information

Catalogue 1 - Date: 06/2014

1.2.7 MINIMUM BENDING RADIUS

A permissible bending radius is prescribed for each hose type, depending on its nominal size. If the
minimum bending radius is exceeded, the service life and the load-bearing capacity of the hose line is
reduced, as gaps can be caused in the wire mesh braiding on the outside of the bend due to the larger
area to be covered. These can then result in violently spraying oil. On the inside of the bend, the opposite
effect occurs: The plies are compressed and therefore no longer lie close enough to the inner layer of the
hose and thus lose their pressure-bearing properties. Exceeding of the minimum bending radius occurs
particularly immediately behind the connection when a hose is bent too sharply.

If the installation conditions allow, the bending of a hose line should start after a straight section with a
length of 1.5 times the outside diameter. If necessary, kink protection or similar must be provided in such
cases.

In some cases it is also possible to avoid exceeding the minimum bending radius by the use of suitable
fittings.

Wrong

Wrong

Right

Right

1.5 da

Wrong Right

Bending radius
too small

T

22

Technical information

Catalogue 1 - Date: 06/2014

 Caution: Wildly spraying oil occurs when fine jets of oil penetrate the hose wall under high
 pressure. In such cases, switch off the machine immediately. On no account come into
 contact with these oil jets.
 They can immediately penetrate the human skin and spread inside the body!
 Hydraulic fluids may be contaminated with bacteria which in such cases can result in
 serious or even fatal blood poisoning. Due to the small size and high pressure,
 such injuries are often not even painful.

 Consult a doctor immediately if hydraulic oil has penetrated human tissue!

1.2.8 ABRASION

If a hose is laid over an edge, the outer layer can wear through due to the movement of the hose during
operation.

The same applies to hoses that are laid too close together. The hoses rub against one another. The wire
braiding is no longer protected against corrosion and failure of the hose is only a question of time. Should
it not be possible to rule out abrasion, it is possible to use hoses with highly abrasion-resistant outer
covers.

1.2.9 TENSILE LOAD

Tensile loads on hose lines must be avoided, as this endangers the secure connection to the fittings. Please
note that hose lines can shorten under pressure (by up to 4% under maximum permissible working
pressure), so that they should always be laid with a certain amount of slack. Possible movements of the
hose lines must also be considered.

Wrong
Right

T

23

Technical information

Catalogue 1 - Date: 06/2014

Note: With certain applications, e.g. spring-loaded tensioner rollers, tensile loads cannot be avoided. In
such cases the permissible operational loads must be agreed upon with HANSA-FLEX.

1.2.10 HOSE HOLDERS

Hose holders should not be used where they hinder the natural movement and change in length of the
hose. The outer layer will be destroyed in the long term by the rubbing movements in the holder. Hose
holders should therefore only be installed on straight sections.

Wrong

Right

Wrong Right

Wrong Right

T

24

Technical information

Catalogue 1 - Date: 06/2014

1.2.11 WHIPPING

If damage to a hose line is likely to present a hazard due to whipping, the hose line must be restrained or
shielded. The hazardous whipping in the event of a hose line fracture can be prevented by design
engineering measures. The HANSA-FLEX Stopflex safety system that permits a safe connection between
hose and machine parts is particularly suitable for both proactive and subsequent installation.

1.2.12 LEAKS

If damage to a hose line creates a hazard due to the escape of the pressurised medium, the hose must be
shielded.

1.2.13 COLD FLOW

Despite the chemical and physical cross-linking, creeping of the rubber material between nipple and
fitting is also to be observed. This viscoelastic behaviour leads to leaks in the fitting area and to
"wandering" of the hose fitting. Peeling of the upper rubber (outer layer) in the prescribed area can help to
minimise this uncertainty factor at the hose.

1.2.14 GASES AND VAPOURS

When selecting the hose, attention must be paid to permeation or effusion, i.e. the possible wandering of
the gas molecules through the inner layer. Media losses or undesirable concentrations of gases or gaseous
fuels are the result. These gases are potentially flammable, explosive or toxic. A selective discharge of
possible gas concentrations below the outer layer can be achieved by pricking, as employed e.g. for
compressed air lines above 16 bar.

2. OPERATION

2.1 COMMISSIONING AND INTENDED USE OF HOSE LINES

Before commissioning, the tests prescribed by the relevant laws and directives (e.g. acceptance test,
pressure test, etc.) and technical, organisational and personal protection measures have to be carried out.
Technical and organisational measures always have priority. If all the hazards can nevertheless not be rule
out, effective personal protection equipment must be provided and used. The owner must test the
suitability of the hose lines and their components with respect to the operating parameters, such as
operating temperature, vacuum, pressure and material resistance. Where abrasion is possible, wear of the
hose line must be assessed and examined.

T

25

Technical information

Catalogue 1 - Date: 06/2014

2.2 STORAGE OF HOSE LINES

• Store cool, dry and away from dust. Protect from direct sunshine and/or UV radiation.
Shield from nearby heat sources. Do not allow hoses and hose lines to come into contact
with materials that could damage them

• Store hoses and hose lines horizontally in a stress-free and kink-free condition. When stored
as rings, the radius must be not smaller than the minimum recommended by the
manufacturer

• Hose ends must be sealed with caps to protect the inside of the hose from dirt, ozone and
corrosion

• Maximum storage period in accordance with DIN 20 066 recommendations: 4 years for
hose material and 2 years for hose lines

• Metal and PTFE hose lines must be protected in particular from exposure to chlorides,
bromides, iodides and from rust

2.3 ADDITIONAL INFORMATION ON THE STORAGE OF HOSE LINES

2.3.1 GENERAL

Under unfavourable storage conditions or with improper handling, most products made from rubber
change their physical properties. This can lead to a shortening of their service life. The changes can be
caused by the effects of e.g. oxygen, ozone, heat, light, moisture, solvents or storage under strain. Properly
stored and handled rubber products retain their properties almost unchanged over a long period of times
(several years). The same does not apply, however, to non-vulcanised rubber blends.

2.3.2 STORAGE AREA

The storage area should be cool, dry, dust-free and moderately ventilated. Storage outdoors protected
from the weather is not permitted. Solvents, fuels, lubricants, chemicals, acids, disinfectants, etc. must not
be stored in the same area.

2.3.3 TEMPERATURE

The temperature for the storage of rubber products depends on the goods to be stored and the
elastomers used. Rubber products should not be stored below –10°C and not above +15°C. In exceptional
cases the storage temperature may be as high as +25°C by agreement with the manufacturer. Higher
temperatures are only permitted for short periods. In deviation from this, a storage temperature that must
not be lower than +12°C may be required for rubber products made from certain rubber types, e.g.
chloroprene rubber.

T

26

Technical information

Catalogue 1 - Date: 06/2014

2.3.4 HEATING

In heated storage areas, the rubber products must be shielded from the heat source. The distance between
heat source and stored goods must be at least 1 m. A larger distance is necessary for air-heated areas.

2.3.5 MOISTURE

The storage of rubber products in damp rooms should be avoided.
Ensure that no condensation occurs. The relative humidity should preferably be below 65%.

2.3.6 LIGHTING

Rubber products should be protected from light, in particular from direct sunlight and strong artificial light
with a high ultraviolet level. The windows of the storage areas should therefore be painted with a red or
orange (on no account blue) protective coating. Lighting with normal bulbs should be preferred.

2.3.7 OXYGEN AND OZONE

Rubber products should be protected from air circulation, but particularly from draughts, by sheathing, by
storage in airtight containers or by other means. This applies in particular to articles with a large surface
area in relation to their volume, e.g. rubberised fabrics or cellular articles. As ozone is particularly harmful,
the storage areas must contain no ozone-generating equipment, such as electric motors or other
machines that may generate sparks or other electric discharges. Combustion gases and vapours that may
result in the formation of ozone due to photochemical processes must be removed.

T

27

Technical information

Catalogue 1 - Date: 06/2014

3. MAINTENANCE

3.1 INSPECTION INTERVALS FOR HOSE LINES

 The inspection intervals for hose lines must be stipulated by the owner in accordance
 with the provisions of the Industrial Safety Regulation as part of the risk assessment
 according to § 3 BetrSichV. The safe working condition of hose lines must be tested
 by an authorised person in accordance with § 2 (7) of the Industrial Safety Regulation:

• Before commissioning
• At regular intervals after commissioning (recommended e.g. for thermoplastic and

elastomer hose lines at least 1x per year. More severe loading due e.g. to higher
mechanical, dynamic, thermal or chemical loads requires shorter inspection intervals)

• After a repair
• After major modifications (revamping) of the machine
• After accidents or after longer periods of non-operation

3.2 INSPECTION CRITERIA FOR HOSE LINES

 The safety regulations for hydraulic hose lines from the Federation of Institutions for
 Statutory Accident Insurance and Prevention (HVBG) and the currently valid issue of
 DIN 20066 stipulate that the function of hose lines must be assessed at intervals
 to be stipulated.
 The relevant rules clearly lay down the criteria for replacement of hose lines.
 Hose lines must be replaced when during an inspection,
 the following damage is discovered:

• Damage to the outer layer down to the ply, e.g. by abrasion marks, cuts or cracks
• Brittleness of the outer layer or cracking of the hose material
• Deformations not consistent with the natural form of the hose or hose line, both in

pressure-free and pressurised state or during bending (e.g. delamination or blistering)
• Leaks
• Damage or deformation of the hose fitting (sealing function impaired)
• Detachment of the hose from the fitting
• Fitting tightness and function impaired by corrosion
• Demands on the installation not observed (e.g. to DIN 20066)
• Storage and/or service period of the hose or hose line exceeded

T

28

Technical information

Catalogue 1 - Date: 06/2014

3.3 REPAIR AND PAINTING OF HOSE LINES

 A repair of the hose line involving the continued use of the installed hose and/or
 fitting (integration area) is not permitted. Recoating of hose lines violates
 the identification requirement.

3.4 ADDITIONAL INFORMATION ON THE MAINTENANCE
OF HOSE LINES

3.4.1 CLEANING

Rubber products can be cleaned with soap or warm water. The cleaned articles must be dried at room
temperature. After prolonged storage (6 to 8 months), the products can be cleaned using a 1.5%
bicarbonate of soda solution. Rinse off the residues of the cleaning fluid with clean water. Effective and
particularly gentle cleansing agents are recommended by the manufacturer. Solvents such as
trichloroethylene, carbon tetrachloride and hydrocarbons must not be used for cleaning. The use of sharp
objects, wire brushes, emery cloth, etc. is also forbidden for cleaning. Rubber/metal compounds should be
cleaned with a glycerine/ethyl alcohol mixture (1:10). If disinfection is necessary, this should be carried out
after thorough cleaning of the rubber products. The disinfectant must not be used at the same time as a
cleansing agent. Pay attention to the compatibility with the rubber when selecting the disinfectant.
Oxygen-releasing or halogen-releasing agents such as potassium permanganate or bleaching powder, in
particular, can cause damage especially to thin-walled products. Only the disinfectants recommended by
the manufacturer may be used for rubber products for medical applications. The serviceability of certain
rubber products can be prolonged by a special coating (wax emulsion, shellac, etc.). Such coatings are not
to be recommended for rubber products for medical applications. We should point out that special
cleaning and storage processes are necessary in the case of demands for silicon-free materials.

3.4.2 SERVICE PERIOD

The currently valid issue of DIN 20066 stipulates as follows:
Even with proper storage and admissible loading, hoses and hose lines are subject to natural ageing. Their
service period is therefore limited. Improper storage, mechanical damage and overloading are the most
frequent causes of failure. In individual cases, the service period can be defined on the basis of empirical
values and in deviation from the following indicative values:

• During production of the hose line, the hose material should not be older than four years
• The service period of a hose line, including a possible storage period of the hose line,

should not exceed six years
• The storage period of the hose line should therefore not exceed two years

T

29

Technical information

Catalogue 1 - Date: 06/2014

The following diagram illustrates this principle:

In practice, hydraulic hoses are stored according to the First In-First Out (FIFO) principle. FIFO defines a
storage principle where the date of storage determines the date of retrieval from storage. This means that
the hose that has been in storage longest is retrieved from storage first.

Information on the storage and service periods of hose lines can be found in the following publications:
• DIN EN ISO 4413, point 5.4.6.5.1 - Hose lines (General requirements)
• DIN 20 066, point 14.1.2 - Storage and service period (recommendation)

max. 4 years
Age of hose items

A = Date of manufacture of hose material B = Date of manufacture of hose line

max. 6 years
Service period of the hose line

max. 2 years
Storage period
Hose line

Recommendation of DIN 20066
How long can hose lines be usesd?

T

30

Technical information

Catalogue 1 - Date: 06/2014

T

31

Technical information

Catalogue 1 - Date: 06/2014

2

Hoses

Hoses

32

3

Hoses

Hydraulics
Braided hoses 34
Spiral hoses 46
Medium pressure hoses 54
Low pressure hoses, textile- and plug-lok hoses 55
Suction hoses 65
Thermoplastic hoses 69

Industrial hoses
PTFE hoses 87
Water hoses, cleaning equipment hoses 89

Hose protection
Antikink protection 93
Heat protection 96
Abrasion protection 99
Shrink hoses 105
Hose bundling 107
Accessories 110

Safety technology
KIT made up of cable, lug, hook 111
Textile protection 115

1

33

Hoses / Hydraulics / Braided hoses

HD hose

Identification DN* Size Inches Internal Ø
min.

Internal Ø
max.

Ø Insert
min.

Ø Insert
max.

External Ø
max.

Working
pressure

Test
pressure

Burst
pressure

Min. bending
radius

mm mm mm mm mm bar bar bar mm
HD 104 5 3 3/16" 4,6 5,4 9,0 10,0 12,5 250 500 1000 90
HD 106 6 4 1/4" 6,2 7,0 10,6 11,6 14,1 225 450 900 100
HD 108 8 5 5/16" 7,7 8,5 12,1 13,3 15,7 215 430 850 115
HD 110 10 6 3/8" 9,3 10,1 14,5 15,7 18,1 180 360 720 130
HD 113 12 8 1/2" 12,3 13,5 17,5 19,1 21,4 160 320 640 180
HD 116 16 10 5/8" 15,5 16,7 20,6 22,2 24,5 130 260 520 200
HD 120 19 12 3/4" 18,6 19,8 24,6 26,2 28,5 105 210 420 240
HD 125 25 16 1" 25,0 26,4 32,5 34,1 36,6 88 175 350 300
HD 132 31 20 1.1/4" 31,4 33,0 39,3 41,7 44,8 63 150 250 420
HD 140 38 24 1.1/2" 37,7 39,3 45,6 48,0 52,1 50 100 200 500
HD 150 51 32 2" 50,4 52,0 58,7 61,7 65,5 40 80 160 630
DN = Nominal diameter, nominal width

4

HD 100 (1SN)

Note: The change in length of the hose is determined at max. working pressure during testing to EN ISO 1402.

Application:

Standard:
Inner layer:
Insert:
Outer layer:

Colour:
Temp. min.:
Temp. max.:
Elongation:
Media:

 Low and medium high pressure circuits, Return
hoses
EN 853 1 SN
oil resistant synthetic rubber
one high tensile steel wire braided insert
synthetic rubber with high temperature, ozone and
weather resistance
black
-40 °C
100 °C
+ 2 % to - 4 %
Mineral oil, Polyglycol based oil, Water (0°C to
+ 70°C), Water-oil emulsions

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/HD1001SN

1

34

Hoses / Hydraulics / Braided hoses

Identification DN* Size Inches Internal Ø
min.

Internal Ø
max.

Ø Insert
min.

Ø Insert
max.

External Ø
max.

Working
pressure

Test
pressure

Burst
pressure

Min. bending
radius

mm mm mm mm mm bar bar bar mm
HD 106 T 6 4 1/4" 6,2 7,0 10,6 11,6 14,1 225 450 900 100
HD 108 T 8 5 5/16" 7,7 8,5 12,1 13,3 15,7 215 430 850 115
HD 110 T 10 6 3/8" 9,3 10,1 14,5 15,7 18,1 180 360 720 130
HD 113 T 12 8 1/2" 12,3 13,5 17,5 19,1 21,4 160 320 640 180
HD 116 T 16 10 5/8" 15,5 16,7 20,6 22,2 24,5 130 260 520 200
HD 120 T 19 12 3/4" 18,6 19,8 24,6 26,2 28,5 105 210 420 240
HD 125 T 25 16 1" 25,0 26,4 32,5 34,1 36,6 88 175 350 300
DN = Nominal diameter, nominal width

HD hose, high thermal resistance
HD 100 T (1SN)

5

Application:

Special features:

Standard:
Inner layer:
Insert:
Outer layer:

Colour:
Temp. min.:
Temp. max.:
Elongation:
Media:

Note: The change in length of the hose is determined at max. working pressure during testing to EN ISO 1402.
Operation with compressed air requires a perforated outer cover.

Low and medium pressure circuits with extreme
temperatures (e.g. foundries, compressors), Hydrau-
lics in mechanical engineering
outstanding ozone, weather, UV and temperature
resistance
EN 853 1 SN
oil resistant synthetic rubber
one high tensile steel wire braided insert
synthetic rubber with high temperature, ozone and
weather resistance
blue
-55 °C
135 °C
+ 2 % to - 4 %
Mineral oil, Gear oil, Glycol and polyglycol, Air-oil
vapour, Water-oil emulsion (0°C to +100°C)

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/HD100T1SN

1

35

Hoses / Hydraulics / Braided hoses

HD hose in compact design

Identification DN* Size Inches Internal Ø
min.

Internal Ø
max.

Ø Insert
min.

Ø Insert
max.

External Ø
max.

Working
pressure

Test
pressure

Burst
pressure

Min. bending
radius

mm mm mm mm mm bar bar bar mm
KP 106 6 4 1/4" 6,1 6,9 9,6 10,8 13,5 225 450 900 75
KP 108 8 5 5/16" 7,7 8,5 10,9 12,1 14,5 215 430 860 85
KP 110 10 6 3/8" 9,3 10,1 12,7 14,5 16,9 180 360 720 90
KP 113 12 8 1/2" 12,3 13,5 15,9 18,1 20,4 160 320 640 130
KP 116 16 10 5/8" 15,5 16,7 19,8 21,0 23,0 130 260 520 150
KP 120 19 12 3/4" 18,6 19,8 23,2 24,4 26,7 105 210 420 180
KP 125 25 16 1" 25,0 26,4 30,7 31,9 34,9 88 176 352 230
DN = Nominal diameter, nominal width

6

KP 100 (1SC)

Note: The change in length of the hose is determined at max. working pressure during testing to EN ISO 1402.

Application:

Special features:
Standard:
Inner layer:
Insert:
Outer layer:
Colour:
Temp. min.:
Temp. max.:
Elongation:
Media:

Medium pressure circuits with restricted installation
spaces, Pre-control hoses, Return hoses
narrow bending radius
EN 857 1 SC
oil resistant synthetic rubber
one high tensile steel wire braided insert
oil resistant and weatherproof synthetic rubber
black
-40 °C
100 °C
+ 2 % to - 4 %
Mineral oil, Polyglycol based oil, Water (0°C to
+ 70°C), Water-oil emulsions

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/KP1001SC

1

36

Hoses / Hydraulics / Braided hoses

Identification DN* Size Inches Internal Ø External Ø Working pressure Burst pressure Min. bending radius
mm mm bar bar mm

KP 106 P 6 4 1/4" 6,4 11,5 120 480 25
KP 108 P 8 5 5/16" 7,9 13,1 120 480 30
KP 110 P 10 6 3/8" 9,5 14,8 100 400 40
KP 113 P 12 8 1/2" 12,7 18,0 100 400 50
DN = Nominal diameter, nominal width

HD hose, compact, Pilot
KP 100 P

7

Application:

Special features:
Inner layer:
Insert:
Outer layer:
Colour:
Temp. min.:
Temp. max.:
Media:

Medium pressure circuits with restricted installation
spaces, Pre-control hoses, Return hoses
narrow bending radius, kink resistant
oil resistant synthetic rubber
one high tensile steel wire braided insert
environmentally safe synthetic rubber
black
-40 °C
100 °C
Mineral oil, Polyglycol based oil, Water (0°C to
+ 70°C), Water-oil emulsions

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/KP100P

1

37

Hoses / Hydraulics / Braided hoses

HD hose

Identification DN* Size Inches Internal Ø
min.

Internal Ø
max.

Ø Insert
min.

Ø Insert
max.

External Ø
max.

Working
pressure

Test
pressure

Burst
pressure

Min. bending
radius

mm mm mm mm mm bar bar bar mm
HD 204 5 3 3/16" 4,6 5,4 10,6 11,6 14,1 415 830 1650 90
HD 206 6 4 1/4" 6,2 7,0 12,1 13,3 15,7 400 800 1600 100
HD 208 8 5 5/16" 7,7 8,5 13,7 14,9 17,3 350 700 1400 115
HD 210 10 6 3/8" 9,3 10,1 16,1 17,3 19,7 330 660 1320 130
HD 213 12 8 1/2" 12,3 13,5 19,0 20,6 23,0 275 550 1100 180
HD 216 16 10 5/8" 15,5 16,7 22,2 23,8 26,2 250 500 1000 200
HD 220 19 12 3/4" 18,6 19,8 26,2 27,8 30,1 215 430 850 240
HD 225 25 16 1" 25,0 26,4 34,1 35,7 38,9 165 325 650 300
HD 232 31 20 1.1/4" 31,4 33,0 43,3 45,7 49,5 125 250 500 420
HD 240 38 24 1.1/2" 37,7 39,3 49,6 52,0 55,9 90 180 360 500
HD 250 51 32 2" 50,4 52,0 62,3 64,7 68,6 80 160 320 630
HD 260 60 40 2.3/8" 59,6 61,2 67,4 70,2 73,1 90 180 360 630
HD 276 76 48 3" 75,6 77,2 85,4 88,4 92,6 45 90 180 912
DN = Nominal diameter, nominal width

8

HD 200 (2SN)

Note: The change in length of the hose is determined at max. working pressure during testing to EN ISO 1402.

Application:
Standard:
Inner layer:
Insert:
Outer layer:

Colour:
Temp. min.:
Temp. max.:
Elongation:
Media:

 medium high pressure circuits
EN 853 2 SN
oil resistant synthetic rubber
two high tensile steel wire braided inserts
synthetic rubber with high temperature, ozone and
weather resistance
black
-40 °C
100 °C
+ 2 % to - 4 %
Mineral oil, Polyglycol based oil, Water (0°C to
+ 70°C), Water-oil emulsions

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/HD2002SN

1

38

Hoses / Hydraulics / Braided hoses

Identification DN* Size Inches Internal Ø
min.

Internal Ø
max.

Ø Insert
min.

Ø Insert
max.

External Ø
max.

Working
pressure

Test
pressure

Burst
pressure

Min. bending
radius

mm mm mm mm mm bar bar bar mm
HD 206 RM 6 4 1/4" 6,2 7,0 12,1 13,3 15,7 400 800 1600 100
HD 208 RM 8 5 5/16" 7,7 8,5 13,7 14,9 17,3 350 700 1400 115
HD 210 RM 10 6 3/8" 9,3 10,1 16,1 17,3 19,7 330 660 1320 125
HD 213 RM 12 8 1/2" 12,3 13,5 19,0 20,6 23,0 275 550 1100 180
HD 216 RM 16 10 5/8" 15,5 16,7 22,2 23,8 26,2 250 500 1000 200
HD 220 RM 19 12 3/4" 18,6 19,8 26,2 27,8 30,1 215 430 850 240
HD 225 RM 25 16 1" 25,0 26,4 34,1 35,7 38,9 165 325 650 300
HD 232 RM 31 20 1.1/4" 31,4 33,0 43,3 45,7 49,5 125 250 500 420
HD 240 RM 38 24 1.1/2" 37,7 39,3 49,6 52,0 55,9 90 180 360 500
HD 250 RM 51 32 2" 50,4 52,0 62,3 64,7 68,6 80 160 320 630
DN = Nominal diameter, nominal width

HD hose, harsh conditions
HD 200 RM (2SN)

9

Application:

Special features:
Standard:
Inner layer:
Insert:
Outer layer:

Colour:
Temp. min.:
Temp. max.:
Media:

Note: The change in length of the hose is determined at max. working pressure during testing to EN ISO 1402.

medium high pressure range under extreme usage
conditions, Installations with high abrasion, Ship-
building, Mining and opencast mining
high ozone and abrasion resistance, weatherproof
EN 853 2 SN
oil resistant synthetic rubber
two high tensile steel wire braided inserts
flame-retardant to MSHA, Synthetic rubber with
high ozone, abrasion, weather and salt water
resistance
black
-40 °C
100 °C
Mineral oil, Glycol, Polyglycol based oil, Water (0°C
to +70°C), Water-oil emulsion (0°C to +100°C)

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/HD200RM2SN

1

39

Hoses / Hydraulics / Braided hoses

HD hose, harsh conditions

Identification DN* Size Inches Internal Ø External Ø Working pressure Test pressure Burst pressure Min. bending radius
mm mm bar bar bar mm

HD 213 S 12 8 1/2" 12,7 22,0 380 760 1520 130
HD 216 S 16 10 5/8" 15,9 24,7 350 700 1400 180
HD 220 S 19 12 3/4" 19,0 29,3 310 620 1240 240
HD 225 S 25 16 1" 25,4 35,6 230 460 920 240
HD 232 S 31 20 1.1/4" 31,8 47,6 175 350 700 419
DN = Nominal diameter, nominal width

10

HD 200 S (2SN)

Note: The change in length of the hose is determined at max. working pressure during testing to EN ISO 1402.

Application:

Standard:
Inner layer:
Insert:
Outer layer:
Colour:
Temp. min.:
Temp. max.:
Media:

 medium high pressure range under extreme usage
conditions.
exceeds EN 853 2SN
oil resistant synthetic rubber
two high tensile steel wire braided inserts
oil resistant and weatherproof synthetic rubber
black
-40 °C
100 °C
Glycol, Water-oil emulsion (0°C to +100°C), Water
(0°C to + 70°C), Mineral oil

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/HD200S2SN

1

40

Hoses / Hydraulics / Braided hoses

Identification DN* Size Inches Internal Ø
min.

Internal Ø
max.

Ø Insert
min.

Ø Insert
max.

External Ø
max.

Working
pressure

Test
pressure

Burst
pressure

Min. bending
radius

mm mm mm mm mm bar bar bar mm
HD 206 T 6 4 1/4" 6,2 7,0 12,1 13,3 15,7 400 800 1600 100
HD 208 T 8 5 5/16" 7,7 8,5 13,7 14,9 17,3 350 700 1400 115
HD 210 T 10 6 3/8" 9,3 10,1 16,1 17,3 19,7 330 660 1320 130
HD 213 T 12 8 1/2" 12,3 13,5 19,0 20,6 23,0 275 550 1100 180
HD 216 T 16 10 5/8" 15,5 16,7 22,2 23,8 26,2 250 500 1000 200
HD 220 T 19 12 3/4" 18,6 19,8 26,2 27,8 30,1 215 430 850 240
HD 225 T 25 16 1" 25,0 26,4 34,1 35,7 38,9 165 325 650 300
HD 232 T 31 20 1.1/4" 31,4 33,0 43,3 45,7 49,5 125 250 500 420
HD 240 T 38 24 1.1/2" 37,7 39,3 49,6 52,0 55,9 90 180 360 500
HD 250 T 51 32 2" 50,4 52,0 62,3 64,7 68,6 80 160 320 630
DN = Nominal diameter, nominal width

HD hose, high thermal resistance
HD 200 T (2SN)

11

Application:

Special features:

Standard:
Inner layer:
Insert:
Outer layer:

Colour:
Temp. min.:
Temp. max.:
Elongation:
Media:

Note: The change in length of the hose is determined at max. working pressure during testing to EN ISO 1402.
Operation with compressed air requires a perforated outer cover.

Low and medium pressure circuits with extreme
temperatures (e.g. foundries, compressors), Hydrau-
lics in mechanical engineering
outstanding ozone, weather, UV and temperature
resistance
EN 853 2 SN
oil resistant synthetic rubber
two high tensile steel wire braided inserts
synthetic rubber with high temperature, ozone and
weather resistance
blue
-55 °C
135 °C
+ 2 % to - 4 %
Mineral oil, Gear oil, Glycol and polyglycol, Air-oil
vapour, Water-oil emulsion (0°C to +100°C)

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/HD200T2SN

1

41

Hoses / Hydraulics / Braided hoses

HD hose in compact design

Identification DN* Size Inches Internal Ø
min.

Internal Ø
max.

Ø Insert
min.

Ø Insert
max.

External Ø
max.

Working
pressure

Test
pressure

Burst
pressure

Min. bending
radius

mm mm mm mm mm bar bar bar mm
KP 206 6 4 1/4" 6,1 6,9 10,6 11,7 14,2 400 800 1600 75
KP 208 8 5 5/16" 7,7 8,5 12,1 13,3 16,0 350 700 1400 85
KP 210 10 6 3/8" 9,3 10,1 14,4 15,6 18,3 330 660 1320 90
KP 213 12 8 1/2" 12,3 13,5 17,5 19,1 21,5 275 550 1100 130
KP 216 16 10 5/8" 15,5 16,7 20,5 22,3 24,7 250 500 1000 170
KP 220 19 12 3/4" 18,6 19,8 24,6 26,4 28,6 215 430 860 200
KP 225 25 16 1" 25,0 26,4 32,5 34,3 36,6 165 330 660 250
DN = Nominal diameter, nominal width

12

KP 200 (2SC)

Note: The change in length of the hose is determined at max. working pressure during testing to EN ISO 1402.

Application:

Special features:
Standard:
Inner layer:
Insert:
Outer layer:
Colour:
Temp. min.:
Temp. max.:
Elongation:
Media:

Medium pressure circuits with restricted installation
spaces
narrow bending radius
EN 857 2 SC
oil resistant synthetic rubber
two high tensile steel wire braided inserts
oil resistant and weatherproof synthetic rubber
black
-40 °C
100 °C
+ 2 % to - 4 %
Mineral oil, Polyglycol based oil, Water (0°C to
+ 70°C), Water-oil emulsions

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/KP2002SC

1

42

Hoses / Hydraulics / Braided hoses

Identification DN* Size Inches Internal Ø External Ø Working pressure Test pressure Burst pressure Min. bending radius
mm mm bar bar bar mm

KP 206 NO 6 4 1/4" 6,4 14,0 400 800 1600 75
KP 208 NO 8 5 5/16" 7,9 15,6 350 700 1400 85
KP 210 NO 10 6 3/8" 9,5 17,8 330 660 1320 90
KP 213 NO 12 8 1/2" 12,7 21,3 275 550 1100 130
DN = Nominal diameter, nominal width

Compact hose
KP 200 NO (2SC)

13

Application:

Standard:
Inner layer:
Insert:
Outer layer:

Colour:
Temp. min.:
Temp. max.:
Elongation:

Note: The change in length of the hose is determined at max. working pressure during testing to EN ISO 1402.

 Medium pressure circuits with restricted installation
spaces and extreme environmental conditions
EN 857 2 SC
oil resistant synthetic rubber
Two high-tensile steel wire braids
synthetic rubber with high ozone, abrasion, and
weather resistance
black
-40 °C
100 °C
+ 2 % to - 4 %

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/KP200NO2SC

1

43

Hoses / Hydraulics / Braided hoses

HD hose, compact, abrasion resistant

Identification DN* Size Inches Internal Ø External Ø Working pressure Test pressure Burst pressure Min. bending radius
mm mm bar bar bar mm

KP 206 PRO 6 4 1/4" 6,4 13,7 400 800 1600 75
KP 208 PRO 8 5 5/16" 7,9 15,6 350 700 1400 85
KP 210 PRO 10 6 3/8" 9,5 17,8 330 660 1320 90
KP 213 PRO 12 8 1/2" 12,7 21,5 275 550 1100 130
KP 216 PRO 16 10 5/8" 15,9 25,1 250 500 1000 170
KP 220 PRO 19 12 3/4" 19,4 28,6 215 430 860 200
KP 225 PRO 25 16 1" 25,7 34,9 165 330 660 250
DN = Nominal diameter, nominal width

14

KP 200 PRO (2SC)

Note: The change in length of the hose is determined at max. working pressure during testing to EN ISO 1402.

Application:

Special features:

Standard:
Inner layer:
Insert:
Outer layer:

Colour:
Temp. min.:
Temp. max.:
Elongation:
Media:

Medium pressure circuits with restricted installation
spaces and high abrasion.
narrow bending radius, extremely abrasion resistant
top cover
EN 857 2 SC
oil resistant synthetic rubber
two high tensile steel wire braided inserts
synthetic rubber with additional plastic cover,, with
more than 300 x the abrasion properties of standard
outer covers
black
-40 °C
100 °C
+ 2 % to - 4 %
Mineral oil, Polyglycol based oil, Water (0°C to
+ 70°C), Water-oil emulsions

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/KP200PRO2SC

1

44

Hoses / Hydraulics / Braided hoses

Identification DN* Size Inches Internal Ø External Ø Working pressure Test pressure Burst pressure Min. bending radius
mm mm bar bar bar mm

KP 206 S 6 4 1/4" 6,4 13,4 450 900 1800 45
KP 208 S 8 5 5/16" 7,9 15,0 420 840 1680 60
KP 210 S 10 6 3/8" 9,5 17,4 385 770 1540 70
KP 213 S 12 8 1/2" 12,7 20,6 345 690 1380 90
KP 216 S 16 10 5/8" 15,9 23,7 290 580 1160 130
KP 220 S 19 12 3/4" 19,0 27,7 280 560 1120 160
KP 225 S 25 16 1" 25,4 35,6 200 400 800 210
DN = Nominal diameter, nominal width

HD hose in compact design
KP 200 S

15

Application:

Special features:
Standard:
Inner layer:
Insert:
Outer layer:
Colour:
Temp. min.:
Temp. max.:
Media:

Medium pressure circuits with restricted installation
spaces
Pulse-tested with up to 1 million cycles!
exceeds EN 857 2SC
oil resistant synthetic rubber
two high tensile steel wire braided inserts
oil resistant and weatherproof synthetic rubber
black
-40 °C
100 °C
Glycol, Water-oil emulsions, Water (0°C to + 70°C),
Mineral oil

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/KP200S

1

45

Hoses / Hydraulics / Spiral hoses

HD hose

Identification DN* Size Inches Internal Ø
min.

Internal Ø
max.

Ø Insert
min.

Ø Insert
max.

External Ø
min.

External Ø
max.

Working
pressure

Test
pressure

Burst
pressure

Min. bending
radius

mm mm mm mm mm mm bar bar bar mm
HD 406 6 4 1/4" 6,2 7,0 14,1 15,3 17,1 18,7 450 900 1800 150
HD 410 10 6 3/8" 9,3 10,1 16,9 18,1 20,6 22,2 445 890 1780 180
HD 413 12 8 1/2" 12,3 13,5 19,4 21,0 23,8 25,4 415 830 1660 230
HD 416 16 10 5/8" 15,5 16,7 23,0 24,6 27,4 29,0 350 700 1400 250
HD 420 19 12 3/4" 18,5 19,8 27,4 29,0 31,4 33,0 350 700 1400 300
HD 425 25 16 1" 25,0 26,4 34,5 36,1 38,5 40,9 280 560 1120 340
HD 432 31 20 1.1/4" 31,4 33,0 45,0 47,0 49,2 52,4 210 420 840 460
DN = Nominal diameter, nominal width

16

HD 400 (4SP)

Note: The change in length of the hose is determined at max. working pressure during testing to EN ISO 1402.

Application:
Standard:
Inner layer:
Insert:
Outer layer:

Colour:
Temp. min.:
Temp. max.:
Elongation:
Media:

 High pressure circuits
EN 856 4 SP
oil resistant synthetic rubber
four high tensile steel wire spiral inserts
synthetic rubber with high temperature, ozone and
abrasion resistance
black
-40 °C
100 °C
+ 2 % to - 4 %
Mineral oil, Glycol, Water (0°C to + 70°C), Water-oil
emulsions

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/HD4004SP

1

46

Hoses / Hydraulics / Spiral hoses

Identification DN* Size Inches Internal Ø External Ø Working pressure Burst pressure Min. bending radius
mm mm bar bar mm

HDB 406 6 4 1/4" 6,4 17,8 450 1800 150
HDB 410 10 6 3/8" 9,5 21,4 445 1780 180
HDB 413 12 8 1/2" 12,7 24,7 415 1660 230
HDB 416 16 10 5/8" 15,9 28,3 350 1400 250
HDB 420 19 12 3/4" 19,0 32,1 350 1400 300
HDB 425 25 16 1" 25,4 39,8 280 1120 340
HDB 432 31 20 1.1/4" 31,8 50,8 210 840 460
HDB 440 38 24 1.1/2" 38,1 57,2 185 740 560
HDB 450 51 32 2" 50,8 69,8 165 660 660
DN = Nominal diameter, nominal width

HD hose, with mining approval
HDB 400 (4SP)

17

Application:

Special features:
Standard:
Inner layer:
Insert:
Outer layer:

Colour:
Temp. min.:
Temp. max.:
Media:

Note: The change in length of the hose is determined at max. working pressure during testing to EN ISO 1402.

medium high pressure range under extreme usage
conditions., Installations with high abrasion, Ship-
building, Mining and opencast mining
Mining approval
EN 856 4 SP
oil resistant synthetic rubber
four high tensile steel wire spiral inserts
flame retardant synthetic rubber with high ozone,
abrasion, weather and temperature resistance
black
-40 °C
100 °C
Mineral oil, Glycol, Water (0°C to + 70°C), Water-oil
emulsions

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/HDB4004SP

1

47

Hoses / Hydraulics / Spiral hoses

Compact hose

Identification DN* Size Inches Internal Ø External Ø Working pressure Test pressure Burst pressure Min. bending radius
mm mm bar bar bar mm

KP 410 10 6 3/8" 9,5 20,3 280 560 1120 65
KP 413 12 8 1/2" 12,7 23,8 280 560 1120 90
KP 416 16 10 5/8" 15,9 27,4 280 560 1120 100
KP 420 19 12 3/4" 19,0 30,7 280 560 1120 120
KP 425 25 16 1" 25,4 38,0 280 560 1120 155
DN = Nominal diameter, nominal width

18

KP 400

Application:

Standard:
Inner layer:
Insert:
Outer layer:

Colour:
Temp. min.:
Temp. max.:
Media:

 Medium and high pressure circuit with restricted
installation space
EN 856 R12
oil resistant synthetic rubber
four maximum strength steel wire spiral layers
synthetic rubber with high ozone, abrasion, and
weather resistance
black
-40 °C
121 °C
Mineral oil, Glycol, Water-glycol emulsions, Water
(0°C to + 70°C)

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/KP400

1

48

Hoses / Hydraulics / Spiral hoses

Identification DN* Size Inches Internal Ø
min.

Internal Ø
max.

Ø Insert
min.

Ø Insert
max.

External Ø
min.

External Ø
max.

Working
pressure

Test
pressure

Burst
pressure

Min. bending
radius

mm mm mm mm mm mm bar bar bar mm
HD 520 19 12 3/4" 18,6 19,8 27,6 29,2 31,4 33,0 420 840 1680 280
HD 525 25 16 1" 25,0 26,4 34,4 36,0 37,5 39,9 380 760 1520 340
HD 532 31 20 1.1/4" 31,4 33,0 40,9 42,9 43,9 47,1 325 650 1300 460
HD 540 38 24 1.1/2" 37,7 39,3 47,8 49,8 51,9 55,1 290 580 1160 560
HD 550 51 32 2" 50,4 52,0 62,2 64,2 66,5 69,7 250 500 1000 700
DN = Nominal diameter, nominal width

HD hose
HD 500 (4SH)

19

Application:
Standard:
Inner layer:
Insert:
Outer layer:

Colour:
Temp. min.:
Temp. max.:
Elongation:
Media:

Note: The change in length of the hose is determined at max. working pressure during testing to EN ISO 1402.

 High pressure circuits
EN 856 4 SH
oil resistant synthetic rubber
four high tensile steel wire spiral inserts
synthetic rubber with high temperature, ozone and
abrasion resistance
black
-40 °C
100 °C
+ 2 % to - 4 %
Mineral oil, Glycol, Water (0°C to + 70°C), Water-oil
emulsions

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/HD5004SH

1

49

Hoses / Hydraulics / Spiral hoses

HD hose

Identification DN* Size Inches Internal Ø
min.

Internal Ø
max.

Ø Insert
min.

Ø Insert
max.

External Ø
min.

External Ø
max.

Working
pressure

Test
pressure

Burst
pressure

Min. bending
radius

mm mm mm mm mm mm bar bar bar mm
HD 650 51 32 2" 50,4 52,0 66,9 69,3 69,5 72,7 345 690 1379 630
DN = Nominal diameter, nominal width

20

HD 600 (R13)

Note: The change in length of the hose is determined at max. working pressure during testing to EN ISO 1402.

Application:

Standard:
Inner layer:
Insert:
Outer layer:

Colour:
Temp. min.:
Temp. max.:
Elongation:
Media:

 High pressure circuits with high loads, hydrostatic
drives
EN 856 R 13
oil resistant synthetic rubber
six high tensile steel wire spiral inserts
synthetic rubber with high temperature, ozone and
abrasion resistance
black
-40 °C
121 °C
+ 2 % to - 2 %
Mineral oil, Glycol, Water (0°C to + 70°C), Water-oil
emulsions

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/HD600R13

1

50

Hoses / Hydraulics / Spiral hoses

Identification DN* Size Inches Internal Ø External Ø Working pressure Burst pressure Min. bending radius
mm mm bar bar mm

HD 720 19 12 3/4" 19,0 32,0 420 1680 265
HD 725 25 16 1" 25,4 38,2 420 1680 330
HD 732 S 31 20 1.1/4" 31,8 50,4 420 1680 445
HD 740 38 24 1.1/2" 38,1 57,3 420 1680 530
HD 750 51 32 2" 50,8 71,5 420 1680 700
DN = Nominal diameter, nominal width

HD hose
HD 700 (R15)

21

Application:

Standard:
Inner layer:
Insert:

Outer layer:

Colour:
Temp. min.:
Temp. max.:
Elongation:
Media:

Note: The change in length of the hose is determined at max. working pressure during testing to EN ISO 1402.

 High pressure circuits with high loads, hydrostatic
gearboxes, Shipbuilding, Mining and opencast
mining
SAE 100 R 15
oil resistant synthetic rubber
four (up to NW 25) or six (from NW 32) high tensile
steel wire spirals
synthetic rubber with high temperature, ozone and
abrasion resistance
black
-40 °C
121 °C
+ 2 % to - 2 %
Mineral oil, Glycol, Water (0°C to + 70°C), Water-oil
emulsions

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/HD700R15

1

51

Hoses / Hydraulics / Spiral hoses

HD hose, extremely abrasion resistant outer cover

Identification DN* Size Inches Internal Ø External Ø Working pressure Burst pressure Min. bending radius
mm mm bar bar mm

HD 710 PRO 10 6 3/8" 9,5 21,4 445 1780 180
HD 713 PRO 12 8 1/2" 12,7 24,6 415 1660 230
HD 716 PRO 16 10 5/8" 16,2 29,2 420 1680 250
HD 720 PRO 19 12 3/4" 19,0 32,0 420 1680 265
HD 725 PRO 25 16 1" 25,4 38,2 420 1680 330
HD 732 PRO 31 20 1.1/4" 31,8 50,4 420 1680 445
HD 740 PRO 38 24 1.1/2" 38,1 57,3 420 1680 530
HD 750 PRO 51 32 2" 50,8 71,5 420 1680 700
DN = Nominal diameter, nominal width

22

HD 700 PRO

Note: The change in length of the hose is determined at max. working pressure during testing to EN ISO 1402.

Application:

Special features:
Standard:

Inner layer:
Insert:

Outer layer:

Colour:
Temp. min.:
Temp. max.:
Elongation:
Media:

High pressure circuits with high loads, hydrostatic
gearboxes, Shipbuilding, particularly suitable for
restricted installation space and high abrasion
extremely abrasion resistant top cover
from DN 19: SAE 100 R15, DN 10 + 12: EN 856 4SP,
DN 16: EN 856 4SH
oil resistant synthetic rubber
four (up to NW 25) or six (from NW 32) high tensile
steel wire spirals
synthetic rubber with additional plastic cover,, with
more than 300 x the abrasion properties of standard
outer covers
black
-40 °C
121 °C
+ 2 % to - 2 %
Mineral oil, Glycol, Water (0°C to + 70°C), Water-oil
emulsions

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/HD700PRO

1

52

Hoses / Hydraulics / Spiral hoses

Identification DN* Size Inches Internal Ø External Ø Working pressure Burst pressure Min. bending radius kg/metre
mm mm bar bar mm kg

HD 816 16 10 5/8" 15,9 29,0 500 2000 200 1,23
HD 820 19 12 3/4" 19,1 33,3 500 2000 215 1,52
HD 825 25 16 1" 24,4 40,4 500 2000 270 2,31
HD 832 31 20 1.1/4" 31,8 50,9 500 2000 380 4,01
DN = Nominal diameter, nominal width

HD hose
HD 800

23

Application:

Special features:
Standard:

Inner layer:
Insert:

Outer layer:
Colour:
Temp. min.:
Temp. max.:
Media:
impulse test:

Mineral oil-based high pressure hydraulic systems,
hydrostatic drives, Construction industry, Agri-
cultural technology
narrow bending radius
DN16 exceeds EN 856 4SP, DN 19 - DN 31 exceeds
SAE 100 R15
oil resistant synthetic rubber
NW 16-25 four from NW 32 six high-tensile steel wire
spiral inserts
synthetic rubber with high abrasion resistance
black
-40 °C
100 °C
Hydraulic oils (mineral oil base)
DN16, DN19 Qualified under laboratory conditions
with 3 million bending cycles

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/HD800

1

53

Hoses / Hydraulics / Medium pressure hoses

Medium pressure hose

Identification DN* Size Inches Internal Ø
min.

Internal Ø
max.

External Ø
min.

External Ø
max.

Working
pressure

Test
pressure

Burst
pressure

Min. bending
radius

mm mm mm mm bar bar bar mm
MD 104 5 3 3/16" 4,8 5,5 12,7 13,7 207 414 827 76
MD 106 6 5 1/4" 6,4 7,2 14,3 15,3 207 414 827 95
MD 108 8 6 5/16" 7,9 8,7 16,7 17,6 155 310 620 102
MD 110 10 6 10,3 11,1 18,9 20,0 138 276 552 117
MD 113 12 8 1/2" 12,7 13,7 22,8 24,0 121 241 483 140
MD 116 16 10 5/8" 15,9 17,0 26,8 28,0 103 207 414 165
MD 120 19 12 7/8" 22,2 23,3 30,6 32,2 55 110 221 187
MD 125 25 16 28,6 29,8 37,3 38,9 43 86 172 229
MD 132 31 20 1.3/8" 34,9 36,1 43,7 45,2 34 69 138 267
MD 140 38 24 46,0 47,2 55,2 57,6 24 48 97 337
DN = Nominal diameter, nominal width

24

MD 100

Application:
Standard:
Inner layer:
Insert:
Outer layer:

Colour:
Temp. min.:
Temp. max.:
Media:

 Low and medium pressure circuits
SAE 100 R 5
oil resistant synthetic rubber
one textile braided insert and one steel wire braid
one textile braided insert embedded in synthetic
rubber
black
-40 °C
100 °C
Mineral oil, Polyglycol based oil, Water (0°C to
+ 70°C), Water-oil emulsions

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/MD100

1

54

Hoses / Hydraulics / Low pressure hoses / Textile hoses

Identification DN* Size Inches Internal Ø
min.

Internal Ø
max.

External Ø
min.

Extern
al Ø

External Ø
max.

Working
pressure

Test
pressure

Burst
pressure

Min. bending
radius

mm mm mm mm mm bar bar bar mm
TE 104 5 3 3/16" 4,4 5,2 10,0 11,6 25 50 100 35
TE 106 6 4 1/4" 5,9 6,9 11,6 13,2 25 50 100 45
TE 108 8 5 5/16" 7,4 8,4 13,1 14,7 20 40 80 65
TE 110 10 6 3/8" 9,0 10,0 14,7 16,3 20 40 80 75
TE 113 12 8 1/2" 12,1 13,3 17,7 19,7 16 32 64 90
TE 116 16 10 5/8" 15,3 16,5 21,9 23,9 16 32 64 115
TE 120 19 12 3/4" 18,2 19,8 26,0 12 24 48 165
TE 125 25 16 1" 24,6 26,2 33,4 12 24 48 220
DN = Nominal diameter, nominal width

Low pressure hose with textile insert
TE 100 (1TE)

25

Application:
Standard:
Inner layer:
Insert:
Outer layer:
Colour:
Temp. min.:
Temp. max.:
Elongation:
Media:

Note: The change in length of the hose is determined at max. working pressure during testing to EN ISO 1402.

 Low pressure hose for general applications.
EN 854 1 TE
oil resistant synthetic rubber
one braided textile insert
oil resistant and weatherproof synthetic rubber
black
-40 °C
100 °C
+ 2 % to - 4 %
Mineral oil, Glycol, Water (0°C to + 70°C), Water-oil
emulsions

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/TE1001TE

1

55

Hoses / Hydraulics / Low pressure hoses / Textile hoses

Low pressure hose with textile insert

Identification DN* Size Inches Internal Ø
min.

Internal Ø
max.

External Ø
min.

Extern
al Ø

External Ø
max.

Working
pressure

Test
pressure

Burst
pressure

Min. bending
radius

mm mm mm mm mm bar bar bar mm
TE 225 25 16 1" 24,6 26,2 32,9 35,9 40 80 160 130
TE 232 31 20 1.1/4" 30,8 32,8 42,3 35 70 140 140
DN = Nominal diameter, nominal width

26

TE 200 (2TE)

Note: The change in length of the hose is determined at max. working pressure during testing to EN ISO 1402.

Application:
Standard:
Inner layer:
Insert:
Outer layer:
Colour:
Temp. min.:
Temp. max.:
Elongation:
Media:

 Low pressure hose for general applications.
EN 854 2 TE
oil resistant synthetic rubber
one or two textile braided inserts
oil resistant and weatherproof synthetic rubber
black
-40 °C
100 °C
+ 2 % to - 4 %
Glycol, Mineral oil, Water (0°C to + 70°C), Water-oil
emulsions

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/TE2002TE

1

56

Hoses / Hydraulics / Low pressure hoses / Textile hoses

Identification DN* Size Inches Internal Ø
min.

Internal Ø
max.

External Ø
min.

External Ø
max.

Working
pressure

Test
pressure

Burst
pressure

Min. bending
radius

mm mm mm mm bar bar bar mm
TE 204 B 5 3 3/16" 4,5 5,2 10,0 11,6 80 160 320 35
TE 206 B 6 4 1/4" 5,9 6,9 12,6 14,2 75 150 300 40
TE 208 B 8 5 5/16" 7,4 8,4 14,1 15,7 68 136 272 50
TE 210 B 10 6 3/8" 9,0 10,0 15,7 17,3 63 126 252 60
TE 213 B 12 8 1/2" 12,1 13,3 18,7 20,7 58 116 232 70
TE 216 B 16 10 5/8" 15,3 16,5 22,9 24,9 50 100 200 90
TE 220 B 19 12 3/4" 18,2 19,8 26,0 28,0 45 90 180 110
TE 225 B 25 16 1" 24,6 26,2 32,9 35,9 40 80 160 150
DN = Nominal diameter, nominal width

Low pressure hose with textile insert
TE 200 B (2TE)

27

Application:
Special features:

Standard:
Inner layer:
Insert:
Outer layer:

Colour:
Temp. min.:
Temp. max.:
Media:

Low pressure hose for general applications.
Fire tested to DIN 54 837 with DIN 5510 Part 2 classi-
fication, (test reports on request)
EN 854 2 TE
oil resistant synthetic rubber
one or two textile braided inserts
flame retardant, oil resistant, weatherproof synthetic
rubber
black
-40 °C
100 °C
Mineral oil, Glycol, Water (0°C to + 70°C), Water-oil
emulsions

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/TE200B2TE

1

57

Hoses / Hydraulics / Low pressure hoses / Textile hoses

Low pressure hose with textile insert

Identification DN* Size Inches Internal Ø
min.

Internal Ø
max.

External Ø
min.

External Ø
max.

Working
pressure

Test
pressure

Burst
pressure

Min. bending
radius

mm mm mm mm bar bar bar mm
TE 304 5 3 3/16" 4,4 5,2 12,0 13,6 160 320 640 40
TE 306 6 4 1/4" 5,9 6,9 13,6 15,2 145 290 580 45
TE 308 8 5 5/16" 7,4 8,4 16,1 17,7 130 260 520 55
TE 310 10 6 3/8" 9,0 10,0 17,7 19,3 110 220 440 70
TE 313 12 8 1/2" 12,1 13,3 20,7 22,7 93 186 372 85
TE 316 16 10 5/8" 15,3 16,5 24,9 26,9 80 160 320 105
TE 320 19 12 3/4" 18,2 19,8 28,0 30,0 70 140 280 130
TE 325 25 16 1" 24,6 26,2 34,4 37,4 55 110 220 150
TE 332 31 20 1.1/4" 30,8 32,8 40,8 43,8 45 90 180 190
TE 340 38 24 1.1/2" 37,1 39,1 47,6 51,6 40 80 160 240
TE 350 51 32 2" 49,8 51,8 60,3 64,3 33 66 132 300
TE 360 60 40 2.3/8" 58,5 61,2 70,0 74,0 25 50 100 400
DN = Nominal diameter, nominal width

28

TE 300 (3TE)

Note: The change in length of the hose is determined at max. working pressure during testing to EN ISO 1402.

Application:
Standard:
Inner layer:
Insert:
Outer layer:
Colour:
Temp. min.:
Temp. max.:
Elongation:
Media:

 Low pressure hose for general applications.
EN 854 3 TE
oil resistant synthetic rubber
two textile braided inserts
oil resistant and weatherproof synthetic rubber
black
-40 °C
100 °C
to DN 32 +2 % to -4 %, to DN 50 +5 % to -0 %
Mineral oil, Glycol, Water (0°C to + 70°C), Water-oil
emulsions

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/TE3003TE

1

58

Hoses / Hydraulics / Low pressure hoses / Textile hoses

Identification DN* Size Inches Internal Ø External Ø Working pressure Test pressure Burst pressure Min. bending radius Colour
mm mm bar bar bar mm

TE 306 B 6 4 1/4" 6,4 14,4 145 290 580 45 black
TE 308 B 8 5 5/16" 7,9 16,9 130 260 260 55 black
TE 310 B 10 6 3/8" 9,5 18,5 110 220 440 70 black
TE 313 B 12 8 1/2" 12,7 21,7 93 189 370 85 black
TE 316 B 16 10 5/8" 15,6 25,9 80 160 320 105 black
TE 320 B 19 12 3/4" 19,0 29,0 70 140 280 130 black
TE 325 B 25 16 1" 25,4 35,9 55 110 220 150 black
TE 332 B 31 20 1.1/4" 31,8 42,3 45 90 180 190 black
DN = Nominal diameter, nominal width

Low pressure hose with textile insert
TE 300 B (3TE)

29

Application:
Special features:

Standard:
Inner layer:
Insert:
Outer layer:

Colour:
Temp. min.:
Temp. max.:
Media:

Low pressure hose for general applications.
Fire tested to DIN 54 837 with DIN 5510 Part 2 classi-
fication, (test reports on request)
EN 854 3 TE
synthetic rubber NBR
two textile braided inserts
flame retardant, oil resistant, weatherproof synthetic
rubber
black
-40 °C
100 °C
Mineral oil base, light heating oil, Lubricating oil,
Water, Air (up to + 70°C), Water-glycol emulsions

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/TE300B3TE

1

59

Hoses / Hydraulics / Low pressure hoses / Textile hoses

Low pressure hose with textile insert

Identification DN* Size Inches Internal Ø
min.

Internal Ø
max.

External Ø
min.

Extern
al Ø

External Ø
max.

Working
pressure

Test
pressure

Burst
pressure

Min. bending
radius

mm mm mm mm mm bar bar bar mm
ND 306 6 4 1/4" 5,9 6,9 11,9 13,5 28 56 112 65
ND 310 10 6 3/8" 9,0 10,0 15,1 16,7 28 56 112 80
ND 313 12 8 1/2" 12,1 13,3 19,0 20,6 28 56 112 100
ND 316 16 10 5/8" 15,3 16,5 22,2 23,8 24 48 96 125
ND 320 19 12 3/4" 18,2 19,8 25,4 27,8 21 41 83 150
ND 325 25 16 1" 24,6 26,2 32,5 13 97 152
DN = Nominal diameter, nominal width

30

ND 300

Application:

Standard:

Inner layer:
Insert:
Outer layer:
Colour:
Temp. min.:
Temp. max.:
Media:

 Low pressure circuits (no pressure surge loads or
critical applications), Return hoses, Pneumatic
controllers
EN 854 R6, SAE 100 R 6, DN 25 is not specified in the
standard
oil resistant synthetic rubber
one braided textile insert
oil resistant and weatherproof synthetic rubber
black
-40 °C
100 °C
Mineral oil, Air, Polyglycol based oil, Water (0°C to
+ 70°C), Water-oil emulsions

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/ND300

1

60

Hoses / Hydraulics / Low pressure hoses / Plug-Lok Hoses

Identification DN* Size Inches Internal Ø
min.

Internal Ø
max.

External Ø
min.

External Ø
max.

Working
pressure

Test
pressure

Burst
pressure

Min. bending
radius

mm mm mm mm bar bar bar mm
ND 106 6 4 1/4" 5,9 6,9 11,9 13,5 17 42 68 65
ND 110 10 6 3/8" 9,0 10,0 15,1 16,7 17 42 68 80
ND 113 12 8 1/2" 12,1 13,3 19,0 20,6 17 42 68 100
DN = Nominal diameter, nominal width

Low pressure and plug-in hose
ND 100

31

Application:

Inner layer:
Insert:
Outer layer:
Colour:
Temp. min.:
Temp. max.:
Media:

 Low pressure circuits (no pressure surge loads or
critical applications), Return hoses, Pneumatic
controllers
oil resistant synthetic rubber
one braided textile insert
oil resistant and weatherproof synthetic rubber
grey
-40 °C
100 °C
Mineral oil, Antifreeze solutions, Air (up to + 70°C),
Water (0°C to + 85°C), Water-oil emulsions

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/ND100

1

61

Hoses / Hydraulics / Low pressure hoses / Plug-Lok Hoses

Low pressure and plug-in hose

Identification DN* Size Inches Internal Ø External Ø Working pressure Burst pressure Min. bending radius Colour
mm mm bar bar mm

ND 306 BL 6 4 1/4" 6 11,9 21 84 45 blue
ND 310 BL 10 6 3/8" 10 15,9 21 84 75 blue
ND 313 BL 12 8 1/2" 13 19,6 21 84 80 blue
ND 316 BL 16 10 5/8" 16 23,9 21 84 115 blue
ND 320 BL 19 12 3/4" 19 26,9 21 84 135 blue
ND 306 GRN 6 4 1/4" 6 11,9 21 84 45 green
ND 310 GRN 10 6 3/8" 10 15,9 21 84 75 green
ND 313 GRN 12 8 1/2" 13 19,6 21 84 80 green
ND 316 GRN 16 10 5/8" 16 23,9 21 84 115 green
ND 320 GRN 19 12 3/4" 19 26,9 21 84 135 green
ND 306 R 6 4 1/4" 6 11,9 21 84 45 red
ND 310 R 10 6 3/8" 10 15,9 21 84 75 red
ND 313 R 12 8 1/2" 13 19,6 21 84 80 red
ND 316 R 16 10 5/8" 16 23,9 21 84 115 red
ND 320 R 19 12 3/4" 19 26,9 21 84 135 red
DN = Nominal diameter, nominal width

32

ND 300 BL, GRN, R

Application:

Inner layer:
Insert:
Outer layer:
Temp. min.:
Temp. max.:
Media:

 Systems engineering, general application for air,
water etc.
NBR (nitrile) base
one braided textile insert
Synthetic rubber
-40 °C
100 °C
Water, Air, Hydraulic oils (mineral oil base), Anti-
freeze solutions

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/ND300BLGRNR

1

62

Hoses / Hydraulics / Low pressure hoses / Plug-Lok Hoses

Identification DN* Size Inches Internal Ø External Ø Working pressure Burst pressure Min. bending radius
mm mm bar bar mm

ND 306 T 6 4 1/4" 6,3 12,7 17 68 65
ND 310 T 10 6 3/8" 9,5 15,7 17 68 75
ND 313 T 12 8 1/2" 12,7 19,8 17 68 130
ND 316 T 16 10 5/8" 15,9 23,1 17 68 150
DN = Nominal diameter, nominal width

Low pressure and plug-in hose
ND 300 T

33

Application:
Inner layer:
Insert:
Outer layer:
Colour:
Temp. min.:
Temp. max.:
Media:

 High temperature applications
Synthetic PKR rubber
High strength textile yarn braided insert
Synthetic PKR rubber
blue
-48 °C
150 °C
Liquids based on mineral oil and glycol, Antifreeze
agent, Coolant, Air (up to + 70°C), Lubricating oil,
Water (0°C to + 85°C), Water-oil emulsions

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/ND300T

1

63

Hoses / Hydraulics / Low pressure hoses / Plug-Lok Hoses

Plug-in hose

Identification DN* Size Inches Internal Ø External Ø Working pressure Burst pressure Min. bending radius
mm mm bar bar mm

NP 306 6 4 1/4" 6,0 11,9 21 84 45
NP 310 10 6 3/8" 10,0 15,9 21 84 75
NP 313 12 8 1/2" 13,0 19,6 21 84 80
NP 316 16 10 5/8" 16,0 23,9 21 84 115
NP 320 19 12 3/4" 19,0 26,9 21 84 135
DN = Nominal diameter, nominal width

34

NP 300

Note: Unsuitable with pressure surges or critical applications

Application:

Inner layer:
Insert:
Outer layer:
Colour:
Temp. min.:
Temp. max.:
Media:

 Low pressure range, Return hoses, Pneumatic
controllers, Systems engineering, general applica-
tion for air, water etc.
NBR (nitrile) base
one braided textile insert
Synthetic rubber
black
-40 °C
100 °C
Water, Air, Hydraulic oils (mineral oil base), Anti-
freeze solutions

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/NP300

1

64

Hoses / Hydraulics / Suction hoses

Identification DN* Size Inches Internal Ø External Ø Burst pressure Min. bending radius
mm mm bar mm

SGB 120 19 12 3/4" 19,0 29 63 40
SGB 125 25 16 1" 25,4 35 51 55
SGB 132 31 20 1.1/4" 32,0 42 42 70
SGB 140 38 24 1.1/2" 38,0 50 30 80
SGB 145 45 28 1.3/4" 45,0 56 30 100
SGB 150 51 32 2" 50,8 62 30 100
SGB 160 60 40 2.3/8" 60,0 72 30 145
SGB 163 63 40 2.1/2" 63,5 75 30 170
SGB 170 70 44 2.3/4" 70,0 82 30 210
SGB 176 76 48 3" 76,2 88 30 225
SGB 180 80 50 3.1/8" 80,0 94 30 240
SGB 1102 100 64 4" 102,0 116 30 305
SGB 1110 110 69 4.3/8" 110,0 125 30 335
SGB 1127 125 80 5" 127,0 145 30 460
SGB 1152 150 96 6" 152,0 170 30 580
DN = Nominal diameter, nominal width Burst pressure: Safety factor = 3:1

Suction hose
SGB 100

35

Application:

Standard:
Inner layer:
Insert:

Outer layer:

Colour:
Temp. min.:
Temp. max.:
Media:

Note: The recommended flow velocity for media in suction hoses is a maximum 1m/s.

 Hose for suction and return lines with restricted
installation space
similar to SAE 100 R4
oil resistant synthetic rubber
two high tensile textile inserts and one embedded
spring steel spiral
synthetic rubber with high ozone, abrasion, and
weather resistance
black
-40 °C
100 °C
Mineral oil, Water-glycol emulsions, Water-oil emul-
sions

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SGB100

1

65

Hoses / Hydraulics / Suction hoses

Suction hose

Identification DN* Size Inches Internal Ø External Ø Burst pressure Min. bending radius
mm mm bar mm

SG 120 RI 19 12 3/4" 19,0 29 30 50
SG 125 RI 25 16 1" 25,4 34 30 60
SG 132 RI 31 20 1.1/4" 32,0 42 30 75
SG 140 RI 38 24 1.1/2" 38,0 48 30 100
SG 150 RI 51 32 2" 50,8 62 30 130
SG 160 RI 60 40 2.3/8" 60,0 72 30 165
SG 163 RI 63 40 2.1/2" 63,5 75 30 175
SG 176 RI 76 48 3" 76,2 89 30 210
SG 190 RI 90 56 3.1/2" 90,0 103 21 270
SG 1102 RI 100 64 4" 101,6 116 21 300
SG 1127 RI 125 80 5" 127,0 142 12 400
SG 1152 RI 150 96 6" 152,4 169 12 600
SG 1203 RI 200 128 8" 203,0 223 12 810
DN = Nominal diameter, nominal width Burst pressure: Safety factor = 3:1

36

SG 100 RI

Note: The recommended flow velocity for media in suction hoses is a maximum 1m/s.

Application:
Special features:
Standard:
Inner layer:
Insert:

Outer layer:
Colour:
Temp. min.:
Temp. max.:
Media:

Hose for suction and return lines
chequered outer cover
similar to SAE 100 R4
oil resistant synthetic rubber
two high tensile textile inserts and one spring steel
spiral
synthetic rubber
black
-40 °C
80 °C
Mineral oil, Water-glycol emulsions, Water-oil emul-
sions

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SG100RI

1

66

Hoses / Hydraulics / Suction hoses

Identification DN* Size Inches Internal Ø External Ø Working pressure Burst pressure Min. bending radius
mm mm bar bar mm

SG 120 RI EP 19 12 3/4" 19,0 28 10 30 40
SG 125 RI EP 25 16 1" 25,0 35 10 30 60
SG 132 RI EP 31 20 1.1/4" 32,0 42 10 30 85
SG 140 RI EP 38 24 1.1/2" 38,0 48 10 30 110
SG 150 RI EP 51 32 2" 50,8 62 8 24 150
SG 157 RI EP 60 36 2.1/4" 57,0 69 10 30 143
SG 163 RI EP 63 38 2.1/2" 63,5 77 10 30 159
SG 176 RI EP 76 48 3" 76,2 90 10 30 191
SG 190 RI EP 90 56 3.1/2" 90,0 104 10 30 225
SG 1102 RI EP 100 102 4" 101,6 116 8 24 310
SG 1127 RI EP 125 96 5" 127,0 145 8 24 500
DN = Nominal diameter, nominal width

Suction hose
SG 100 RI EP

37

Application:

Inner layer:
Insert:

Outer layer:
Colour:
Temp. min.:
Temp. max.:
Media:

Note: Unsuitable for use with swage fittings.

 Hose for suction and return lines with restricted
installation space
EPDM
two high tensile textile inserts and one spring steel
spiral
EPDM
black
-40 °C
125 °C
Water

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SG100RIEP

1

67

Hoses / Hydraulics / Suction hoses

Suction and pressure hose

Identification DN* Size Inches Internal Ø External Ø Working pressure Burst pressure Vacuum Min. bending radius
mm mm bar bar bar mm

SGD 125 25 16 1" 25,4 40 25 75 0,9 152
SGD 132 31 20 1.1/4" 32,0 46 25 75 0,9 192
SGD 140 38 24 1.1/2" 38,0 54 25 75 0,9 228
SGD 150 51 32 2" 50,8 67 25 75 0,9 305
SGD 163 63 40 2.1/2" 63,5 82 25 75 0,9 381
SGD 176 76 48 3" 76,2 96 25 75 0,9 457
SGD 1102 100 64 4" 101,6 125 25 75 0,9 610
DN = Nominal diameter, nominal width

38

SGD 100

Application:
Inner layer:
Insert:

Outer layer:

Colour:
Temp. min.:
Temp. max.:
Media:

 Low pressure suction and pressure systems
oil resistant synthetic rubber
highly tear-resistant synthetic textile insert and steel
wire spiral
synthetic rubber with high ozone, abrasion, and
weather resistance
black
-40 °C
100 °C
Mineral oil, Water-oil emulsions

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SGD100

1

68

Hoses / Hydraulics / Thermoplastic hoses / High pressure hoses

Identification DN* Size Inches Internal Ø External Ø Working pressure Burst pressure Min. bending radius
mm mm bar bar mm

NY 104 5 3 3/16" 5,0 9,3 300 1200 25
NY 106 6 4 1/4" 6,0 11,5 300 1200 35
NY 108 8 5 5/16" 8,0 13,3 225 900 40
NY 110 10 6 3/8" 10,0 15,0 225 900 60
NY 113 12 8 1/2" 12,0 18,3 180 655 70
NY 116 16 10 5/8" 16,0 21,6 140 540 110
NY 120 19 12 3/4" 19,4 26,7 125 500 170
NY 125 25 16 1" 25,0 33,5 100 400 230
DN = Nominal diameter, nominal width

Thermoplastic high pressure hose
NY 100

39

Application:

Special features:

Inner layer:
Insert:
Outer layer:
Colour:
Temp. min.:
Temp. max.:
Elongation:
Media:

Note: The change in length of the hose is determined at max. working pressure during testing to EN ISO 1402.

medium high pressure circuits, High pressure lubri-
cation lines, Agricultural machines, Forklift trucks
high ozone and abrasion resistance, good chemical
resistance, low volumetric expansion
Polyester elastomer
one high tensile steel wire braided insert
Polyurethane
black
-40 °C
100 °C
+ 2 % to - 4 %
Mineral oil, Polyglycol based oil, Water (0°C to
+ 60°C), Water-oil emulsions (up to 60�°C)

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/NY100

1

69

Hoses / Hydraulics / Thermoplastic hoses / High pressure hoses

Thermoplastic high pressure twin hose

Identification DN* Size Inches Internal Ø External Ø Working pressure Burst pressure Min. bending radius
mm mm bar bar mm

NYZ 104 5 3 3/16" 5 9,3 300 1200 25
NYZ 106 6 4 1/4" 6 11,5 300 1200 35
NYZ 108 8 5 5/16" 8 13,3 225 900 40
NYZ 110 10 6 3/8" 10 15,0 225 900 60
NYZ 113 12 8 1/2" 12 18,3 180 655 70
DN = Nominal diameter, nominal width

40

NYZ 100

Note: The change in length of the hose is determined at max. working pressure during testing to EN ISO 1402.

Application:

Special features:

Inner layer:
Insert:
Outer layer:
Colour:
Temp. min.:
Temp. max.:
Elongation:
Media:

medium high pressure circuits, High pressure lubri-
cation lines, Agricultural machines, Forklift trucks
high ozone and abrasion resistance, good chemical
resistance, low volumetric expansion
Polyester elastomer
one high tensile steel wire braided insert
Polyurethane
black
-40 °C
100 °C
+ 2 % to - 4 %
Mineral oil, Polyglycol based oil, Water (0°C to +
60°C), Water-oil emulsions (up to 60°C)

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/NYZ100

1

70

Hoses / Hydraulics / Thermoplastic hoses / High pressure hoses

Identification DN* Size Inches Internal Ø External Ø BD* at 20°C BD* at 50°C BD* at 80°C Min. bending radius
mm mm bar bar bar mm

TAF 104 4 3 3/16" 4,0 8,4 370,0 325 280 40
TAF 106 6 4 1/4" 6,3 11,2 255,0 225 190 63
TAF 108 8 5 5/16" 8,0 13,3 225,0 200 170 80
TAF 110 10 6 3/8" 10,0 16,7 190,0 170 145 100
TAF 113 12 8 1/2" 13,0 21,4 160,0 140 120 130
DN = Nominal diameter, nominal width BD = Working pressure

HD hose, type TAF
TAF 100

41

Application:

Special features:

Inner layer:
Insert:
Outer layer:
Colour:
Temp. min.:
Temp. max.:
Elongation:

Note: Fitting with press-fit and screw connections. The change in length of the hose is determined at max.
working pressure during testing to EN ISO 1402.

High pressure hydraulics and as supply line for
technical media.
favourable flow properties, high resistance to light,
weathering, aging, chemical media
Polyamide
one polyester braided insert
NW 4: Polyamide; from NW 6: Polyurethane
black
-60 °C
100 °C
+ 3 % to - 1 %

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/TAF100

1

71

Hoses / Hydraulics / Thermoplastic hoses / High pressure hoses

HD hose, type TAF, twin

Identification DN* Size Inches Internal Ø External Ø BD* at 20°C BD* at 50°C BD* at 80°C Min. bending radius
mm mm bar bar bar mm

TAFZ 104 4 3 3/4" 4,0 8,1 370,0 325 280 40
TAFZ 106 6 4 1/4" 6,3 11,2 255,0 255 190 63
TAFZ 108 8 5 5/16" 8,0 13,3 225,0 200 170 80
TAFZ 110 10 6 3/8" 10,0 16,7 190,0 170 145 100
TAFZ 113 12 8 1/2" 13,0 21,4 160,0 140 120 130
DN = Nominal diameter, nominal width BD = Working pressure

42

TAFZ 100

Note: Fitting with press-fit and screw connections. The change in length of the hose is determined at max.
working pressure during testing to EN ISO 1402.

Application:

Special features:

Inner layer:
Insert:
Outer layer:
Colour:
Temp. min.:
Temp. max.:
Elongation:

High pressure hydraulics and as supply line for
technical media.
Twin hose, favourable flow properties, high
resistance to light, weathering, aging, chemical
media
Polyamide
one polyester braided insert
NW 4: Polyamide; from NW 6: Polyurethane
black
-60 °C
100 °C
+ 3 % to - 1 %

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/TAFZ100

1

72

Hoses / Hydraulics / Thermoplastic hoses / High pressure hoses

Identification DN* Size Inches Internal Ø External Ø BD* at 20°C BD* at 50°C BD* at 80°C Min. bending radius
mm mm bar bar bar mm

TAF 104 CU 4 3 3/16" 4,0 8,1 370,0 325 280 40
TAF 106 CU 6 4 1/4" 6,3 11,2 255,0 225 190 63
DN = Nominal diameter, nominal width BD = Working pressure

HD hose, type TAF CU, copper braid
TAF 100 CU

43

Application:

Special features:

Inner layer:
Insert:

Outer layer:
Colour:
Temp. min.:
Temp. max.:
Elongation:
Media:

Note: Fitting with press-fit and screw connections. The change in length of the hose is determined at max.
working pressure during testing to EN ISO 1402. Paint spraying hoses are subject to the guidelines for
liquid jet equipment (ZH 1-406) by the employers’ liability insurance association. Follow these guidelines
when fitting.

Electrically conductive paint spraying hose with
high flexibility and low weight
with copper braid, favourable flow properties, high
resistance to light, weathering, aging, chemical
media
Polyamide
one polyester braided insert with interwoven
copper braid for dissipating electrostatic charge
NW 4: Polyamide; from NW 6: Polyurethane
black
-60 °C
80 °C
+ 3 % to - 1 %
Resistant to many technical media, particularly the
paints and solvents used in paint spraying

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/TAF100CU

1

73

Hoses / Hydraulics / Thermoplastic hoses / High pressure hoses

HD hose, type TAFZ CU, twin, copper braid

Identification DN* Size Inches Internal Ø External Ø BD* at 20°C BD* at 50°C BD* at 80°C Min. bending radius
mm mm bar bar bar mm

TAFZ 104 CU 4 3 3/16" 4,0 8,1 370,0 325 280 40
TAFZ 106 CU 6 4 1/4" 6,3 11,2 255,0 225 190 63
DN = Nominal diameter, nominal width BD = Working pressure

44

TAFZ 100 CU

Note: Fitting with press-fit and screw connections. The change in length of the hose is determined at max.
working pressure during testing to EN ISO 1402. Paint spraying hoses are subject to the guidelines for
liquid jet equipment (ZH 1-406) by the employers’ liability insurance association. Follow these guidelines
when fitting.

Application:

Special features:

Inner layer:
Insert:

Outer layer:
Colour:
Temp. min.:
Temp. max.:
Elongation:
Media:

Electrically conductive paint spraying hose with
high flexibility and low weight
Twin hose with copper braid, favourable flow
properties, high resistance to light, weathering,
aging, chemical media
Polyamide
one polyester braided insert with interwoven
copper braid for dissipating electrostatic charge
NW 4: Polyamide; from NW 6: Polyurethane
black
-60 °C
80 °C
+ 3 % to - 1 %
Resistant to many technical media, particularly the
paints and solvents used in paint spraying

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/TAFZ100CU

1

74

Hoses / Hydraulics / Thermoplastic hoses / High pressure hoses

Identification DN* Size Inches Internal Ø External Ø BD* at 20°C BD* at 50°C BD* at 80°C Min. bending radius
mm mm bar bar bar mm

TBF 204 4 3 3/16" 4,0 9,2 485,0 425 380 40
TBF 206 6 4 1/4" 6,3 13,0 455,0 400 360 63
TBF 208 8 5 5/16" 8,0 14,9 375,0 330 300 80
TBF 210 10 6 3/8" 10,0 18,0 340,0 300 270 100
TBF 213 12 8 1/2" 13,0 21,9 280,0 245 220 130
TBF 220 19 12 3/4" 19,0 28,1 215,0 190 170 190
DN = Nominal diameter, nominal width BD = Working pressure

HD hose, type TBF
TBF 200

45

Application:

Special features:

Inner layer:
Insert:
Outer layer:
Colour:
Temp. min.:
Temp. max.:
Elongation:

Note: Fitting with press-fit and screw connections. The change in length of the hose is determined at max.
working pressure during testing to EN ISO 1402.

High pressure hydraulics and as supply line for
technical media., Fitting with press-fit and screw
connection hose
favourable flow properties, high resistance to light,
weathering, aging, chemical media
Polyamide
two polyester braided inserts
NW 4: Polyamide; from NW 6: Polyurethane
black
-60 °C
100 °C
+ 3 % to - 1 %

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/TBF200

1

75

Hoses / Hydraulics / Thermoplastic hoses / High pressure hoses

HD hose, type TBF, twin

Identification DN* Size Inches Internal Ø External Ø BD* at 20°C BD* at 50°C BD* at 80°C Min. bending radius
mm mm bar bar bar mm

TBFZ 204 4 3 3/16" 4,0 9,2 485,0 452 380 40
TBFZ 206 6 4 1/4" 6,3 13,0 455,0 400 360 63
TBFZ 208 8 5 5/16" 8,0 14,9 375,0 330 300 80
TBFZ 210 10 6 3/8" 10,0 18,0 340,0 300 270 100
TBFZ 213 12 8 1/2" 13,0 21,9 280,0 245 220 130
TBFZ 220 19 12 3/4" 19,0 28,1 215,0 190 170 190
DN = Nominal diameter, nominal width BD = Working pressure

46

TBFZ 200

Note: Fitting with press-fit and screw connections. The change in length of the hose is determined at max.
working pressure during testing to EN ISO 1402.

Application:

Special features:

Inner layer:
Insert:
Outer layer:
Colour:
Temp. min.:
Temp. max.:
Elongation:

Double hose for high pressure hydraulics and as
supply line for technical media, Fitting with press-fit
and screw connection hose
Twin hose, favourable flow properties, high
resistance to light, weathering, aging, chemical
media
Polyamide
two polyester braided inserts
NW 4: Polyamide; from NW 6: Polyurethane
black
-60 °C
100 °C
+ 3 % to - 1 %

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/TBFZ200

1

76

Hoses / Hydraulics / Thermoplastic hoses / High pressure hoses

Identification DN* Size Inches Internal Ø External Ø BD* at 20°C BD* at 50°C BD* at 80°C Min. bending radius
mm mm bar bar bar mm

TBF 204 CU 4 3 3/16" 4,0 9,2 485,0 425 380 40
TBF 206 CU 6 4 1/4" 6,3 13,0 455,0 400 360 63
DN = Nominal diameter, nominal width BD = Working pressure

HD hose, type TBF, copper braid
TBF 200 CU

47

Application:

Special features:

Inner layer:
Insert:

Outer layer:
Colour:
Temp. min.:
Temp. max.:
Elongation:
Media:

Note: Fitting with press-fit and screw connections. The change in length of the hose is determined at max.
working pressure during testing to EN ISO 1402. Paint spraying hoses are subject to the guidelines for
liquid jet equipment (ZH 1-406) by the employers’ liability insurance association. Follow these guidelines
when fitting.

Electrically conductive paint spraying hose with
high flexibility and low weight
with copper braid, favourable flow properties, high
resistance to light, weathering, aging, chemical
media
Polyamide
two polyester braided inserts with interwoven
copper braid for dissipating electrostatic charge
NW 4: Polyamide; from NW 6: Polyurethane
black
-60 °C
80 °C
+ 3 % to - 1 %
Resistant to many technical media, particularly the
paints and solvents used in paint spraying

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/TBF200CU

1

77

Hoses / Hydraulics / Thermoplastic hoses / High pressure hoses

HD hose, type TBFZ CU, twin, copper braid

Identification DN* Size Inches Internal Ø External Ø BD* at 20°C BD* at 50°C BD* at 80°C Min. bending radius
mm mm bar bar bar mm

TBFZ 204 CU 4 3 3/16" 4,0 9,2 485,0 425 380 40
TBFZ 206 CU 6 4 1/4" 6,3 13,0 455,0 400 360 63
TBFZ 210 CU 10 6 3/8" 10,0 17,8 340,0 300 270 100
DN = Nominal diameter, nominal width BD = Working pressure

48

TBFZ 200 CU

Note: Fitting with press-fit and screw connections. The change in length of the hose is determined at max.
working pressure during testing to EN ISO 1402. Paint spraying hoses are subject to the guidelines for
liquid jet equipment (ZH 1-406) by the employers’ liability insurance association. Follow these guidelines
when fitting.

Application:

Special features:

Inner layer:
Insert:

Outer layer:
Colour:
Temp. min.:
Temp. max.:
Elongation:
Media:

Electrically conductive paint spraying hose with
high flexibility and low weight
favourable flow properties, high resistance to light,
weathering, aging, chemical media, Twin hose with
copper braid
Polyamide
two polyester braided inserts with interwoven
copper braid for dissipating electrostatic charge
NW 4: Polyamide; from NW 6: Polyurethane
black
-60 °C
80 °C
+ 3 % to - 1 %
Resistant to many technical media, particularly the
paints and solvents used in paint spraying

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/TBFZ200CU

1

78

Hoses / Hydraulics / Thermoplastic hoses / High pressure hoses

Identification DN* Size Inches Internal Ø External Ø Working pressure Burst pressure Min. bending radius
mm mm bar bar mm

NY 704 5 3 3/16" 5 9,7 210 840 75
NY 706 6 4 1/4" 6 12,1 215 860 100
NY 708 8 5 5/16" 8 13,8 190 760 115
NY 710 10 6 3/8" 10 16,1 160 640 125
NY 713 12 8 1/2" 12 19,4 140 560 175
DN = Nominal diameter, nominal width

Thermoplastic high pressure hose
NY 700 (R7)

49

Application:

Special features:

Standard:
Inner layer:
Insert:
Outer layer:
Colour:
Temp. min.:
Temp. max.:
Elongation:
Media:

Note: The change in length of the hose is determined at max. working pressure during testing to EN ISO 1402.

medium high pressure systems, Forklift trucks,
Lubrication line
high ozone and abrasion resistance, no swelling or
brittleness when used with solvents or alkaline
media, very good reverse bending fatigue strength,
slight volumetric expansion
SAE 100 R 7
Polyester elastomer
two high tensile polyester braided inserts
Polyurethane
black
-40 °C
93 °C
+ 3 % to - 3 %
Mineral oil, ASTM1, ASTM3, Polyglycol based oil,
Synthetic oils, Water (0°C to + 60°C), Water-oil emul-
sions (up to 60°C)

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/NY700R7

1

79

Hoses / Hydraulics / Thermoplastic hoses / High pressure hoses

Thermoplastic high pressure twin hose

Identification DN* Size Inches Internal Ø External Ø Working pressure Burst pressure Min. bending radius
mm mm bar bar mm

NYZ 704 5 3 3/16" 5 9,7 210 840 75
NYZ 706 6 4 1/4" 6 12,1 215 860 100
NYZ 708 8 5 5/16" 8 13,8 190 760 115
NYZ 710 10 6 3/8" 10 16,1 160 640 125
NYZ 713 12 8 1/2" 12 19,4 140 560 175
DN = Nominal diameter, nominal width

50

NYZ 700 (R7)

Note: The change in length of the hose is determined at max. working pressure during testing to EN ISO 1402.

Application:

Special features:

Standard:
Inner layer:

Insert:
Outer layer:
Colour:
Temp. min.:
Temp. max.:
Elongation:
Media:

medium high pressure systems, Forklift trucks,
Lubrication line
high ozone and abrasion resistance, no swelling or
brittleness when used with solvents or alkaline
media, Twin hose, very good reverse bending
fatigue strength, slight volumetric expansion
SAE 100 R 7
NW 4 - 13: Polyester elastomer; from NW 16:
Polyamide
two high tensile polyester braided inserts
Polyurethane
black
-40 °C
100 °C
+ 3 % to - 3 %
Mineral oil, ASTM1, ASTM3, Polyglycol based oil,
Synthetic oils, Water (0°C to + 60°C), Water-oil emul-
sions (up to 60°C)

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/NYZ700R7

1

80

Hoses / Hydraulics / Thermoplastic hoses / High pressure hoses

Identification DN* Size Inches Internal Ø External Ø Working pressure Burst pressure Min. bending radius
mm mm bar bar mm

NY 804 5 3 3/16" 5,0 9,0 350 1400 75
NY 806 6 4 1/4" 6,0 12,3 350 1400 100
NY 808 8 5 5/16" 8,0 13,8 300 1400 125
NY 810 10 6 3/8" 10,0 16,0 275 1100 125
NY 813 12 8 1/2" 12,0 19,5 240 960 175
NY 820 19 12 3/4" 19,5 26,9 165 660 150
NY 825 25 16 1" 25,9 34,2 140 560 200
DN = Nominal diameter, nominal width

Thermoplastic high pressure hose
NY 800 (R8)

51

Application:
Special features:

Standard:
Inner layer:
Insert:
Outer layer:
Colour:
Temp. min.:
Temp. max.:
Elongation:
Media:

Note: The change in length of the hose is determined at max. working pressure during testing to EN ISO 1402.

High pressure circuits, general application
high ozone and abrasion resistance, no swelling or
brittleness when used with solvents or alkaline
media, very good reverse bending fatigue strength,
slight volumetric expansion
SAE 100 R 8
Polyester elastomer
one aramide braided insert
Polyurethane
black
-40 °C
100 °C
+ 3 % to - 3 %
Mineral oil, Applications with gaseous or chemical
media, Synthetic oils, Water (0°C to + 60°C), Water-
oil emulsions (up to 60°C)

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/NY800R8

1

81

Hoses / Hydraulics / Thermoplastic hoses / High pressure hoses

Thermoplastic high pressure twin hose

Identification DN* Size Inches Internal Ø External Ø Working pressure Burst pressure Min. bending radius
mm mm bar bar mm

NYZ 804 5 3 3/16" 5 9,0 350 1400 75
NYZ 806 6 4 1/4" 6 12,3 350 1400 100
NYZ 808 8 5 5/16" 8 13,8 300 1400 125
NYZ 810 10 6 3/8" 10 16,0 275 1100 125
NYZ 813 12 8 1/2" 12 19,5 240 960 175
DN = Nominal diameter, nominal width

52

NYZ 800 (R8)

Note: The change in length of the hose is determined at max. working pressure during testing to EN ISO 1402.

Application:
Special features:

Standard:
Inner layer:
Insert:
Outer layer:
Colour:
Temp. min.:
Temp. max.:
Elongation:
Media:

High pressure circuits, general application
high ozone and abrasion resistance, no swelling or
brittleness when used with solvents or alkaline
media, Twin hose, very good reverse bending
fatigue strength, slight volumetric expansion
SAE 100 R 8
Polyester elastomer
one aramide braided insert
Polyurethane
black
-40 °C
100 °C
+ 3 % to - 3 %
Mineral oil, Applications with gaseous or chemical
media, Synthetic oils, Water (0°C to + 60°C), Water-
oil emulsions (up to 60°C)

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/NYZ800R8

1

82

Hoses / Hydraulics / Thermoplastic hoses / High pressure hoses

Identification DN* Size Inches Internal Ø External Ø Working pressure Burst pressure Min. bending radius
mm mm bar bar mm

NY 804 NC 5 3 3/16" 5,0 8,9 350 1400 30
NY 806 NC 6 4 1/4" 6,5 11,5 350 1400 50
NY 808 NC 8 5 5/16" 8,1 13,4 300 1200 55
NY 810 NC 10 6 3/8" 9,7 15,5 275 1120 60
NY 813 NC 12 8 1/2" 13,0 19,9 240 980 80
NY 820 NC 19 12 3/4" 19,5 26,9 165 660 150
NY 825 NC 25 16 1" 25,9 34,2 140 560 200
DN = Nominal diameter, nominal width

Thermoplastic high pressure hose, electrically nonconductive
NY 800 NC (R8)

53

Application:
Special features:

Standard:
Inner layer:
Insert:
Outer layer:
Colour:
Temp. min.:
Temp. max.:
Elongation:
Media:

Note: Electrical conductivity < 50μA to DIN EN 855

High pressure circuits, general application
high ozone and abrasion resistance, very good
reverse bending fatigue strength, slight volumetric
expansion
SAE J517 - 100 R8 Non Conductive
Polyester elastomer
one aramide braided insert
Polyurethane
orange
-40 °C
100 °C
+ 0 % to - 1 %
Mineral oil, Synthetic oils, Water-oil emulsions (up to
60°C), Water (0°C to + 60°C)

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/NY800NCR8

1

83

Hoses / Hydraulics / Thermoplastic hoses / Extreme pressure hoses

Thermoplastic high pressure hose

Identification DN* Size Inches Internal Ø External Ø Working pressure Burst pressure Min. bending radius
mm mm bar bar mm

NY 306 6 4 1/4" 6,3 12,5 450 1800 70
NY 308 8 5 5/16" 8,2 14,3 400 1600 100
NY 310 10 6 3/8" 9,7 17,0 375 1500 120
NY 313 12 8 1/2" 12,8 20,7 350 1400 165
NY 316 16 10 5/8" 16,0 24,5 330 1320 200
NY 320 19 12 3/4" 19,6 28,5 300 1200 240
NY 325 25 16 1" 25,0 34,0 275 1100 280
NY 332 31 20 1.1/4" 32,0 44,0 275 1100 400
DN = Nominal diameter, nominal width

54

NY 300

Application:

Special features:
Standard:

Inner layer:
Insert:

Outer layer:
Colour:
Temp. min.:
Temp. max.:
Media:

High pressure hydraulic systems, hydraulic tools,
Compressors
high kink resistance, maximum flexibility
Pressure values from EN 853, SAE 100 R9, SAE 100
R10
Polyamide
Two high tensile steel wire spiral inserts and one
steel wire braid
up to NW 13: Polyurethane; from NW 16: Polyamide
black
-40 °C
100 °C
Mineral oil, Applications with gaseous and
aggressive media, Synthetic oils

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/NY300

1

84

Hoses / Hydraulics / Thermoplastic hoses / Extreme pressure hoses

Identification DN* Size Inches Internal Ø External Ø Working pressure Burst pressure Min. bending radius Colour
mm mm bar bar mm

NY 2106 6 4 1/4" 6,3 13,3 700 2800 70 black
NY 2106 B 6 4 1/4" 6,3 13,3 700 2800 70 blue
NY 2106 GE 6 4 1/4" 6,3 13,3 700 2800 70 yellow
NY 2106 R 6 4 1/4" 6,3 13,3 700 2800 70 red
DN = Nominal diameter, nominal width

Thermoplastic extreme pressure hose
NY 2100

55

Application:

Special features:

Inner layer:
Insert:

Outer layer:
Temp. min.:
Temp. max.:
Media:

Extreme pressure applications, high pressure tools,
emergency rescue systems, The jaws of life
Extremely kink-resistant hose, good flexibility at low
temperatures
Polyamide
one aramide braided insert and one high tensile
steel wire braided insert
Polyurethane
-40 °C
100 °C
Mineral oil, Synthetic oils

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/NY2100

1

85

Hoses / Hydraulics / Thermoplastic hoses / Extreme pressure hoses

Thermoplastic high pressure twin hose

Identification DN* Size Inches Internal Ø External Ø Working pressure Burst pressure Min. bending radius Colour
mm mm bar bar mm

NYZ 2106 B 6 4 1/4" 6,3 13,3 700 2800 70 blue
NYZ 2106 BGE 6 4 1/4" 6,3 13,3 700 2800 70 blue + yellow
NYZ 2106 BR 6 4 1/4" 6,3 13,3 700 2800 70 blue + red
NYZ 2106 GE 6 4 1/4" 6,3 13,3 700 2800 70 yellow
NYZ 2106 R 6 4 1/4" 6,3 13,3 700 2800 70 red
DN = Nominal diameter, nominal width

56

NYZ 2100

Application:

Special features:

Inner layer:
Insert:

Outer layer:
Temp. min.:
Temp. max.:
Media:

Extreme pressure applications, high pressure tools,
emergency rescue systems, The jaws of life
Twin hose, Extremely kink-resistant hose, good flexi-
bility at low temperatures
Polyester elastomer
one aramide braided insert and one high tensile
steel wire braided insert
Polyurethane
-40 °C
100 °C
Mineral oil, Synthetic oils, Water (0°C to + 60°C),
Water-oil emulsions (up to 60°C)

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/NYZ2100

1

86

Hoses / Industrial hoses / PTFE hoses

Identification DN* Inches Size Internal Ø
min.

Internal Ø
max.

External Ø
min.

External Ø
max.

Working
pressure

Test
pressure

Burst
pressure

Min. bending
radius

mm mm mm mm bar bar bar mm
TF 104 5 3/16" 3 5,0 5,4 7,5 8,6 264 396 793 64
TF 106 6 1/4" 4 6,5 7,0 8,8 9,9 224 336 672 76
TF 108 8 5/16" 5 8,2 8,7 10,5 11,6 207 311 621 102
TF 110 10 3/8" 6 9,9 10,6 12,8 14,1 183 275 552 133
TF 113 12 1/2" 8 13,1 13,4 15,9 17,2 161 242 483 152
TF 116 16 5/8" 10 16,0 17,1 19,0 20,6 114 171 345 178
TF 120 19 3/4" 12 19,3 20,3 22,2 23,8 103 155 310 203
TF 125 25 1" 16 25,8 26,6 28,5 30,1 80 120 241 305
DN = Nominal diameter, nominal width

PTFE hose, smooth, 1 braiding
TF 100

57

Application:

Design:
Braiding:
Inner layer:
Outer layer:
Colour:
Temp. min.:
Temp. max.:
Material:

Note: Not recommended for high dynamic pressure loads.
From 120 °C the pressure reduction factor is to be taken into account.
(Max. operating pressure = operating pressure x factor).
Temp.: 120 °C / 140 °C / 160 °C / 180 °C / 200 °C / 220 °C
Factor: 1,00 / 0,80 / 0,60 / 0,40 / 0,20 / 0,00

 Medium pressure applications with hydraulic fluids
(high temperatures) and aggressive media for the
chemical industry, Surface technology, 2-
component systems
Smooth inliner in white PTFE
1 braiding with 1.4301 / 1.4306
PTFE
none
metallic
-70 °C
260 °C
PTFE (polytetrafluoroethylene)

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/TF100

1

87

Hoses / Industrial hoses / PTFE hoses

PTFE hose, smooth, 2 braidings

Identification DN* Inches Size Internal Ø
min.

Internal Ø
max.

External Ø
min.

External Ø
max.

Working
pressure

Test
pressure

Burst
pressure

Min. bending
radius

mm mm mm mm bar bar bar mm
TF 206 6 1/4" 4 6,3 7,1 9,9 11,1 247 371 741 76
TF 208 8 5/16" 5 8,0 8,8 12,0 13,2 230 345 690 102
TF 210 10 3/8" 6 9,6 10,4 14,0 15,2 207 345 621 133
TF 213 12 1/2" 8 12,8 13,6 17,2 19,9 183 275 552 152
TF 216 16 5/8" 10 16,1 17,1 20,3 21,7 138 207 414 178
TF 220 19 3/4" 12 19,2 20,4 23,5 25,2 126 189 379 203
TF 225 25 1" 16 25,5 26,7 29,9 31,6 103 155 310 305
DN = Nominal diameter, nominal width

58

TF 200

Note: Not recommended for high dynamic pressure loads.
From 120 °C the pressure reduction factor is to be taken into account.
(Max. operating pressure = operating pressure x factor).
Temp.: 120 °C / 140 °C / 160 °C / 180 °C / 200 °C / 220 °C
Factor: 1,00 / 0,80 / 0,60 / 0,40 / 0,20 / 0,00

Application:

Design:
Braiding:
Inner layer:
Outer layer:
Colour:
Temp. min.:
Temp. max.:
Material:

 Medium pressure applications with hydraulic fluids
(high temperatures) and aggressive media for the
chemical industry, Surface technology, 2-
component systems
Smooth inliner in white PTFE
2 braidings with 1.4301 / 1.4306
PTFE
none
metallic
-70 °C
260 °C
PTFE (polytetrafluoroethylene)

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/TF200

1

88

Hoses / Industrial hoses / Water hoses / Cleaning equipment hoses

Identification DN* Inches Size Internal Ø External Ø Working pressure Burst pressure Min. bending radius
mm mm bar bar mm

HF 106 6 1/4" 4 6,4 14,1 225 900 100
HF 108 8 5/16" 5 8,0 15,7 215 850 115
HF 110 10 3/8" 6 9,5 18,1 180 720 130
HF 113 12 1/2" 8 12,7 21,4 160 640 180
DN = Nominal diameter, nominal width

Hot water hose
HF 100 (1SN)

59

Application:
Standard:
Inner layer:
Insert:
Outer layer:
Colour:
Temp. min.:
Temp. max.:
Elongation:
Media:

Note: The change in length of the hose is determined at max. working pressure during testing to EN ISO 1402.

 High pressure cleaning equipment
EN 853 1 SN
water, oil and heat resistant synthetic rubber
one high tensile steel wire braided insert
environmentally safe synthetic rubber
blue
-10 °C
150 °C
+ 2 % to - 4 %
Water, Mineral oil (up to + 100°C), Water-oil emul-
sions

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/HF1001SN

1

89

Hoses / Industrial hoses / Water hoses / Cleaning equipment hoses

Hot water hose

Identification DN* Inches Size Internal Ø External Ø Working pressure Burst pressure Min. bending radius
mm mm bar bar mm

HF 206 6 1/4" 4 6,4 15,7 400 1600 100
HF 208 8 5/16" 5 7,9 17,3 400 1470 115
HF 210 10 3/8" 6 9,5 19,7 400 1320 130
HF 213 12 1/2" 8 12,7 23,0 400 1100 180
DN = Nominal diameter, nominal width

60

HF 200 (2SN)

Note: The change in length of the hose is determined at max. working pressure during testing to EN ISO 1402.

Application:
Standard:
Inner layer:
Insert:
Outer layer:
Colour:
Temp. min.:
Temp. max.:
Elongation:
Media:

 High pressure cleaning equipment
EN 853 2 SN
water, oil and heat resistant synthetic rubber
two high tensile steel wire braided inserts
environmentally safe synthetic rubber
blue
-10 °C
150 °C
+ 2 % to - 4 %
Water, Mineral oil (up to + 100°C), Water-oil emul-
sions

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/HF2002SN

1

90

Hoses / Industrial hoses / Water hoses / Cleaning equipment hoses

Identification DN* Inches Size Internal Ø External Ø Working pressure Burst pressure Min. bending radius
mm mm bar bar mm

HW 106 6 1/4" 4 6,4 13,4 225 900 100
HW 108 8 5/16" 5 8,0 15,0 215 850 115
HW 110 10 3/8" 6 9,5 17,4 180 720 130
HW 113 12 1/2" 8 12,7 20,6 160 640 180
DN = Nominal diameter, nominal width

Hot water hose
HW 100 (1SN)

61

Application:
Standard:
Inner layer:
Insert:
Outer layer:
Colour:
Temp. min.:
Temp. max.:
Elongation:
Media:

Note: The change in length of the hose is determined at max. working pressure during testing to EN ISO 1402.

 High pressure cleaning equipment
EN 853 1 SN
water, oil and heat resistant synthetic rubber
one high tensile steel wire braided insert
environmentally safe synthetic rubber
black
-10 °C
150 °C
+ 2 % to - 4 %
Water, Mineral oil (up to + 100°C), Water-oil emul-
sions

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/HW1001SN

1

91

Hoses / Industrial hoses / Water hoses / Cleaning equipment hoses

Hot water hose

Identification DN* Inches Size Internal Ø External Ø Working pressure Burst pressure Min. bending radius
mm mm bar bar mm

HW 206 6 1/4" 4 6,4 15,0 400 1840 100
HW 208 8 5/16" 5 7,9 16,6 400 1470 115
HW 210 10 3/8" 6 9,5 19,0 400 1320 130
HW 213 12 1/2" 8 12,7 22,2 400 1200 180
DN = Nominal diameter, nominal width

62

HW 200 (2SN)

Note: The change in length of the hose is determined at max. working pressure during testing to EN ISO 1402.

Application:
Standard:
Inner layer:
Insert:
Outer layer:
Colour:
Temp. min.:
Temp. max.:
Elongation:
Media:

 High pressure cleaning equipment
EN 853 2 SN
water, oil and heat resistant synthetic rubber
two high tensile steel wire braided inserts
environmentally safe synthetic rubber
black
-10 °C
150 °C
+ 2 % to - 4 %
Water, Mineral oil (up to + 100°C), Water-oil emul-
sions

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/HW2002SN

1

92

Hoses / Hose protection / Antikink protection

Identification DN* Inches Internal Ø Length Colour
mm mm

GKS 06 6 1/4" 14,3 120 black
GKS 08 8 5/16" 17,0 148 black
GKS 08 BLAU 8 5/16" 17,0 148 blue
GKS 08 GELB 8 5/16" 17,0 148 yellow
GKS 08 GRAU 8 5/16" 17,0 148 grey
GKS 08 ORANGE 8 5/16" 17,0 148 orange
GKS 08 ROT 8 5/16" 17,0 148 red
GKS 10 10 3/8" 19,5 148 black
GKS 10 BLAU 10 3/8" 19,5 148 blue
GKS 10 GELB 10 3/8" 19,5 148 yellow
GKS 10 GRAU 10 3/8" 19,5 148 grey
GKS 10 ORANGE 10 3/8" 19,5 148 orange
GKS 10 ROT 10 3/8" 19,5 148 red
GKS 13 BLAU 12 1/2" 23,9 148 blue
GKS 13 GRAU 12 1/2" 23,9 148 grey
DN = Nominal diameter, nominal width

Rubber antikink protection
GKS

63

Description:

Prevents the hose from kinking behind the ferrule.

Application:
Temp. min.:
Temp. max.:
Material:

High pressure cleaning equipment
-50 °C
135 °C
Rubber

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/GKS

1

93

Hoses / Hose protection / Antikink protection

Antikink protection spring

Identification Internal Ø Length Wire Ø
mm mm mm

PKF 17 18,0 210 2,5
PKF 22 22,3 210 2,5
PKF 23 23,0 210 2,5
PKF 26 25,7 210 3,0
PKF 29 29,3 230 3,5
PKF 34 34,0 250 3,5
PKF 42 42,0 280 3,5
PKF 52 53,1 360 4,0

64

PKF

Material:
Surface:
Description:

 Spring steel

electro galvanised
The spring steel spiral with narrow and wide coil spacing is
pushed over the swage ferrule and prevents the hose from
kinking at the ferrule.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PKF

1

94

Hoses / Hose protection / Antikink protection

Identification DN* Internal Ø External Ø Length
mm mm mm

RKS 20 19 38,5 42 140
RKS 25 25 44,0 48 160
RKS 32 31 56,5 60 190
RKS 40 38 64,5 70 205
DN = Nominal diameter, nominal width

Pipe antikink protection
RKS

65

Description:

The moulded steel pipe is pressed onto the mount and prevents
the hose from kinking at the mount.

Material:
Surface:

Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/RKS

1

95

Hoses / Hose protection / Heat protection

Silicate fabric heat protection hose

Identification Internal Ø
mm

FBS 014 14
FBS 016 16
FBS 018 18
FBS 020 20
FBS 022 22
FBS 024 24
FBS 025 25
FBS 026 26
FBS 028 28
FBS 030 30
FBS 032 32
FBS 035 35
FBS 038 38
FBS 040 40
FBS 042 42
FBS 045 45
FBS 047 47
FBS 050 50
FBS 055 55
FBS 056 56
FBS 060 60
FBS 068 70
FBS 080 80

66

FBS

Application:
Properties:

Application:

Colour:
Temp. min.:
Temp. max.:
Material:
Description:

Foundries, steelworks, glassworks, shipyards etc.
excellent resistance to liquid metals, flying sparks, dross, resistant
against oils, greases and solvents
as contact protection for hot and cold hoses, for protection in the
high temperature range,, also particularly against liquid metals
and splashed metal in the iron industry
bluish
-25 °C
750 °C
Calcium silicate fibres
Abrasion resistant and tear proof insulating fabric, asbestos free,
loss on ignition approx. 2%, good insulating properties due to
low heat storage

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/FBS

1

96

Hoses / Hose protection / Heat protection

Identification Internal Ø
mm

FBSB 006 6
FBSB 008 8
FBSB 010 10
FBSB 013 13
FBSB 016 16
FBSB 019 19
FBSB 022 22
FBSB 025 25
FBSB 029 29
FBSB 032 32
FBSB 035 35
FBSB 038 38
FBSB 041 41
FBSB 044 44
FBSB 051 51
FBSB 057 57
FBSB 064 64
FBSB 070 70
FBSB 076 76
FBSB 083 83
FBSB 089 89
FBSB 095 95
FBSB 102 102
FBSB 114 114
FBSB 127 127
FBSB 160 160
FBSB 170 170
FBSB 180 180
FBSB 200 200
FBSB 220 220
FBSB 250 250
FBSB 300 300

Heat protection hose, silicate, silicone
FBSB

67

Additional info

Description:

Note: Permit from Germanischer Lloyd, DIN 5510-2; MSHA for internal diameter between 13 mm and 127 mm Permit
from Germanischer Lloyd for internal diameter above 160 mm.
Above internal diameter 160 mm: Max. tempera ture: 300 °C

:

good light, UV and weather proof, water and oil repellent effect.

Provides outstanding protection against liquid metals and metal
sprays.

Application:
Application:
Colour:
Temp. min.:
Temp. max.:
Temp.:

Material:

Foundries, steelworks, glassworks, shipyards etc.
as contact protection for hot and cold hoses
smooth, rust red
-65 °C
260 °C
from inner diameter 6 mm to 127 mm: 1090°C for 15-20 min. ;
1650°C for 15-30 sec.
Calcium silicate fibres

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/FBSB

1

97

Hoses / Hose protection / Heat protection

Heat protection hose, glass-fibre, silicone

Identification Internal Ø External Ø Wall thickness
mm mm mm

FBSS 015 15 16,2 0,6
FBSS 018 18 18,4 0,7
FBSS 020 20 21,4 0,7
FBSS 025 25 26,4 0,7
FBSS 030 30 31,4 0,7
FBSS 035 35 36,4 0,7
FBSS 040 40 41,6 0,8
FBSS 042 42 43,6 0,8
FBSS 045 45 46,6 0,8
FBSS 050 50 51,6 0,8

68

FBSS

Additional info: Good resistance to UV radiation, ozone, oxygen and thermal shocks, excellent aging resistance in hot
environments.

Application:
Standard:
Colour:
Temp. min.:
Temp. max.:
Material:
Description:

 Foundries, steelworks, glassworks, shipyards etc.
IEC 60684-1 and 60684-2
brown
-60 °C
250 °C
Glass silk fabric coated with colourless silicone lacquer
Provides outstanding protection against liquid metals and metal
sprays.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/FBSS

1

98

Hoses / Hose protection / Abrasion protection

Identification Internal Ø External Ø
mm mm

SSK 07 7,5 10,0
SSK 09 9,5 12,0
SSK 13 13,0 16,0
SSK 16 15,0 18,0
SSK 20 20,0 24,0
SSK 25 25,0 29,0
SSK 30 30,0 35,4

Plastic abrasion protection
SSK

69

Additional info

Description:

:

Also suitable for retrofitting and for bundling hose lines.

Flat plastic profile protective helix protects the hose against
external abrasion.

Application:

Colour:
Temp. max.:
Material:

Hose lines that are subjected to a shearing load during move-
ment.
black
120 °C
Polyamide 6

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SSK

1

99

Hoses / Hose protection / Abrasion protection

Plastic abrasion protection

Identification Internal Ø External Ø Wall thickness
mm mm mm

SSK C 07 7,5
SSK C 09 9,5
SSK C 13 13,0 16,2 1,6
SSK C 16 16,0 19,5 1,7
SSK C 23 20,0 25,0 2,3
SSK C 30 27,0 32,2 2,6
SSK C 40 35,0 40,0 2,8
SSK C 50 43,5 49,5 3,0
SSK C 60 64,0 72,5 4,3
SSK C 80 81,0 91,0 5,0

70

SSK C

Additional info: Also suitable for retrofitting and for bundling hose lines.

Application:

Colour:
Temp. min.:
Temp. max.:
Material:
Description:

 Hose lines that are subjected to a shearing load during move-
ment.
black
-20 °C
60 °C
Hard PVC
Flat plastic profile protective helix protects the hose against
external abrasion.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SSKC

1

100

Hoses / Hose protection / Abrasion protection

Identification Internal Ø External Ø Min. bending radius
mm mm mm

SGF 06 6 8,0 20
SGF 08 8 10,0 25
SGF 10 10 13,0 25
SGF 13 13 16,0 35
SGF 15 15 18,0 40
SGF 18 18 21,3 45
SGF 20 20 24,0 50
SGF 22 23 27,0 55
SGF 24 25 29,0 60
SGF 28 28 32,0 63
SGF 30 30 34,0 65
SGF 35 35 39,5 80
SGF 42 42 47,5 88
SGF 44 44 49,5 90
SGF 45 45 50,5 90
SGF 48 48 53,5 95
SGF 50 50 56,0 115
SGF 52 52 58,0 115
SGF 55 55 61,0 115
SGF 58 58 64,0 117
SGF 60 60 66,0 120
SGF 62 62 69,0 125
SGF 65 65 72,0 130
SGF 70 70 77,0 150
SGF 72 72 79,0 160
SGF 76 76 83,0 166
SGF 80 80 87,0 170

Protective braiding
SGF

71

Description:

Zinc-plated steel wire protective braiding protects the hose
against external damage such as flying sparks.

Application:
Material:
Surface:

Foundries, steelworks, glassworks, shipyards etc.
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SGF

1

101

Hoses / Hose protection / Abrasion protection

Abrasion protection, flat

Identification Internal Ø
mm

SSF 13-1 13
SSF 15-1 15
SSF 17-1 17
SSF 19-1 19
SSF 21-1 21
SSF 23-1 23
SSF 26-1 26
SSF 29-1 29
SSF 33-1 34
SSF 41-1 41
SSF 48-1 48
SSF 54-1 54

72

SSF

Application:

Material:
Surface:
Description:

 Hose lines that are subjected to a shearing load during move-
ment.
Steel
electro galvanised
Flat spring steel band protective helix protects the hose against
external abrasion.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SSF

1

102

Hoses / Hose protection / Abrasion protection

Identification Internal Ø External Ø Wire Ø
mm mm mm

SSR 14-2 14 18 2,0
SSR 18-2 18 22 2,0
SSR 20-2 20 24 2,0
SSR 23-2 23 27 2,0
SSR 25-2 25 29 2,0
SSR 27-2 27 31 2,0
SSR 27-2.5 27 32 2,5
SSR 30-2 30 34 2,0
SSR 34-3 34 40 3,0
SSR 41-3 41 47 3,0
SSR 48-3 48 54 3,0
SSR 51-3 51 57 3,0
SSR 52-3 52 58 3,0
SSR 54-3 54 60 3,0
SSR 56-3 56 62 3,0
SSR 68-3 68 74 3,0
SSR 73-3 73 79 3,0

Product versions:

Abrasion protection, round
SSR

73

SSR VA - Abrasion protection, round, VA, Stainless steel

Description:

Round spring steel wire protective helix protects the hose
against extreme external abrasion.

Application:

Material:
Surface:

Hose lines that are subjected to a shearing load during move-
ment.
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SSR

1

103

Hoses / Hose protection / Abrasion protection

Round abrasion protection, tightly wound

Identification Internal Ø External Ø Wire Ø
mm mm mm

SSR 20-2 E 20 24 2,0
SSR 26-2 E 26 30 2,0
SSR 28-2 E 28 32 2,0

74

SSR E

Application:

Material:
Surface:
Description:

 Hose lines that are subjected to a shearing load during move-
ment.
Steel
electro galvanised
Round spring steel wire protective helix protects the hose
against extreme external abrasion. The narrow winding distance
provides excellent hose coverage.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SSRE

1

104

Hoses / Hose protection / Shrink hoses

Identification Internal Ø Wall thickness Min. shrinkage Ø Shrinking rate
mm mm mm

SST 25 25,4 0,9 12,7
SST 38 38,0 1,0 19,0
SST 50 51,0 1,1 25,4

Shrink hose
SST

75

Description:

Shrink hose usable in the widest possible range of applications,
flame-retardant for additional protection against weather influ-
ences (e.g., swage fittings in seawater areas).

Properties:
Colour:
Temp. min.:
Temp. max.:
Temp. range:
Material:

Flame retardant in accordance with MVSS and UL 224
black
-55 °C
135 °C
Shrinking temperature above 90°C to 200°C
crosslinked modified polyolefin

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SST

1

105

Hoses / Hose protection / Shrink hoses

Shrink hose with adhesive coating

Identification Internal Ø Wall thickness Min. shrinkage Ø Shrinking rate
mm mm mm

SSTK 2006 20 2 6,0 to 3,5:1
SSTK 3010 30 2 10,0 to 3,5:1
SSTK 4012 40 2 12,0 to 3,5:1
SSTK 5018 54 2 18,0 to 3,5:1

76

SSTK

Additional info: Provides additional protection against climatic influences (e.g. swage fittings for use near sea water) or
used for cable bundling

Properties:

Colour:
Temp. min.:
Temp. max.:
Temp. range:
Material:
Description:

flame retardant and not self-extinguishing, complies with DIN
VDE 0278
black
-55 °C
110 °C
Min. shrinking temperature of 110 °C
crosslinked modified polyolefin
Shrink hose usable in the widest possible range of applications,
flame-retardant with interior adhesive coating for better
bonding.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SSTK

1

106

Hoses / Hose protection / Shrink hoses

Identification Internal Ø Wall thickness Min. shrinkage Ø Shrinking rate
mm mm mm

SSTK 1906 T 19 2,25 6,0 3:1
SSTK 3208 T 32 2,54 8,0 4:1
SSTK 3913 T 39 2,54 13,0 3:1
SSTK 2408 T 24 2,54 8,0 3:1
SSTK 5213 T 52 2,54 13,0 4:1

Shrink hose with adhesive coating
SSTK-T

77

Description:

A flexible, lined shrink hose made from polyolefin coated with a
special thermoplastic adhesive.

Properties:

Colour:
Temp. min.:
Temp. max.:
Temp. range:
Material:

Provides added protection against humidity, Dielectric strength:
min. 12 kV/mm to IEC 243-1, Specifications: UL 224 105°C outer
sheath only
Transparent
-55 °C
110 °C
Min. shrinking temperature of 125 °C
crosslinked modified polyolefin

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SSTKT

1

107

Hoses / Hose protection / Hose bundling

Hose bundling

Identification Bundle Ø min. Bundle Ø max. Circumference
mm mm mm

TGF BAND 102 31 33 102
TGF BAND 152 47 49 152
TGF BAND 203 63 67 203
TGF BAND 254 79 83 254
TGF BAND 305 95 99 305
TGF BAND 356 111 115 356
TGF BAND 406 127 131 406
TGF BAND 457 144 148 457
TGF BAND 508 160 164 508
TGF BAND 560 176 180 560
TGF BAND 610 192 196 610
TGF BAND 660 208 212 660

78

TGF BAND

Application:
Colour:
Description:

 for bundling multiple hose lines

black
High tensile nylon fabric retaining band with Velcro fastener and
mounting loop.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/TGFBAND

1

108

Hoses / Hose protection / Hose bundling

Identification Internal Ø
mm

TGF ISO K 050 50
TGF ISO K 075 75
TGF ISO K 100 100
TGF ISO K 125 125
TGF ISO K 150 150
TGF ISO K 175 175
TGF ISO K 200 200

Hose bundling with velcro
TGF ISO K

79

Description:

Note: Extremely abrasion resistant, flame retardant.

Simple fitting or retrofitting using individual or bundled hose
lines.

Application:
Inner layer:
Colour:
Additional feature:
Temp. max.:

Hose bundling
special nylon
black
with Velcro fastener
100 °C

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/TGFISOK

1

109

Hoses / Hose protection / Accessories

Silicone winding band for FBSB

Identification Width Roll length Strength
mm m mm

FBSB-TAPE 25 25,0 11 0,50
FBSB-TAPE 38 38,0 11 1,50

Accessory for following products

80

FBSB-TAPE

:
FBSB - Heat protection hose, silicate, silicone

Colour:
Temp. max.:
Material:

red
246 °C
Iron oxide red silicone rubber

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/FBSBTAPE

1

110

Hoses / Safety technology / KIT made up of cable, lug, hook

Identification Clamoing range (mm) fixing bolt

STOP FS 11 11.5 11 - 11,9 M 6
STOP FS 12 12.5 12 - 12,9 M 6
STOP FS 13 13.5 13 -13,9 M 6
STOP FS 14 15 14 - 15,5 M 6
STOP FS 16 17 16 - 17,9 M 6
STOP FS 17 18 17 - 18,9 M 6
STOP FS 18 19 18 - 19,9 M 6
STOP FS 20 21 20 - 21,9 M 6
STOP FS 21 22 21 - 22,9 M 6
STOP FS 22 23 22 - 23,9 M 6
STOP FS 24 25 24 - 25,9 M 6
STOP FS 25 26 25 - 26,9 M 6
STOP FS 26 27 26 - 27,9 M 6
STOP FS 27 28 27 - 28,9 M 6
STOP FS 28 29 28 - 29,9 M 6
STOP FS 30 31 30 - 31,9 M 6
STOP FS 32 33 32 - 33,9 M 6
STOP FS 34 35 34 - 35,9 M 6
STOP FS 36 37 36 - 37,9 M 6
STOP FS 38 39 38 - 39,9 M 6
STOP FS 39 40 39 - 40,9 M 6
STOP FS 40 41 40 - 41,9 M 6
STOP FS 42 43 42 - 43,9 M 6
STOP FS 43 44 43 - 44,9 M 6
STOP FS 44 45 44 - 45,9 M 6
STOP FS 45 47 45 - 47,9 M 8
STOP FS 48 50 48 - 50,9 M 8
STOP FS 51 53 51 - 53,9 M 8
STOP FS 53 54 53 - 54,9 M 8
STOP FS 54 56 54 - 56,9 M 8
STOP FS 57 59 57 - 59,9 M 8
STOP FS 60 62 60 - 62,9 M 8
STOP FS 63 65 63 - 65,9 M 8
STOP FS 66 68 66 - 68,9 M 8
STOP FS 69 71 69 - 71,9 M 8
STOP FS 72 74 72 - 74,9 M 8
STOP FS 75 77 75 - 77,9 M 8
STOP FS 78 80 78 - 80,9 M 8
STOP FS 81 83 81 - 83,9 M 8
STOP FS 84 86 84 - 86,9 M 8
STOP FS 87 89 87 - 89,9 M 8
STOP FS 90 92 90 - 92,9 M 8

Stopflex hose clamp
STOP FS

81

Description:

High tensile steel clip with rubber insert for fitting on the hose.

Application:
Inner layer:
Surface:

Personal protection against whipping hose
Steel and rubber
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/STOPFS

1

111

Hoses / Safety technology / KIT made up of cable, lug, hook

Stopflex hose clamp
Identification Clamoing range (mm) fixing bolt

STOP FS 93 95 93 - 95,6 M 8

82

(Continued)
STOP FS

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/STOPFS

1

112

Hoses / Safety technology / KIT made up of cable, lug, hook

Identification Mounting hole Length Bore
mm mm mm

STOP ROV 145 L 300 14,5 300 6,4
STOP ROV 170 L 300 17,0 300 6,4
STOP ROV 185 L 300 18,5 300 6,4
STOP ROV 205 L 300 20,5 300 6,4
STOP ROV 225 L 300 22,5 300 6,4
STOP ROV 245 L 300 24,5 300 6,4
STOP ROV 265 L 300 26,5 300 6,4
STOP ROV 305 L 300 30,5 300 6,4
STOP ROV 340 L 450 34,0 450 8,4
STOP ROV 365 L 450 36,5 450 8,4
STOP ROV 425 L 450 42,5 450 8,4
STOP ROV 455 L 450 45,5 450 8,4
STOP ROV 490 L 450 49,0 450 8,4
STOP ROV 525 L 450 52,5 450 8,4
STOP ROV 600 L 450 60,0 450 8,4

Stopflex mounting, pipe fitting
STOP ROV

83

Additional info

Description:

:

The steel cable is anchored with an appropriate STOP-FS clamp on the hose and at a fixed point. This
prevents the hose from whipping around.

A high tensile steel cable with lug and hooks fitted.

Application:
Material:

Personal protection against whipping hose
Steel

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/STOPROV

1

113

Hoses / Safety technology / KIT made up of cable, lug, hook

Stopflex fittings, flange and others

Identification Mounting hole Length Bore
mm mm mm

STOP SAE 085 L 300 8,5 300 6,4
STOP SAE 105 L 300 10,5 300 6,4
STOP SAE 105 L 450 10,5 450 8,4
STOP SAE 125 L 450 12,5 450 8,4
STOP SAE 130 L 450 13,0 450 8,4
STOP SAE 145 L 450 14,5 450 8,4
STOP SAE 165 L 450 16,5 450 8,4
STOP SAE 205 L 450 20,5 450 8,4

84

STOP SAE

Note: For flange fitting, one screw must be 4 mm longer.

Application:
Material:
Description:

 Personal protection against whipping hose

Steel
A high tensile steel cable with lug and hooks fitted. The steel
cable is anchored with an appropriate STOP-FS clamp on the
hose and at a fixed point. This prevents the hose from whipping
around.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/STOPSAE

1

114

Hoses / Safety technology / Textile protection

Identification Internal Ø
mm

TGF ISO 17 17
TGF ISO 20 20
TGF ISO 23 23
TGF ISO 25 25
TGF ISO 27 27
TGF ISO 31 31
TGF ISO 33 33
TGF ISO 36 36
TGF ISO 40 40
TGF ISO 44 44
TGF ISO 47 47
TGF ISO 53 53
TGF ISO 55 55
TGF ISO 60 60
TGF ISO 66 66
TGF ISO 73 73
TGF ISO 93 93
TGF ISO 112 112
TGF ISO 127 127

Protective hose
TGF ISO

85

Description:

Note: Extremely abrasion resistant, flame retardant.

Interweaved nylon threads with maximum tensile strength
atomise the hazardous oil jet that emerges when a hose bursts.

Application:
Inner layer:
Colour:
Temp. max.:

Personal protection against oil jet injuries
special nylon
black
100 °C

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/TGFISO

1

115

86

Hose fitings

Hose fittings

116

87

Hose fittings

Standard � ttings for TE, KP, HD 100 to HD 400 hoses
Hose ferrules 118
Metric series 127
BSP 154
NPT 169
JIC 170
JIS 175
SAE 185
ORFS 188
Flanges 192
French series 206
Banjos 215
Hose connectors 217
Plug connections 218
Other 223

Interlock � ttings for 4SP
(HD 400 hoses, with pull-out protection)
Metric series 225
BSP 233
JIC 237
ORFS 241
Flanges 245

Interlock � ttings for 4SH (HD 500 hoses)
Metric series 253
BSP 265
NPT 270
JIC 271
ORFS 276
Flanges 279

Interlock � ttings for SAE R13 (HD 600 hoses)
BSP 291
NPT 295
JIC 296
Flanges 300

Interlock � ttings for SAE R15 (HD 700 hoses)
Metric series 233
BSP 316
NPT 324
JIC 325
ORFS 333
Flanges 337

Interlock � ttings for HD 800 hoses
Metric series 349
Flanges 352

For SG hoses
Hose ferrules 356

For low-pressure plug-in hoses
Metric series 359
BSP 368
NPT 374
SAE 375
JIC 376
ORFS 379
Hose connectors 380
Banjos 381

For thermoplastic hoses
Hose ferrules 383

For thermoplastic hoses (for NY 300 hoses)
Metric series 388
BSP 393
NPT 395
JIC 397
Flanges 399
French series 405

for thermoplastic hoses (for NY 2100 hoses)
Metric series 407
BSP 409
NPT 410

For TAF and TBF hoses
Hose ferrules 411
Metric series 413
BSP 425
NPT 428
JIC 429

Individual parts
SAE � ange halves 430
SAE full � anges 433

Industry (for HF and HW hoses)
Metric series 435
Connectors for Kärcher washing equipment 438

Industry (for TF hoses)
Hose ferrules 440

2

117

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Hose ferrules / Skive ferrules

Swage ferrule for braided hose

Identification DN* Size Inches D1 D3 LF
mm mm mm

PHD 104 5 3 3/16" 17 8,5 26,0
PHD 106 6 4 1/4" 20 10,9 31,0
PHD 108 8 5 5/16" 21 12,8 31,0
PHD 110 10 6 3/8" 24 14,0 31,0
PHD 113 12 8 1/2" 28 18,3 35,0
PHD 116 16 10 5/8" 31 21,6 36,0
PHD 120 19 12 3/4" 35 24,8 42,5
PHD 125 25 16 1" 42 30,5 50,5
PHD 132 31 20 1.1/4" 52 37,7 59,0
PHD 140 38 24 1.1/2" 58 44,2 63,0
PHD 150 51 32 2" 71 57,2 70,0
DN = Nominal diameter, nominal width

88

PHD 100

Note: The ferrule assignment depends on the hose type.

 Ferrule type:

suitable for:

Material:
Surface:

Skive ferrule
1SN (HD 100, HD 100T, HF 100, HW
100), 1SC (KP 100), 2SC (KP 200, KP
200PRO, KP 200S)
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PHD100

2

118

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Hose ferrules / Skive ferrules

Identification DN* Size Inches D1 D3 LF
mm mm mm

PHD 106 VA 6 4 1/4" 20 10,4 34,5
PHD 108 VA 8 5 5/16" 22 12,0 34,5
PHD 110 VA 10 6 3/8" 25 14,0 35,0
PHD 113 VA 12 8 1/2" 28 17,3 37,0
PHD 116 VA 16 10 5/8" 32 20,3 40,0
PHD 120 VA 19 12 3/4" 36 24,3 45,0
PHD 125 VA 25 16 1" 45 32,3 50,0
PHD 132 VA 31 20 1.1/4" 55 37,8 70,0
PHD 140 VA 38 24 1.1/2" 60 45,0 70,0
PHD 150 VA 51 32 2" 76 57,5 80,0
DN = Nominal diameter, nominal width

Swage ferrule for braided hose
PHD 100 VA

89

Ferrule type:
suitable for:

 Skive ferrule / non-skive ferrule
Skive ferrule:
1SN (HD 100, HD 100T, HF 100, HW
100), 1SC (KP 100), 2SC (KP 200, KP
200PRO, KP 200S)

non-skive ferrule:
1SN (HD 100), 1SC (DN 16, 19, 25)
2TE (TE 200B, DN 06 to DN 25)

Material: Stainless steel

Note: The ferrule assignment depends on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PHD100VA

2

119

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Hose ferrules / Skive ferrules

Swage ferrule for braided hose

Identification DN* Size Inches D1 D3 LF
mm mm mm

PHD 204 5 3 3/16" 21 8,5 26,0
PHD 206 6 4 1/4" 22 11,4 30,0
PHD 208 8 5 5/16" 23 12,5 30,0
PHD 210 10 6 3/8" 26 14,5 31,0
PHD 213 12 8 1/2" 30 18,3 32,0
PHD 416 16 10 5/8" 33 21,7 38,0
PHD 220 19 12 3/4" 38 24,4 42,5
PHD 225 25 16 1" 46 30,5 51,0
PHD 232 31 20 1.1/4" 57 38,0 58,0
PHD 240 38 24 1.1/2" 65 44,3 62,0
PHD 250 51 32 2" 79 57,0 73,5
PHD 260 60 40 2.3/8" 84 67,1 79,0
PHD 276 76 48 3" 105 81,8 80,0
DN = Nominal diameter, nominal width

90

PHD 200

Note: The ferrule assignment depends on the hose type.

 Ferrule type:

suitable for:

Material:
Surface:

Skive ferrule
2SN (HD 200, HD 200T, HD 200RM,
HD 200S, HF 200, HW 200), KP 400,
4SP (HD 400)
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PHD200

2

120

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Hose ferrules / Skive ferrules

Identification DN* Size Inches D1 D3 LF
mm mm mm

PHD 206 VA 6 4 1/4" 22,0 10,4 34,5
PHD 406 VA 6 4 1/4" 22,0 10,4 34,5
PHD 208 VA 8 5 5/16" 24,0 12,0 34,5
PHD 210 VA 10 6 3/8" 26,0 14,0 35,0
PHD 213 VA 12 8 1/2" 30,0 17,3 37,0
PHD 216 VA 16 10 5/8" 33,0 20,2 40,0
PHD 220 VA 19 12 3/4" 38,0 24,3 45,0
PHD 225 VA 25 16 1" 46,0 31,5 50,0
PHD 232 VA 31 20 1.1/4" 58,0 37,8 70,0
PHD 240 VA 38 24 1.1/2" 64,2 44,9 70,0
PHD 250 VA 51 32 2" 76,0 57,5 80,0
DN = Nominal diameter, nominal width

Swage ferrule for braided hose
PHD 200 VA

91

Ferrule type:
suitable for:

 Skive ferrule
4SP (HD 400 above DN 10)
2SN (HD 200, HD 200T, HD 200RN,
HF 200, HW 200)

Material: Stainless steel

Note: The ferrule assignment depends on the hose type. PHD406VA only for 4SP DN06

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PHD200VA

2

121

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Hose ferrules / Non-skive ferrules

Swage ferrule for braided hose

Identification DN* Size Inches D1 D3 LF
mm mm mm

PKN 106 6 4 1/4" 18,0 11,2 30,5
PKN 108 8 5 5/16" 19,0 12,7 32,0
PKN 110 10 6 3/8" 22,0 14,5 33,0
PKN 113 12 8 1/2" 26,0 18,3 34,0
DN = Nominal diameter, nominal width

92

PKN 100

D1
D3

 LF

Note: The ferrule assignment depends on the hose type.

 Ferrule type:

suitable for:
Material:
Surface:

Non-skive ferrule
KP 100 P
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PKN100

2

122

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Hose ferrules / Non-skive ferrules

Identification DN* Size Inches D1 D3 LF
mm mm mm

PHN 204 5 3 3/16" 21,0 9,5 23,5
PHN 206 6 4 1/4" 23,0 11,4 30,0
PHN 208 8 5 5/16" 24,0 13,2 30,0
PHN 210 10 6 3/8" 26,0 14,5 31,0
PHN 213 12 8 1/2" 29,0 18,3 32,0
PHN 216 16 10 5/8" 33,0 21,6 36,0
PHN 220 19 12 3/4" 37,0 24,4 42,5
PHN 225 25 16 1" 46,0 31,0 51,0
PHN 232 31 20 1.1/4" 59,0 38,3 57,5
PHN 240 38 24 1.1/2" 67,0 44,0 60,5
PHN 250 51 32 2" 80,0 57,0 74,0
DN = Nominal diameter, nominal width

Swage ferrule for braided hose
PHN 200

93

Ferrule type:
suitable for:

Material:
Surface:

 Non-skive ferrule

1SN (HD 100), 2SN (HD 200), 2SC (KP
200)
Steel
electro galvanised

Note: The ferrule assignment depends on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PHN200

2

123

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Hose ferrules / Non-skive ferrules

Swage ferrule for braided hose

Identification DN* Size Inches D1 D3 LF
mm mm mm

PHN 206 VA 6 4 1/4" 22,0 10,3 34,5
PHN 208 VA 8 5 5/16" 24,0 12,0 34,5
PHN 210 VA 10 6 3/8" 26,0 14,0 35,0
PHN 213 VA 12 8 1/2" 30,0 17,2 37,0
PHN 216 VA 16 10 5/8" 33,0 20,2 40,0
PHN 220 VA 19 12 3/4" 38,0 24,2 45,0
PHN 225 VA 25 16 1" 46,0 31,5 50,0
DN = Nominal diameter, nominal width

94

PHN 200 VA

Note: The ferrule assignment depends on the hose type.

 Ferrule type:

suitable for:
Material:

Non-skive ferrule
2SN (HD 200), 3TE (TE 300)
Stainless steel

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PHN200VA

2

124

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Hose ferrules / Non-skive ferrules

Identification DN* Size Inches D1 D3 LF
mm mm mm

PHT 204 5 3 3/16" 17,0 9,8 27,3
PHT 304 5 3 3/16" 18,6 9,8 27,3
PHT 06 6 4 1/4" 19,0 11,6 28,0
PHT 08 8 5 5/16" 22,3 12,6 30,2
PHT 10 10 6 3/8" 23,0 14,9 29,5
PHT 13 12 8 1/2" 27,0 18,5 31,0
PHT 16 16 10 5/8" 32,0 21,8 33,0
PHT 20 19 12 3/4" 35,0 24,6 37,5
PHT 25 25 16 1" 42,0 30,8 45,5
PHT 32 31 20 1.1/4" 48,0 37,9 55,0
PHT 40 38 24 1.1/2" 57,2 44,2 63,2
PHT 50 51 32 2" 76,0 56,8 78,5
DN = Nominal diameter, nominal width

Pressed holder for textile braid hose
PHT

95

Ferrule type:
suitable for:

Material:
Surface:

 Non-skive ferrule

2TE (TE 200, TE 200B,), 3TE (TE 300), SI
200 RME
Steel
electro galvanised

Note: The ferrule assignment depends on the hose type. PHT204 for 2TE (TE200, TE200B)
PHT304 for 3TE (TE300)

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PHT

2

125

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Hose ferrules / Non-skive ferrules

Pressed holder for textile braid hose

Identification DN* Size Inches D1 D3 LF
mm mm mm

PHT 340 VA 38 24 1.1/2" 60,0 45,1 70,0
PHT 350 VA 51 32 2" 76,0 57,4 80,0
DN = Nominal diameter, nominal width

96

PHT 300 VA

Note: The ferrule assignment depends on the hose type.

 Ferrule type:

suitable for:
Material:

Non-skive ferrule
3TE (TE 300)
Stainless steel

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PHT300VA

2

126

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Metric series / DKL (AFL)

Identification DN Size Inches G1 for external pipe Ø L1 S1
mm mm

PN 04 AFL 5 3 3/16" M 12 x 1.5 6 41,2 14
PN 06 AFL 04 6 4 1/4" M 12 x 1.5 6 45,0 14
PN 06 AFL 6 4 1/4" M 14 x 1.5 8 47,0 17
PN 06 AFL 08 6 4 1/4" M 16 x 1.5 10 47,5 19
PN 06 AFL 10 6 4 1/4" M 18 x 1.5 12 48,5 22
PN 08 AFL 8 5 5/16" M 16 x 1.5 10 47,5 19
PN 08 AFL 10 8 5 5/16" M 18 x 1.5 12 48,5 22
PN 10 AFL 06 10 6 3/8" M 14 x 1.5 8 49,5 17
PN 10 AFL 08 10 6 3/8" M 16 x 1.5 10 49,0 19
PN 10 AFL 10 6 3/8" M 18 x 1.5 12 50,0 22
PN 10 AFL 13 10 6 3/8" M 22 x 1.5 15 50,5 27
PN 13 AFL 12 8 1/2" M 22 x 1.5 15 51,5 27
PN 13 AFL 16 12 8 1/2" M 26 x 1.5 18 54,0 32
PN 16 AFL 13 16 10 5/8" M 22 x 1.5 15 56,0 27
PN 16 AFL 16 10 5/8" M 26 x 1.5 18 58,5 32
PN 20 AFL 19 12 3/4" M 30 x 2 22 66,0 36
PN 20 AFL 25 19 12 3/4" M 36 x 2 28 67,0 41
PN 25 AFL 25 16 1" M 36 x 2 28 75,0 41
PN 32 AFL 31 20 1.1/4" M 45 x 2 35 88,0 50
PN 40 AFL 38 24 1.1/2" M 52 x 2 42 92,5 60

Product versions:

G1DN

S1

L1

Swage nipple, DKL
PN AFL

97

PN AFL VA - Swage nipple, DKL, Stainless steel

Application:

Connection 1:
Sealing form 1:
Short code:
Series:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
metric nut thread
24°/60° Universal sealing head
DKL
light
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNAFL

2

127

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Metric series / DKL (AFL)

Swage nipple, DKL angle 45°

Identification DN Size Inches G1 for external pipe Ø L1 L2 S1
mm mm mm

PN 04 AFL 45 5 3 3/16" M 12 x 1.5 6 56,0 15,0 14
PN 06 AFL 04 45 6 4 1/4" M 12 x 1.5 6 62,0 17,0 14
PN 06 AFL 45 6 4 1/4" M 14 x 1.5 8 62,5 14,5 17
PN 06 AFL 08 45 6 4 1/4" M 16 x 1.5 10 63,0 15,5 19
PN 06 AFL 10 45 6 4 1/4" M 18 x 1.5 12 65,0 15,5 22
PN 08 AFL 45 8 5 5/16" M 16 x 1.5 10 64,5 15,0 19
PN 08 AFL 10 45 8 5 5/16" M 18 x 1.5 12 65,0 15,5 22
PN 10 AFL 08 45 10 6 3/8" M 16 x 1.5 10 72,5 19,5 19
PN 10 AFL 45 10 6 3/8" M 18 x 1.5 12 71,0 18,0 22
PN 10 AFL 13 45 10 6 3/8" M 22 x 1.5 15 71,5 18,5 27
PN 13 AFL 45 12 8 1/2" M 22 x 1.5 15 79,5 18,5 27
PN 13 AFL 16 45 12 8 1/2" M 26 x 1.5 18 90,5 24,0 32
PN 16 AFL 45 16 10 5/8" M 26 x 1.5 18 95,0 24,0 32
PN 20 AFL 45 19 12 3/4" M 30 x 2 22 106,0 27,0 36
PN 20 AFL 25 45 19 12 3/4" M 36 x 2 28 124,0 29,5 41
PN 25 AFL 45 25 16 1" M 36 x 2 28 132,0 29,5 41
PN 32 AFL 45 31 20 1.1/4" M 45 x 2 35 159,0 38,5 50
PN 40 AFL 45 38 24 1.1/2" M 52 x 2 42 181,5 42,5 60

Product versions

98

PN AFL 45

:

G1

DN
S1

L2

L1

PN AFL 45 VA - Swage nipple, DKL angle 45°, Stainless steel

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:
Short code:
Series:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
metric nut thread
24°/60° Universal sealing head
DKL
light
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNAFL45

2

128

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Metric series / DKL (AFL)

Identification DN Size Inches G1 for external pipe Ø L1 L2 S1
mm mm mm

PN 04 AFL 90 5 3 3/16" M 12 x 1.5 6 48,5 29,0 14
PN 06 AFL 04 90 6 4 1/4" M 12 x 1.5 6 57,0 30,5 14
PN 06 AFL 90 6 4 1/4" M 14 x 1.5 8 55,0 30,0 17
PN 06 AFL 08 90 6 4 1/4" M 16 x 1.5 10 55,0 31,0 19
PN 06 AFL 10 90 6 4 1/4" M 18 x 1.5 12 62,5 35,0 22
PN 08 AFL 90 8 5 5/16" M 16 x 1.5 10 58,0 30,0 19
PN 08 AFL 10 90 8 5 5/16" M 18 x 1.5 12 58,0 30,5 22
PN 10 AFL 08 90 10 6 3/8" M 16 x 1.5 10 63,0 38,0 19
PN 10 AFL 90 10 6 3/8" M 18 x 1.5 12 64,0 35,0 22
PN 10 AFL 13 90 10 6 3/8" M 22 x 1.5 15 64,0 35,5 27
PN 13 AFL 90 12 8 1/2" M 22 x 1.5 15 72,5 39,5 27
PN 13 AFL 16 90 12 8 1/2" M 26 x 1.5 18 83,5 49,5 32
PN 16 AFL 13 90 16 10 5/8" M 22 x 1.5 15 87,0 49,5 27
PN 16 AFL 90 16 10 5/8" M 26 x 1.5 18 88,0 49,5 32
PN 20 AFL 90 19 12 3/4" M 30 x 2 22 99,5 54,5 36
PN 25 AFL 90 25 16 1" M 36 x 2 28 127,0 66,0 41
PN 32 AFL 90 31 20 1.1/4" M 45 x 2 35 151,5 82,0 50
PN 40 AFL 90 38 24 1.1/2" M 52 x 2 42 176,5 95,0 60

Product versions:

G1

DN
S1

L2

L1

Swage nipple, DKL angle 90°
PN AFL 90

99

PN AFL 90 VA - Swage nipple, DKL angle 90°, Stainless steel

Application:

Connection 1:
Sealing form 1:
Short code:
Series:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
metric nut thread
24°/60° Universal sealing head
DKL
light
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNAFL90

2

129

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Metric series / DKOL - CEL (AOL - HL)

Swage nipple, DKOL

Identification DN Size Inches G1 for external pipe Ø L1 S1 OR
mm mm

PN 04 AOL 5 3 3/16" M 12 x 1.5 6 45,5 14 4.0 x 1.5
PN 04 AOL 06 5 3 3/16" M 14 x 1.5 8 45,5 17 6.0 x 1.5
PN 06 AOL 04 6 4 1/4" M 12 x 1.5 6 46,5 14 4.0 x 1.5
PN 06 AOL 6 4 1/4" M 14 x 1.5 8 52,0 17 6.0 x 1.5
PN 06 AOL 08 6 4 1/4" M 16 x 1.5 10 52,0 19 7.5 x 1.5
PN 06 AOL 10 6 4 1/4" M 18 x 1.5 12 53,0 22 9.0 x 1.5
PN 08 AOL 06 8 5 5/16" M 14 x 1.5 8 47,0 17 6.0 x 1.5
PN 08 AOL 8 5 5/16" M 16 x 1.5 10 52,0 19 7.5 x 1.5
PN 08 AOL 10 8 5 5/16" M 18 x 1.5 12 53,0 22 9.0 x 1.5
PN 10 AOL 06 10 6 3/8" M 14 x 1.5 8 50,5 17 6.0 x 1.5
PN 10 AOL 08 10 6 3/8" M 16 x 1.5 10 51,5 19 7.5 x 1.5
PN 10 AOL 10 6 3/8" M 18 x 1.5 12 54,5 22 9.0 x 1.5
PN 10 AOL 13 10 6 3/8" M 22 x 1.5 15 56,5 27 12.0 x 2.0
PN 13 AOL 10 12 8 1/2" M 18 x 1.5 12 54,5 22 9.0 x 1.5
PN 13 AOL 12 8 1/2" M 22 x 1.5 15 57,5 27 12.0 x 2.0
PN 13 AOL 16 12 8 1/2" M 26 x 1.5 18 59,0 32 15.0 x 2.0
PN 16 AOL 13 16 10 5/8" M 22 x 1.5 15 58,0 27 12.0 x 2.0
PN 16 AOL 16 10 5/8" M 26 x 1.5 18 64,0 32 15.0 x 2.0
PN 16 AOL 20 16 10 5/8" M 30 x 2 22 64,5 36 20.0 x 2.0
PN 20 AOL 16 19 12 3/4" M 26 x 1.5 18 66,5 32 15.0 x 2.0
PN 20 AOL 19 12 3/4" M 30 x 2 22 71,0 36 20.0 x 2.0
PN 20 AOL 25 19 12 3/4" M 36 x 2 28 73,0 41 26.0 x 2.0
PN 25 AOL 20 25 16 1" M 30 x 2 22 75,5 36 20.0 x 2.0
PN 25 AOL 25 16 1" M 36 x 2 28 81,0 41 26.0 x 2.0
PN 25 AOL 32 25 16 1" M 45 x 2 35 85,5 50 32.0 x 2.5
PN 32 AOL 25 31 20 1.1/4" M 36 x 2 28 87,0 41 26.0 x 2.0
PN 32 AOL 31 20 1.1/4" M 45 x 2 35 94,5 50 32.0 x 2.5
PN 32 AOL 40 31 20 1.1/4" M 52 x 2 42 94,5 60 38.0 x 2.5
PN 40 AOL 32 38 24 1.1/2" M 45 x 2 35 94,0 50 32.0 x 2.5
PN 40 AOL 38 24 1.1/2" M 52 x 2 42 98,0 60 38.0 x 2.5
PN 50 AOL 40 51 32 2" M 52 x 2 42 112,5 60 38.0 x 2.5

Product versions

100

PN AOL

:

G1

S1

OR

DN

L1

PN AOL VA - Swage nipple, DKOL, Stainless steel

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Series:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
metric nut thread
24° outer cone with O-ring
DKOL
ISO 8434-1
light
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNAOL

2

130

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Metric series / DKOL - CEL (AOL - HL)

Identification DN Size Inches G1 for external pipe Ø L1 L2 S1 OR
mm mm mm

PN 04 AOL 45 5 3 3/16" M 12 x 1.5 6 56,0 15,0 14 4.0 x 1.5
PN 06 AOL 04 45 6 4 1/4" M 12 x 1.5 6 62,0 17,0 14 4.0 x 1.5
PN 06 AOL 45 6 4 1/4" M 14 x 1.5 8 63,0 15,0 17 6.0 x 1.5
PN 06 AOL 08 45 6 4 1/4" M 16 x 1.5 10 64,5 17,0 19 7.5 x 1.5
PN 06 AOL 10 45 6 4 1/4" M 18 x 1.5 12 71,0 19,5 22 9.0 x 1.5
PN 08 AOL 06 45 8 5 5/16" M 14 x 1.5 8 62,0 16,5 17 6.0 x 1.5
PN 08 AOL 45 8 5 5/16" M 16 x 1.5 10 66,0 16,5 19 7.5 x 1.5
PN 08 AOL 10 45 8 5 5/16" M 18 x 1.5 12 71,0 19,5 22 9.0 x 1.5
PN 10 AOL 08 45 10 6 3/8" M 16 x 1.5 10 74,0 22,0 19 7.5 x 1.5
PN 10 AOL 45 10 6 3/8" M 18 x 1.5 12 72,5 19,5 22 9.0 x 1.5
PN 10 AOL 13 45 10 6 3/8" M 22 x 1.5 15 80,0 20,0 27 12.0 x 2.0
PN 13 AOL 10 45 12 8 1/2" M 18 x 1.5 12 80,0 24,5 22 9.0 x 1.5
PN 13 AOL 45 12 8 1/2" M 22 x 1.5 15 81,0 20,0 27 12.0 x 2.0
PN 13 AOL 16 45 12 8 1/2" M 26 x 1.5 18 91,5 24,5 32 15.0 x 2.0
PN 16 AOL 13 45 16 10 5/8" M 22 x 1.5 15 84,5 24,5 27 12.0 x 2.0
PN 16 AOL 45 16 10 5/8" M 26 x 1.5 18 96,0 24,5 32 15.0 x 2.0
PN 16 AOL 20 45 16 10 5/8" M 30 x 2 22 99,5 27,0 36 20.0 x 2.0
PN 20 AOL 16 45 19 12 3/4" M 26 x 1.5 18 101,5 27,0 32 15.0 x 2.0
PN 20 AOL 45 19 12 3/4" M 30 x 2 22 106,0 27,0 36 20.0 x 2.0
PN 20 AOL 25 45 19 12 3/4" M 36 x 2 28 124,0 29,5 41 26.0 x 2.0
PN 25 AOL 20 45 25 16 1" M 30 x 2 22 113,0 29,5 36 20.0 x 2.0
PN 25 AOL 45 25 16 1" M 36 x 2 28 132,0 29,5 41 26.0 x 2.0
PN 25 AOL 32 45 25 16 1" M 45 x 2 35 150,0 38,5 50 32.0 x 2.5
PN 32 AOL 25 45 31 20 1.1/4" M 36 x 2 28 140,0 38,5 41 26.0 x 2.0
PN 32 AOL 45 31 20 1.1/4" M 45 x 2 35 159,0 38,5 50 32.0 x 2.5
PN 40 AOL 45 38 24 1.1/2" M 52 x 2 42 181,5 42,5 60 38.0 x 2.5

Product versions:

G1

S1

DN
L2

OR

L1

Swage nipple, DKOL angle 45°
PN AOL 45

101

PN AOL 45 VA - Swage nipple, DKOL angle 45°, Stainless steel

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Series:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
metric nut thread
24° outer cone with O-ring
DKOL
ISO 8434-1
light
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNAOL45

2

131

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Metric series / DKOL - CEL (AOL - HL)

Swage nipple, DKOL angle 90°

Identification DN Size Inches G1 for external pipe Ø L1 L2 S1 OR
mm mm mm

PN 04 AOL 90 5 3 3/16" M 12 x 1.5 6 48,5 29,0 14 4.0 x 1.5
PN 06 AOL 04 90 6 4 1/4" M 12 x 1.5 6 57,0 30,5 14 4.0 x 1.5
PN 06 AOL 90 6 4 1/4" M 14 x 1.5 8 55,0 30,5 17 6.0 x 1.5
PN 06 AOL 90 L 50 6 4 1/4" M 14 x 1.5 8 55,0 50,0 17 6.0 x 1.5
PN 06 AOL 90 L 55 6 4 1/4" M 14 x 1.5 8 55,0 55,0 17 6.0 x 1.5
PN 06 AOL 08 90 6 4 1/4" M 16 x 1.5 10 55,0 33,0 19 7.5 x 1.5
PN 06 AOL 08 90 L 60 6 4 1/4" M 16 x 1.5 10 55,0 60,0 19 7.5 x 1.5
PN 06 AOL 10 90 6 4 1/4" M 18 x 1.5 12 62,5 32,0 22 9.0 x 1.5
PN 08 AOL 06 90 8 5 5/16" M 14 x 1.5 8 54,0 31,5 17 6.0 x 1.5
PN 08 AOL 90 8 5 5/16" M 16 x 1.5 10 58,0 31,5 19 7.5 x 1.5
PN 08 AOL 90 L 42 8 5 5/16" M 16 x 1.5 10 58,0 42,0 19 7.5 x 1.5
PN 08 AOL 10 90 8 5 5/16" M 18 x 1.5 12 58,0 32,5 22 9.0 x 1.5
PN 10 AOL 08 90 10 6 3/8" M 16 x 1.5 10 63,0 40,5 19 7.5 x 1.5
PN 10 AOL 90 10 6 3/8" M 18 x 1.5 12 64,0 37,0 22 9.0 x 1.5
PN 10 AOL 90 L 50 10 6 3/8" M 18 x 1.5 12 64,0 50,0 22 9.0 x 1.5
PN 10 AOL 90 L 60 10 6 3/8" M 18 x 1.5 12 64,0 60,0 22 9.0 x 1.5
PN 10 AOL 90 L 75 10 6 3/8" M 18 x 1.5 12 64,0 75,0 22 9.0 x 1.5
PN 10 AOL 13 90 10 6 3/8" M 22 x 1.5 15 71,5 41,5 27 12.0 x 2.0
PN 13 AOL 10 90 12 8 1/2" M 18 x 1.5 12 71,5 50,5 22 9.0 x 1.5
PN 13 AOL 90 12 8 1/2" M 22 x 1.5 15 72,5 41,5 27 12.0 x 2.0
PN 13 AOL 90 L 60 12 8 1/2" M 22 x 1.5 15 88,0 60,0 27 12.0 x 2.0
PN 13 AOL 90 L 77 12 8 1/2" M 22 x 1.5 15 72,5 77,0 27 12.0 x 2.0
PN 13 AOL 16 90 12 8 1/2" M 26 x 1.5 18 83,5 50,5 32 15.0 x 2.0
PN 16 AOL 13 90 16 10 5/8" M 22 x 1.5 15 87,0 50,5 27 12.0 x 2.0
PN 16 AOL 90 16 10 5/8" M 26 x 1.5 18 88,0 50,5 32 15.0 x 2.0
PN 16 AOL 20 90 16 10 5/8" M 30 x 2 22 93,0 54,5 36 20.0 x 2.0
PN 20 AOL 16 90 19 12 3/4" M 26 x 1.5 18 93,5 66,0 32 15.0 x 2.0
PN 20 AOL 90 19 12 3/4" M 30 x 2 22 99,5 54,5 36 20.0 x 2.0
PN 20 AOL 90 L 60 19 12 3/4" M 30 x 2 22 109,0 60,0 36 20.0 x 2.0
PN 20 AOL 90 L 75 19 12 3/4" M 30 x 2 22 111,0 75,0 36 20.0 x 2.0
PN 20 AOL 90 L 100 19 12 3/4" M 30 x 2 22 109,0 100,0 36 20.0 x 2.0
PN 20 AOL 25 90 19 12 3/4" M 36 x 2 28 119,0 66,0 41 26.0 x 2.0
PN 25 AOL 20 90 25 16 1" M 30 x 2 22 106,5 66,0 36 20.0 x 2.0
PN 25 AOL 90 25 16 1" M 36 x 2 28 127,0 66,0 41 26.0 x 2.0
PN 25 AOL 90 L 72 25 16 1" M 36 x 2 28 125,0 72,0 41 26.0 x 2.0
PN 25 AOL 90 L 100 25 16 1" M 36 x 2 28 125,0 100,0 41 26.0 x 2.0
PN 25 AOL 90 L 150 25 16 1" M 36 x 2 28 125,0 150,0 41 26.0 x 2.0
PN 25 AOL 32 90 25 16 1" M 45 x 2 35 142,5 82,0 50 32.0 x 2.5
PN 32 AOL 25 90 31 20 1.1/4" M 36 x 2 28 135,0 82,0 41 26.0 x 2.0
PN 32 AOL 90 31 20 1.1/4" M 45 x 2 35 151,5 82,0 50 32.0 x 2.5
PN 32 AOL 90 L 98 31 20 1.1/4" M 45 x 2 35 144,0 98,0 50 32.0 x 2.5
PN 32 AOL 40 90 31 20 1.1/4" M 52 x 2 42 173,0 95,0 60 38.0 x 2.5

102

PN AOL 90

G1

OR

S1

L2

L1

DN

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Series:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
metric nut thread
24° outer cone with O-ring
DKOL
ISO 8434-1
light
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNAOL90

2

132

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Metric series / DKOL - CEL (AOL - HL)

(Continued)
Identification DN Size Inches G1 for external pipe Ø L1 L2 S1 OR

mm mm mm
PN 40 AOL 32 90 38 24 1.1/2" M 45 x 2 35 154,0 95,0 50 32.0 x 2.5
PN 40 AOL 90 38 24 1.1/2" M 52 x 2 42 176,5 95,0 60 38.0 x 2.5

Product versions:

Swage nipple, DKOL angle 90°
PN AOL 90

103

PN AOL 90 VA - Swage nipple, DKOL angle 90°, Stainless steel

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNAOL90

2

133

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Metric series / DKOL - CEL (AOL - HL)

Swage nipple, CEL

Identification DN Size Inches G1 for external pipe Ø L1 S1
mm mm

PN 04 HL 5 3 3/16" M 12 x 1.5 6 43,0 14
PN 06 HL 04 6 4 1/4" M 12 x 1.5 6 49,0 14
PN 06 HL 6 4 1/4" M 14 x 1.5 8 49,0 17
PN 06 HL 08 6 4 1/4" M 16 x 1.5 10 50,0 17
PN 06 HL 10 6 4 1/4" M 18 x 1.5 12 51,0 19
PN 08 HL 8 5 5/16" M 16 x 1.5 10 50,0 17
PN 08 HL 10 8 5 5/16" M 18 x 1.5 12 51,0 19
PN 08 HL 13 8 5 5/16" M 22 x 1.5 15 52,0 24
PN 10 HL 08 10 6 3/8" M 16 x 1.5 10 52,5 17
PN 10 HL 10 6 3/8" M 18 x 1.5 12 52,5 19
PN 10 HL 13 10 6 3/8" M 22 x 1.5 15 53,5 24
PN 13 HL 10 12 8 1/2" M 18 x 1.5 12 53,5 22
PN 13 HL 12 8 1/2" M 22 x 1.5 15 54,5 24
PN 13 HL 16 12 8 1/2" M 26 x 1.5 18 55,5 27
PN 16 HL 13 16 10 5/8" M 22 x 1.5 15 59,0 24
PN 16 HL 16 10 5/8" M 26 x 1.5 18 60,0 27
PN 16 HL 20 16 10 5/8" M 30 x 2 22 62,0 32
PN 20 HL 16 19 12 3/4" M 26 x 1.5 18 66,5 27
PN 20 HL 19 12 3/4" M 30 x 2 22 68,5 32
PN 20 HL 25 19 12 3/4" M 36 x 2 28 70,0 41
PN 25 HL 25 16 1" M 36 x 2 28 77,5 41
PN 32 HL 31 20 1.1/4" M 45 x 2 35 91,0 46
PN 40 HL 38 24 1.1/2" M 52 x 2 42 95,5 55

Product versions

104

PN HL

:

DN

S1

G1

L1

PN HL VA - Swage nipple, CEL, Stainless steel

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Series:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
metric cylindrical outer thread
24° inner cone
CEL
ISO 8434-1
light
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNHL

2

134

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Metric series / BEL (FL)

Identification DN Size Inches D2 L1
mm mm

PN 04 FL 5 3 3/16" 6,0 50,5
PN 06 FL 04 6 4 1/4" 6,0 57,5
PN 06 FL 6 4 1/4" 8,0 58,5
PN 08 FL 06 8 5 5/16" 8,0 58,0
PN 08 FL 8 5 5/16" 10,0 59,5
PN 10 FL 08 10 6 3/8" 10,0 62,0
PN 10 FL 10 6 3/8" 12,0 62,5
PN 10 FL 13 10 6 3/8" 15,0 61,0
PN 13 FL 10 12 8 1/2" 12,0 60,0
PN 13 FL 12 8 1/2" 15,0 63,0
PN 13 FL 16 12 8 1/2" 18,0 65,0
PN 16 FL 16 10 5/8" 18,0 69,5
PN 16 FL 20 16 10 5/8" 22,0 71,5
PN 20 FL 16 19 12 3/4" 18,0 74,5
PN 20 FL 19 12 3/4" 22,0 79,0
PN 20 FL 25 19 12 3/4" 28,0 79,0
PN 25 FL 25 16 1" 28,0 87,0
PN 32 FL 31 20 1.1/4" 35,0 103,0
PN 40 FL 38 24 1.1/2" 42,0 110,5

Product versions:

DN D2

L1

Swage nipple, BEL
PN FL

105

PN FL VA - Swage nipple, BEL, Stainless steel
PN FL MG - Swage nipple, BEL, Brass

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Series:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
Pipe sockets
Cutting ring connection
BEL
ISO 8434-1
light
Steel
electro galvanised

Note: Final cutting ring assembly must be carried out in the hardened pre-assembly socket (VOM...). Do not use
for new designs; we recommend: PN...AOL. Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNFL

2

135

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Metric series / BEL (FL)

Swage nipple, BEL angle 45°

Identification DN Size Inches D2 L1 L2
mm mm mm

PN 04 FL 45 5 3 3/16" 6,0 68,5 19,0
PN 06 FL 04 45 6 4 1/4" 6,0 77,0 19,0
PN 06 FL 45 6 4 1/4" 8,0 71,5 19,0
PN 08 FL 06 45 8 5 5/16" 8,0 77,0 20,0
PN 08 FL 45 8 5 5/16" 10,0 80,5 23,0
PN 10 FL 08 45 10 6 3/8" 10,0 88,0 25,0
PN 10 FL 45 10 6 3/8" 12,0 88,0 25,0
PN 10 FL 13 45 10 6 3/8" 15,0 89,0 24,5
PN 13 FL 10 45 12 8 1/2" 12,0 87,0 22,0
PN 13 FL 45 12 8 1/2" 15,0 98,0 27,0
PN 13 FL 16 45 12 8 1/2" 18,0 95,5 26,0
PN 16 FL 45 16 10 5/8" 18,0 103,5 41,5
PN 16 FL 20 45 16 10 5/8" 22,0 107,0 29,0
PN 20 FL 16 45 19 12 3/4" 18,0 108,5 41,5
PN 20 FL 45 19 12 3/4" 22,0 112,0 29,0
PN 25 FL 45 25 16 1" 28,0 130,0 34,0
PN 32 FL 45 31 20 1.1/4" 35,0 155,5 41,0
PN 40 FL 45 38 24 1.1/2" 42,0 174,5 44,0

Product versions

106

PN FL 45

:

L2
DN

L1

D2

PN FL 45 VA - Swage nipple, BEL angle 45°, Stainless steel

Note: Final cutting ring assembly must be carried out in the hardened pre-assembly socket (VOM...). Choose the
appropriate ferrule based on the hose type. Do not use for new designs; we recommend: PN...AOL...45.

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Series:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
Pipe sockets
Cutting ring connection
BEL
ISO 8434-1
light
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNFL45

2

136

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Metric series / BEL (FL)

Identification DN Size Inches D2 L1 L2
mm mm mm

PN 04 FL 90 5 3 3/16" 6,0 47,5 41,5
PN 06 FL 04 90 6 4 1/4" 6,0 56,5 42,5
PN 06 FL 90 6 4 1/4" 8,0 56,5 43,5
PN 08 FL 06 90 8 5 5/16" 8,0 56,5 43,5
PN 08 FL 90 8 5 5/16" 10,0 58,5 44,0
PN 10 FL 08 90 10 6 3/8" 10,0 61,5 53,5
PN 10 FL 90 10 6 3/8" 12,0 62,0 52,5
PN 10 FL 13 90 10 6 3/8" 15,0 77,5 48,0
PN 13 FL 10 90 12 8 1/2" 12,0 62,0 52,5
PN 13 FL 90 12 8 1/2" 15,0 72,5 55,0
PN 13 FL 16 90 12 8 1/2" 18,0 72,5 58,5
PN 16 FL 90 16 10 5/8" 18,0 83,0 70,0
PN 16 FL 20 90 16 10 5/8" 22,0 83,0 74,0
PN 20 FL 16 90 19 12 3/4" 18,0 88,0 70,0
PN 20 FL 90 19 12 3/4" 22,0 100,0 73,5
PN 25 FL 90 25 16 1" 28,0 127,5 84,5
PN 32 FL 90 31 20 1.1/4" 35,0 149,5 106,0
PN 40 FL 90 38 24 1.1/2" 42,0 167,0 99,0

Product versions:

L2

DN

D2

L1

Swage nipple, BEL angle 90°
PN FL 90

107

PN FL 90 VA - Swage nipple, BEL angle 90°, Stainless steel

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Series:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
Pipe sockets
Cutting ring connection
BEL
ISO 8434-1
light
Steel
electro galvanised

Note: Final cutting ring assembly must be carried out in the hardened pre-assembly socket (VOM...). Choose the
appropriate ferrule based on the hose type. Do not use for new designs; we recommend: PN...AOL...90.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNFL90

2

137

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Metric series / DKS (AFS)

Swage nipple, DKS

Identification DN Size Inches G1 for external pipe Ø L1 S1
mm mm

PN 04 AFS 03 5 3 3/16" M 14 x 1.5 6 44,5 17
PN 04 AFS 5 3 3/16" M 16 x 1.5 8 44,5 19
PN 06 AFS 04 6 4 1/4" M 16 x 1.5 8 51,5 19
PN 06 AFS 6 4 1/4" M 18 x 1.5 10 52,5 22
PN 08 AFS 06 8 5 5/16" M 18 x 1.5 10 52,5 22
PN 08 AFS 8 5 5/16" M 20 x 1.5 12 52,5 24
PN 10 AFS 08 10 6 3/8" M 20 x 1.5 12 54,0 24
PN 10 AFS 10 6 3/8" M 22 x 1.5 14 57,0 27
PN 13 AFS 12 8 1/2" M 24 x 1.5 16 58,0 30
PN 16 AFS 16 10 5/8" M 30 x 2 20 66,0 36
PN 20 AFS 19 12 3/4" M 36 x 2 25 75,5 46
PN 25 AFS 25 16 1" M 42 x 2 30 85,5 50
PN 32 AFS 31 20 1.1/4" M 52 x 2 38 98,0 60

108

PN AFS

G1DN

S1

L1

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:
Short code:
Series:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
metric nut thread
24°/60° Universal sealing head
DKS
heavy
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNAFS

2

138

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Metric series / DKS (AFS)

Identification DN Size Inches G1 for external pipe Ø L1 L2 S1
mm mm mm

PN 06 AFS 04 45 6 4 1/4" M 16 x 1.5 8 79,0 21,0 19
PN 06 AFS 45 6 4 1/4" M 18 x 1.5 10
PN 08 AFS 45 8 5 5/16" M 20 x 1.5 12
PN 20 AFS 45 19 12 3/4" M 36 x 2 25 129,0 39,0 46

G1

DN
S1

L2

L1

Swage nipple, DKS angle 45°
PN AFS 45

109

Application:

Connection 1:
Sealing form 1:
Short code:
Series:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
metric nut thread
24°/60° Universal sealing head
DKS
heavy
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNAFS45

2

139

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Metric series / DKS (AFS)

Swage nipple, DKS angle 90°

Identification DN Size Inches G1 for external pipe Ø L1 L2 S1
mm mm mm

PN 06 AFS 04 90 6 4 1/4" M 16 x 1.5 8 63,0 35,0 19
PN 08 AFS 90 8 5 5/16" M 20 x 1.5 12

110

PN AFS 90

G1

DN
S1

L2

L1

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:
Short code:
Series:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
metric nut thread
24°/60° Universal sealing head
DKS
heavy
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNAFS90

2

140

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Metric series / DKOS - CES (AOS - HS)

Identification DN Size Inches G1 for external pipe Ø L1 S1 OR
mm mm

PN 04 AOS 5 3 3/16" M 16 x 1.5 8 47,5 19 6.0 x 1.5
PN 04 AOS 06 5 3 3/16" M 18 x 1.5 10 48,0 22 7.5 x 1.5
PN 06 AOS 03 6 4 1/4" M 14 x 1.5 6 53,0 17 4.0 x 1.5
PN 06 AOS 04 6 4 1/4" M 16 x 1.5 8 54,0 19 6.0 x 1.5
PN 06 AOS 6 4 1/4" M 18 x 1.5 10 55,0 22 7.5 x 1.5
PN 06 AOS 08 6 4 1/4" M 20 x 1.5 12 55,0 24 9.0 x 1.5
PN 08 AOS 06 8 5 5/16" M 18 x 1.5 10 54,0 22 7.5 x 1.5
PN 08 AOS 8 5 5/16" M 20 x 1.5 12 55,0 24 9.0 x 1.5
PN 10 AOS 06 10 6 3/8" M 18 x 1.5 10 54,0 22 7.5 x 1.5
PN 10 AOS 08 10 6 3/8" M 20 x 1.5 12 56,5 24 9.0 x 1.5
PN 10 AOS 10 6 3/8" M 22 x 1.5 14 60,0 27 10.0 x 2.0
PN 10 AOS 13 10 6 3/8" M 24 x 1.5 16 61,0 30 12.0 x 2.0
PN 13 AOS 10 12 8 1/2" M 22 x 1.5 14 56,0 27 10.0 x 2.0
PN 13 AOS 12 8 1/2" M 24 x 1.5 16 61,0 30 12.0 x 2.0
PN 13 AOS 16 12 8 1/2" M 30 x 2 20 66,5 36 16.0 x 2.5
PN 16 AOS 13 16 10 5/8" M 24 x 1.5 16 60,5 30 12.0 x 2.0
PN 16 AOS 16 10 5/8" M 30 x 2 20 71,0 36 16.0 x 2.5
PN 16 AOS 20 16 10 5/8" M 36 x 2 25 74,5 46 20.0 x 2.5
PN 16 AOS 20 SW41 16 10 5/8" M 36 x 2 25 74,5 41 20.0 x 2.5
PN 20 AOS 16 19 12 3/4" M 30 x 2 20 78,0 36 16.0 x 2.5
PN 20 AOS 19 12 3/4" M 36 x 2 25 81,0 46 20.0 x 2.5
PN 20 AOS SW41 19 12 3/4" M 36 x 2 25 81,0 41 20.0 x 2.5
PN 20 AOS 25 19 12 3/4" M 42 x 2 30 84,0 50 25.0 x 2.5
PN 25 AOS 20 25 16 1" M 36 x 2 25 89,0 46 20.0 x 2.5
PN 25 AOS 25 16 1" M 42 x 2 30 92,0 50 25.0 x 2.5
PN 25 AOS 32 25 16 1" M 52 x 2 38 95,5 60 33.0 x 2.5
PN 32 AOS 25 31 20 1.1/4" M 42 x 2 30 92,5 50 25.0 x 2.5
PN 32 AOS 31 20 1.1/4" M 52 x 2 38 104,5 60 33.0 x 2.5
PN 40 AOS 32 38 24 1.1/2" M 52 x 2 38 107,0 60 33.0 x 2.5

Product versions:

G1

S1

OR

DN

L1

Swage nipple, DKOS
PN AOS

111

PN AOS VA - Swage nipple, DKOS, Stainless steel

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Series:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
metric nut thread
24° outer cone with O-ring
DKOS
ISO 8434-1
heavy
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNAOS

2

141

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Metric series / DKOS - CES (AOS - HS)

Swage nipple, DKOS angle 45°

Identification DN Size Inches G1 for external pipe Ø L1 L2 S1 OR
mm mm mm

PN 04 AOS 45 5 3 3/16" M 16 x 1.5 8 56,5 15,5 19 6.0 x 1.5
PN 04 AOS 06 45 5 3 3/16" M 18 x 1.5 10 58,0 17,0 22 7.0 x 2.0
PN 06 AOS 03 45 6 4 1/4" M 14 x 1.5 6 64,5 16,5 17 4.0 x 1.5
PN 06 AOS 04 45 6 4 1/4" M 16 x 1.5 8 64,5 16,5 19 6.0 x 1.5
PN 06 AOS 45 6 4 1/4" M 18 x 1.5 10 65,0 17,0 22 7.5 x 1.5
PN 06 AOS 08 45 6 4 1/4" M 20 x 1.5 12 67,5 18,0 24 9.0 x 1.5
PN 08 AOS 06 45 8 5 5/16" M 18 x 1.5 10 64,0 17,0 22 7.5 x 1.5
PN 08 AOS 45 8 5 5/16" M 20 x 1.5 12 67,5 18,0 24 9.0 x 1.5
PN 10 AOS 06 45 10 6 3/8" M 18 x 1.5 10 72,0 21,0 22 7.5 x 1.5
PN 10 AOS 08 45 10 6 3/8" M 20 x 1.5 12 73,0 20,0 24 9.0 x 1.5
PN 10 AOS 45 10 6 3/8" M 22 x 1.5 14 73,5 20,5 27 10.0 x 2.0
PN 10 AOS 13 45 10 6 3/8" M 24 x 1.5 16 81,0 21,0 30 12.0 x 2.0
PN 13 AOS 10 45 12 8 1/2" M 22 x 1.5 14 81,0 27,5 27 10.0 x 2.0
PN 13 AOS 45 12 8 1/2" M 24 x 1.5 16 82,0 21,0 30 12.0 x 2.0
PN 16 AOS 13 45 16 10 5/8" M 24 x 1.5 16 85,5 27,5 30 12.0 x 2.0
PN 16 AOS 45 16 10 5/8" M 30 x 2 20 98,5 27,5 36 16.0 x 2.5
PN 16 AOS 20 45 16 10 5/8" M 36 x 2 25 103,0 30,5 46 20.0 x 2.5
PN 20 AOS 16 45 19 12 3/4" M 30 x 2 20 109,0 30,0 36 16.0 x 2.5
PN 20 AOS 45 19 12 3/4" M 36 x 2 25 109,5 30,5 46 20.0 x 2.5
PN 20 AOS 45 SW41 19 12 3/4" M 36 x 2 25 109,5 30,5 41 20.0 x 2.5
PN 25 AOS 20 45 25 16 1" M 36 x 2 25 141,5 39,5 46 20.0 x 2.5
PN 25 AOS 45 25 16 1" M 42 x 2 30 135,5 33,0 50 25.0 x 2.5
PN 32 AOS 45 31 20 1.1/4" M 52 x 2 38 161,5 40,5 60 33.0 x 2.5
PN 40 AOS 32 45 38 24 1.1/2" M 52 x 2 38 165,0 40,5 60 33.0 x 2.5

Product versions

112

PN AOS 45

:

G1

S1

DN
L2

OR

L1

PN AOS 45 VA - Swage nipple, DKOS angle 45°, Stainless steel

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Series:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
metric nut thread
24° outer cone with O-ring
DKOS
ISO 8434-1
heavy
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNAOS45

2

142

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Metric series / DKOS - CES (AOS - HS)

Identification DN Size Inches G1 for external pipe Ø L1 L2 S1 OR
mm mm mm

PN 04 AOS 90 5 3 3/16" M 16 x 1.5 8 48,5 29,5 19 6.0 x 1.5
PN 04 AOS 90 L 37 5 3 3/16" M 16 x 1.5 8 48,5 37,0 19 6.0 x 1.5
PN 06 AOS 03 90 6 4 1/4" M 14 x 1.5 6 58,0 34,0 17 4.0 x 1.5
PN 06 AOS 04 90 6 4 1/4" M 16 x 1.5 8 55,0 32,5 19 6.0 x 1.5
PN 06 AOS 90 6 4 1/4" M 18 x 1.5 10 55,0 33,5 22 7.5 x 1.5
PN 06 AOS 08 90 6 4 1/4" M 20 x 1.5 12 58,0 34,0 24 9.0 x 1.5
PN 08 AOS 06 90 8 5 5/16" M 18 x 1.5 10 61,5 38,5 22 7.5 x 1.5
PN 08 AOS 90 8 5 5/16" M 20 x 1.5 12 58,0 34,0 24 9.0 x 1.5
PN 08 AOS 90 L 45 8 5 5/16" M 20 x 1.5 12 58,0 45,0 24 9.0 x 1.5
PN 10 AOS 06 90 10 6 3/8" M 18 x 1.5 10 63,0 38,5 22 7.5 x 1.5
PN 10 AOS 08 90 10 6 3/8" M 20 x 1.5 12 64,0 37,5 24 9.0 x 1.5
PN 10 AOS 90 10 6 3/8" M 22 x 1.5 14 64,0 38,5 27 10.0 x 2.0
PN 10 AOS 13 90 10 6 3/8" M 24 x 1.5 16 71,5 43,0 30 12.0 x 2.0
PN 13 AOS 10 90 12 8 1/2" M 22 x 1.5 14 71,5 55,0 27 10.0 x 2.0
PN 13 AOS 90 12 8 1/2" M 24 x 1.5 16 72,5 43,0 30 12.0 x 2.0
PN 13 AOS 16 90 12 8 1/2" M 30 x 2 20 83,5 55,0 36 16.0 x 2.5
PN 16 AOS 13 90 16 10 5/8" M 24 x 1.5 16 76,0 55,0 30 12.0 x 2.0
PN 16 AOS 90 16 10 5/8" M 30 x 2 20 88,0 55,0 36 16.0 x 2.5
PN 16 AOS 90 L 100 16 10 5/8" M 30 x 2 20 88,0 100,0 36 16.0 x 2.5
PN 16 AOS 20 90 16 10 5/8" M 36 x 2 25 93,0 59,5 46 20.0 x 2.5
PN 20 AOS 16 90 19 12 3/4" M 30 x 2 20 99,5 58,5 36 16.0 x 2.5
PN 20 AOS 90 19 12 3/4" M 36 x 2 25 99,5 59,5 46 20.0 x 2.5
PN 20 AOS 90 SW41 19 12 3/4" M 36 x 2 25 99,5 59,5 41 20.0 x 2.5
PN 20 AOS 90 L 110 19 12 3/4" M 36 x 2 25 99,5 110,0 46 20.0 x 2.5
PN 20 AOS 90 L 130 19 12 3/4" M 36 x 2 25 99,5 130,0 46 20.0 x 2.5
PN 20 AOS 90 L 150 19 12 3/4" M 36 x 2 25 99,5 150,0 46 20.0 x 2.5
PN 20 AOS 25 90 19 12 3/4" M 42 x 2 30 119,0 71,0 50 25.0 x 2.5
PN 25 AOS 20 90 25 16 1" M 36 x 2 25 126,0 80,5 46 20.0 x 2.5
PN 25 AOS 90 25 16 1" M 42 x 2 30 127,0 71,0 50 25.0 x 2.5
PN 32 AOS 25 90 31 20 1.1/4" M 42 x 2 30 135,0 85,0 50 25.0 x 2.5
PN 32 AOS 90 31 20 1.1/4" M 52 x 2 38 151,5 85,0 60 33.0 x 2.5
PN 40 AOS 32 90 38 24 1.1/2" M 52 x 2 38 155,0 95,0 60 33.0 x 2.5

Product versions:

G1

OR

S1

L2

L1

DN

Swage nipple, DKOS angle 90°
PN AOS 90

113

PN AOS 90 VA - Swage nipple, DKOS angle 90°, Stainless steel

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Series:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
metric nut thread
24° outer cone with O-ring
DKOS
ISO 8434-1
heavy
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNAOS90

2

143

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Metric series / DKOS - CES (AOS - HS)

Swage nipple, CES

Identification DN Size Inches G1 for external pipe Ø L1 S1
mm mm

PN 04 HS 5 3 3/16" M 16 x 1.5 8 48,0 17
PN 06 HS 03 6 4 1/4" M 14 x 1.5 6 52,0 14
PN 06 HS 04 6 4 1/4" M 16 x 1.5 8 54,0 17
PN 06 HS 6 4 1/4" M 18 x 1.5 10 54,0 19
PN 08 HS 06 8 5 5/16" M 18 x 1.5 10 54,0 19
PN 08 HS 8 5 5/16" M 20 x 1.5 12 56,0 22
PN 08 HS 13 8 5 5/16" M 24 x 1.5 16 58,0 27
PN 10 HS 06 10 6 3/8" M 18 x 1.5 10 55,5 19
PN 10 HS 08 10 6 3/8" M 20 x 1.5 12 57,5 22
PN 10 HS 10 6 3/8" M 22 x 1.5 14 59,5 24
PN 10 HS 13 10 6 3/8" M 24 x 1.5 16 59,5 27
PN 13 HS 10 12 8 1/2" M 22 x 1.5 14 60,5 24
PN 13 HS 12 8 1/2" M 24 x 1.5 16 60,5 27
PN 13 HS 16 12 8 1/2" M 30 x 2 20 64,5 32
PN 16 HS 16 10 5/8" M 30 x 2 20 69,0 32
PN 20 HS 16 19 12 3/4" M 30 x 2 20 75,5 32
PN 20 HS 19 12 3/4" M 36 x 2 25 79,5 36
PN 25 HS 20 25 16 1" M 36 x 2 25 87,5 36
PN 25 HS 25 16 1" M 42 x 2 30 89,5 46
PN 32 HS 31 20 1.1/4" M 52 x 2 38 104,0 55
PN 40 HS 32 38 24 1.1/2" M 52 x 2 38 107,5 55

Product versions

114

PN HS

:

DN

S1

G1

L1

PN HS VA - Swage nipple, CES, Stainless steel

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Series:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
metric cylindrical outer thread
24° inner cone
CES
ISO 8434-1
heavy
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNHS

2

144

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Metric series / BES (FS)

Identification DN Size Inches D2 L1
mm mm

PN 04 FS 5 3 3/16" 8,0 51,5
PN 06 FS 04 6 4 1/4" 8,0 58,5
PN 06 FS 6 4 1/4" 10,0 60,5
PN 06 FS 08 6 4 1/4" 12,0 59,5
PN 08 FS 8 5 5/16" 12,0 60,0
PN 10 FS 10 6 3/8" 14,0 66,0
PN 10 FS 13 10 6 3/8" 16,0 70,0
PN 13 FS 08 12 8 1/2" 12,0 61,5
PN 13 FS 10 12 8 1/2" 14,0 67,0
PN 13 FS 12 8 1/2" 16,0 70,0
PN 16 FS 13 16 10 5/8" 16,0 74,5
PN 16 FS 16 10 5/8" 20,0 78,5
PN 16 FS 20 16 10 5/8" 25,0 85,0
PN 20 FS 13 19 12 3/4" 16,0 79,5
PN 20 FS 16 19 12 3/4" 20,0 86,0
PN 20 FS 19 12 3/4" 25,0 90,0
PN 25 FS 20 25 16 1" 25,0 97,0
PN 25 FS 25 16 1" 30,0 102,0
PN 25 FS 32 25 16 1" 38,0 109,5
PN 32 FS 25 31 20 1.1/4" 30,0 113,0
PN 32 FS 31 20 1.1/4" 38,0 117,0
PN 40 FS 32 38 24 1.1/2" 38,0 120,5

Product versions:

DN D2

L1

Swage nipple, BES
PN FS

115

PN FS MG - Swage nipple, BES, Brass
PN FS VA - Swage nipple, BES, Stainless steel

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Series:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
Pipe sockets
Cutting ring connection
BES
ISO 8434-1
heavy
Steel
electro galvanised

Note: Final cutting ring assembly must be carried out in the hardened pre-assembly socket (VOM...). Choose the
appropriate ferrule based on the hose type. Do not use for new designs; we recommend: PN...AOS.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNFS

2

145

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Metric series / BES (FS)

Swage nipple, BES angle 45°

Identification DN Size Inches D2 L1 L2
mm mm mm

PN 04 FS 45 5 3 3/16" 8,0 59,0 20,0
PN 06 FS 45 6 4 1/4" 10,0 80,0 23,5
PN 06 FS 08 45 6 4 1/4" 12,0 82,5 22,0
PN 08 FS 45 8 5 5/16" 12,0 90,0 25,0
PN 10 FS 45 10 6 3/8" 14,0 82,5 27,0
PN 13 FS 10 45 12 8 1/2" 14,0 82,5 27,0
PN 13 FS 45 12 8 1/2" 16,0 97,0 30,0
PN 16 FS 13 45 16 10 5/8" 16,0 101,5 30,0
PN 16 FS 45 16 10 5/8" 20,0 106,0 34,0
PN 20 FS 16 45 19 12 3/4" 20,0 113,0 34,0
PN 20 FS 45 19 12 3/4" 25,0 126,0 39,0
PN 25 FS 20 45 25 16 3/4" 25,0 135,0 39,0
PN 25 FS 45 25 16 1" 30,0 146,0 44,0
PN 32 FS 25 45 31 20 1.1/4" 30,0 153,5 44,0
PN 32 FS 45 31 20 1.1/4" 38,0 172,5 51,0
PN 40 FS 32 45 38 24 1.1/2" 38,0 176,5 51,0

Product versions

116

PN FS 45

:

L2
DN

L1

D2

PN FS 45 VA - Swage nipple, BES angle 45°, Stainless steel

Note: Final cutting ring assembly must be carried out in the hardened pre-assembly socket (VOM...). Choose the
appropriate ferrule based on the hose type. Do not use for new designs; we recommend: PN...AOS...45.

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Series:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
Pipe sockets
Cutting ring connection
BES
ISO 8434-1
heavy
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNFS45

2

146

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Metric series / BES (FS)

Identification DN Size Inches D2 L1 L2
mm mm mm

PN 04 FS 90 5 3 3/16" 8,0 59,0 37,0
PN 06 FS 04 90 6 4 1/4" 8,0 56,5 43,5
PN 06 FS 90 6 4 1/4" 10,0 56,5 44,5
PN 06 FS 08 90 6 4 1/4" 12,0 56,5 44,5
PN 08 FS 90 8 5 5/16" 12,0 57,0 46,5
PN 10 FS 90 10 6 3/8" 14,0 58,5 60,5
PN 13 FS 08 90 12 8 1/2" 12,0 58,5 46,5
PN 13 FS 10 90 12 8 1/2" 14,0 70,5 61,5
PN 13 FS 90 12 8 1/2" 16,0 71,5 63,5
PN 16 FS 13 90 16 10 5/8" 16,0 76,0 63,5
PN 16 FS 90 16 10 5/8" 20,0 83,0 80,5
PN 20 FS 16 90 19 12 3/4" 20,0 100,0 80,0
PN 20 FS 90 19 12 3/4" 25,0 100,0 85,5
PN 25 FS 20 90 25 16 1" 25,0 127,5 94,5
PN 25 FS 90 25 16 1" 30,0 127,5 99,5
PN 32 FS 25 90 31 20 1.1/4" 30,0 135,0 99,5
PN 32 FS 90 31 20 1.1/4" 38,0 156,0 105,0
PN 40 FS 32 90 38 24 1.1/2" 38,0 159,5 105,0

Product versions:

L2

DN

D2

L1

Swage nipple, BES angle 90°
PN FS 90

117

PN FS 90 VA - Swage nipple, BES angle 90°, Stainless steel

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Series:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
Pipe sockets
Cutting ring connection
BES
ISO 8434-1
heavy
Steel
electro galvanised

Note: Final cutting ring assembly must be carried out in the hardened pre-assembly socket (VOM...). Choose the
appropriate ferrule based on the hose type. Do not use for new designs; we recommend: PN...AOS...90.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNFS90

2

147

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Metric series / DKM - AGM (A - H - HM)

Swage nipple, DKM

Identification DN Size Inches G1 L1 S1
mm

PN 20 A 19 12 3/4" M 30 x 1.5 65,5 36
PN 25 A 25 16 1" M 38 x 1.5 75,5 46
PN 25 A 32 25 16 1" M 45 x 1.5 76,0 50
PN 32 A 31 20 1.1/4" M 45 x 1.5 85,0 50
PN 40 A 38 24 1.1/2" M 52 x 1.5 89,0 60
PN 50 A 51 32 2" M 65 x 2 107,0 75
PN 60 A 60 40 2.3/8" M 78 x 2 112,0 90

Product versions

118

PN A

:

G1DN

S1

L1

PN A VA - Swage nipple, DKM, Stainless steel

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
metric nut thread
60° sealing head
DKM
DIN 3863
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNA

2

148

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Metric series / DKM - AGM (A - H - HM)

Identification DN Size Inches G1 L1 L2 S1
mm mm

PN 20 A 45 19 12 3/4" M 30 x 1.5 119,0 29,0 36
PN 25 A 45 25 16 1" M 38 x 1.5 148,0 39,0 46
PN 32 A 45 31 20 1.1/4" M 45 x 1.5
PN 40 A 45 38 24 1.1/2" M 52 x 1.5 172,0 44,0 60
PN 50 A 45 51 32 2" M 65 x 2 209,0 53,0 75

Product versions:

G1

DN
S1

L2

L1

Swage nipple, DKM angle 45°
PN A 45

119

PN A 45 VA - Swage nipple, DKM angle 45°, Stainless steel

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
metric nut thread
60° sealing head
DKM
DIN 3863
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNA45

2

149

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Metric series / DKM - AGM (A - H - HM)

Swage nipple, DKM angle 90°

Identification DN Size Inches G1 L1 L2 S1
mm mm

PN 20 A 90 19 12 3/4" M 30 x 1.5 109,0 61,0 36
PN 25 A 90 25 16 1" M 38 x 1.5 125,0 71,0 46
PN 25 A 32 90 25 16 1" M 45 x 1.5 125,0 74,0 50
PN 32 A 90 31 20 1.1/4" M 45 x 1.5 144,0 83,0 50
PN 40 A 90 38 24 1.1/2" M 52 x 1.5 159,0 94,0 60
PN 50 A 90 51 32 2" M 65 x 2 199,0 118,0 75

Product versions

120

PN A 90

:

G1

DN
S1

L2

L1

PN A 90 VA - Swage nipple, DKM angle 90°, Stainless steel

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
metric nut thread
60° sealing head
DKM
DIN 3863
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNA90

2

150

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Metric series / DKM - AGM (A - H - HM)

Identification DN Size Inches G1 L1 S1
mm

PN 13 AM 12 8 1/2" M 22 x 1.5 55,0 27

DN

S1

G1

L1

Swage nipple, DKM-Flat
PN AM

121

Application:

Connection 1:
Sealing form 1:
Short code:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
metric nut thread
flat sealing
DKM flat
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNAM

2

151

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Metric series / DKM - AGM (A - H - HM)

Swage nipple, AGM

Identification DN Size Inches G1 L1 S1
mm

PN 20 H 19 12 3/4" M 30 x 1.5 72,5 32

122

PN H

G1DN

S1

L1

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:
Short code:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
metric cylindrical outer thread
60° inner cone
AGM
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNH

2

152

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Metric series / DKM - AGM (A - H - HM)

Identification DN Size Inches G1 L1 S1
mm

PN 06 HM 02 6 4 1/4" M 10 x 1 50,5 14
PN 06 HM 6 4 1/4" M 14 x 1.5 53,0 19
PN 08 HM 8 5 5/16" M 16 x 1.5 54,5 22
PN 08 HM 10 8 5 5/16" M 18 x 1.5 56,0 24
PN 10 HM 08 10 6 3/8" M 16 x 1.5 55,5 22
PN 10 HM 10 6 3/8" M 18 x 1.5 57,0 24
PN 13 HM 12 8 1/2" M 22 x 1.5 59,5 27
PN 16 HM 16 10 5/8" M 26 x 1.5 65,0 32
PN 20 HM 19 12 3/4" M 30 x 1.5 74,5 36
PN 25 HM 25 16 1" M 38 x 1.5 83,0 46
PN 32 HM 31 20 1.1/4" M 45 x 1.5 95,0 55
PN 40 HM 38 24 1.1/2" M 52 x 1.5 101,0 60

DN G1

S1

L1

Swage nipple, AGM-Flat
PN HM

123

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
metric cylindrical outer thread
flat sealing
AGM-Flat
DIN 3852
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNHM

2

153

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / BSP / DKR - AGR (AB - HB)

Swage nipple, DKR

Identification DN Size Inches G1 L1 S1
mm

PN 04 AB 5 3 3/16" G 1/8" -28 37,0 14
PN 04 AB 06 5 3 3/16" G 1/4" -19 37,5 19
PN 06 AB 02 6 4 1/4" G 1/8" -28 43,0 14
PN 06 AB 6 4 1/4" G 1/4" -19 44,5 19
PN 06 AB 10 6 4 1/4" G 3/8" -19 46,5 22
PN 08 AB 06 8 5 5/16" G 1/4" -19 45,0 19
PN 08 AB 10 8 5 5/16" G 3/8" -19 47,0 22
PN 08 AB 13 8 5 5/16" G 1/2" -14 48,5 27
PN 10 AB 06 10 6 3/8" G 1/4" -19 46,5 19
PN 10 AB 10 6 3/8" G 3/8" -19 48,0 22
PN 10 AB 13 10 6 3/8" G 1/2" -14 49,5 27
PN 13 AB 10 12 8 1/2" G 3/8" -19 48,0 22
PN 13 AB 12 8 1/2" G 1/2" -14 50,5 27
PN 13 AB 16 12 8 1/2" G 5/8" -14 49,5 30
PN 13 AB 20 12 8 1/2" G 3/4" -14 52,0 32
PN 16 AB 13 16 10 5/8" G 1/2" -14 55,0 27
PN 16 AB 16 10 5/8" G 5/8" -14 54,0 30
PN 16 AB 20 16 10 5/8" G 3/4" -14 57,0 32
PN 16 AB 25 16 10 5/8" G 1" -11 62,0 38
PN 20 AB 13 19 12 3/4" G 1/2" -14 62,0 27
PN 20 AB 16 19 12 3/4" G 5/8" -14 61,0 30
PN 20 AB 19 12 3/4" G 3/4" -14 64,0 32
PN 20 AB 25 19 12 3/4" G 1" -11 67,0 38
PN 25 AB 25 16 1" G 1" -11 75,0 38
PN 25 AB 32 25 16 1" G 1.1/4" -11 80,5 50
PN 32 AB 31 20 1.1/4" G 1.1/4" -11 88,0 50
PN 40 AB 38 24 1.1/2" G 1.1/2" -11 92,0 55
PN 50 AB 51 32 2" G 2" -11 110,5 70

Product versions

124

PN AB

:

G1DN

S1

L1

PN AB VA - Swage nipple, DKR, Stainless steel

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
BSP nut thread
60° outer cone
DKR
ISO 8434-6, BS 5200
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNAB

2

154

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / BSP / DKR - AGR (AB - HB)

Identification DN Size Inches G1 L1 L2 S1
mm mm

PN 04 AB 45 5 3 3/16" G 1/8" -28 54,0 14,0 14
PN 04 AB 06 45 5 3 3/16" G 1/4" -19 54,5 12,5 19
PN 06 AB 02 45 6 4 1/4" G 1/8" -28 62,5 14,0 14
PN 06 AB 45 6 4 1/4" G 1/4" -19 60,5 12,5 19
PN 06 AB 10 45 6 4 1/4" G 3/8" -19 62,0 14,0 22
PN 08 AB 06 45 8 5 5/16" G 1/4" -19 64,0 14,5 17
PN 08 AB 10 45 8 5 5/16" G 3/8" -19 64,0 14,5 22
PN 10 AB 06 45 10 6 3/8" G 1/4" -19 69,5 16,5 19
PN 10 AB 45 10 6 3/8" G 3/8" -19 69,5 16,5 22
PN 10 AB 13 45 10 6 3/8" G 1/2" -14 70,5 17,5 27
PN 13 AB 10 45 12 8 1/2" G 3/8" -19 78,5 17,5 22
PN 13 AB 45 12 8 1/2" G 1/2" -14 78,5 17,5 27
PN 13 AB 16 45 12 8 1/2" G 5/8" -14 80,5 20,5 30
PN 13 AB 20 45 12 8 1/2" G 3/4" -14 82,5 22,5 32
PN 16 AB 45 16 10 5/8" G 5/8" -14 96,0 24,5 30
PN 16 AB 20 45 16 10 5/8" G 3/4" -14 97,5 26,0 32
PN 20 AB 45 19 12 3/4" G 3/4" -14 108,0 28,5 32
PN 20 AB 25 45 19 12 3/4" G 1" -11 111,0 31,5 38
PN 25 AB 45 25 16 1" G 1" -11 137,0 35,0 38
PN 25 AB 32 45 25 16 1" G 1.1/4" -11 134,5 32,0 50
PN 32 AB 45 31 20 1.1/4" G 1.1/4" -11 165,0 45,5 50
PN 50 AB 45 51 32 2" G 2" -11 231,5 67,0 70

Product versions:

G1

DN
S1

L2

L1

Swage nipple, DKR angle 45°
PN AB 45

125

PN AB 45 VA - Swage nipple, DKR angle 45°, Stainless steel

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
BSP nut thread
60° outer cone
DKR
ISO 8434-6, BS 5200
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNAB45

2

155

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / BSP / DKR - AGR (AB - HB)

Swage nipple, DKR angle 90°

Identification DN Size Inches G1 L1 L2 S1
mm mm

PN 04 AB 90 5 3 3/16" G 1/8" -28 47,5 27,5 14
PN 04 AB 06 90 5 3 3/16" G 1/4" -19 49,0 27,0 19
PN 06 AB 02 90 6 4 1/4" G 1/8" -28 57,0 27,5 14
PN 06 AB 90 6 4 1/4" G 1/4" -19 55,0 27,0 19
PN 06 AB 10 90 6 4 1/4" G 3/8" -19 56,0 29,0 22
PN 08 AB 06 90 8 5 5/16" G 1/4" -19 55,0 31,0 17
PN 08 AB 10 90 8 5 5/16" G 3/8" -19 58,0 29,0 22
PN 08 AB 13 90 8 5 5/16" G 1/2" -14 62,5 34,0 27
PN 10 AB 06 90 10 6 3/8" G 1/4" -19 64,0 36,5 19
PN 10 AB 90 10 6 3/8" G 3/8" -19 64,0 33,0 22
PN 10 AB 13 90 10 6 3/8" G 1/2" -14 64,0 34,0 27
PN 13 AB 10 90 12 8 1/2" G 3/8" -19 72,5 40,0 22
PN 13 AB 90 12 8 1/2" G 1/2" -14 72,5 38,0 27
PN 13 AB 16 90 12 8 1/2" G 5/8" -14 71,5 42,5 30
PN 13 AB 20 90 12 8 1/2" G 3/4" -14 71,5 45,5 32
PN 16 AB 90 16 10 5/8" G 5/8" -14 87,0 52,5 30
PN 16 AB 20 90 16 10 5/8" G 3/4" -14 87,0 55,0 32
PN 20 AB 90 19 12 3/4" G 3/4" -14 99,0 58,0 32
PN 20 AB 25 90 19 12 3/4" G 1" -11 99,0 62,0 38
PN 25 AB 90 25 16 1" G 1" -11 126,0 74,0 38
PN 25 AB 32 90 25 16 1" G 1.1/4" -11 127,0 69,5 50
PN 32 AB 90 31 20 1.1/4" G 1.1/4" -11 150,5 92,0 50

Product versions

126

PN AB 90

:

G1

DN
S1

L2

L1

PN AB 90 VA - Swage nipple, DKR angle 90°, Stainless steel

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
BSP nut thread
60° outer cone
DKR
ISO 8434-6, BS 5200
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNAB90

2

156

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / BSP / DKR - AGR (AB - HB)

Identification DN Size Inches G1 L1 L2 S1
mm mm

PN 06 ABK 45 6 4 1/4" G 1/4" -19 65,0 12,0 19
PN 10 ABK 45 10 6 3/8" G 3/8" -19 60,0 19,0 22
PN 13 ABK 45 12 8 1/2" G 1/2" -14 74,0 15,0 27
PN 16 ABK 45 16 10 5/8" G 5/8" -14
PN 20 ABK 45 19 12 3/4" G 3/4" -14
PN 25 ABK 45 25 16 1" G 1" -11

L1

 G
1

DN
S1

L2

Swage nipple, DKR Comp. angle 45°
PN ABK 45

127

Application:

Connection 1:
Sealing form 1:
Supplementary
design informa-
tion:
Short code:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
BSP nut thread
60° outer cone

Compact form
DKR
BS 5200
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNABK45

2

157

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / BSP / DKR - AGR (AB - HB)

Swage nipple, DKR Comp. angle 90°

Identification DN Size Inches G1 L1 L2 S1
mm mm

PN 04 ABK 90 5 3 3/16" G 1/8" -28 47,0 17,0 14
PN 06 ABK 90 6 4 1/4" G 1/4" -19 50,0 20,0 19
PN 06 ABK 10 90 6 4 1/4" G 3/8" -19 53,5 23,0 22
PN 08 ABK 10 90 8 5 5/16" G 3/8" -19 54,0 23,0 22
PN 10 ABK 06 90 10 6 3/8" G 1/4" -19 52,0 20,0 19
PN 10 ABK 90 10 6 3/8" G 3/8" -19 55,5 23,0 22
PN 10 ABK 13 90 10 6 3/8" G 1/2" -14 57,6 26,0 27
PN 13 ABK 90 12 8 1/2" G 1/2" -14 59,6 26,0 27
PN 16 ABK 90 16 10 5/8" G 5/8" -14 64,1 27,0 30
PN 20 ABK 90 19 12 3/4" G 3/4" -14 74,8 32,0 32
PN 25 ABK 90 25 16 1" G 1" -11 92,2 36,0 38

128

PN ABK 90

G1
 L1

DN

S1

L2

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:
Supplementary
design informa-
tion:
Short code:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
BSP nut thread
60° outer cone

Compact form
DKR
BS 5200
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNABK90

2

158

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / BSP / DKR - AGR (AB - HB)

Identification DN Size Inches G1 L1 S1 OR
mm

PN 06 AOB 6 4 1/4" G 1/4" -19 44,5 19 6.0 x 1.0
PN 10 AOB 10 6 3/8" G 3/8" -19 48,5 22 8.1 x 1.6
PN 13 AOB 12 8 1/2" G 1/2" -14 51,0 27 12.1 x 1.6
PN 16 AOB 16 10 5/8" G 5/8" -14 54,0 30 13.1 x 1.6
PN 20 AOB 19 12 3/4" G 3/4" -14 63,5 32 17.1 x 1.6
PN 25 AOB 25 16 1" G 1" -11 75,5 38 22.1 x 1.6
PN 25 AOB 32 25 16 1" G 1.1/4" -11 78,0 50 29.1 x 1.6
PN 32 AOB 31 20 1.1/4" G 1.1/4" -11 87,0 50 29.1 x 1.6
PN 32 AOB 40 31 20 1.1/4" G 1.1/2" -11 88,5 55 35.1 x 1.6
PN 40 AOB 38 24 1.1/2" G 1.1/2" -11 92,0 55 35.1 x 1.6
PN 40 AOB 50 38 24 1.1/2" G 2" -11 97,0 70 48.1 x 1.6
PN 50 AOB 51 32 2" G 2" -11 110,0 70 48.1 x 1.6

G1

S1

OR

DN

L1

Swage nipple, DKOR
PN AOB

129

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
BSP nut thread
60° outer cone with O-ring
DKOR
ISO 8434-6, BS 5200
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNAOB

2

159

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / BSP / DKR - AGR (AB - HB)

Swage nipple, DKOR angle 45°

Identification DN Size Inches G1 L1 L2 S1 OR
mm mm

PN 06 AOB 45 6 4 1/4" G 1/4" -19 60,5 12,5 19 6.0 x 1.0
PN 10 AOB 45 10 6 3/8" G 3/8" -19 69,5 16,5 22 8.1 x 1.6
PN 13 AOB 45 12 8 1/2" G 1/2" -14 78,5 17,5 27 12.1 x 1.6
PN 16 AOB 45 16 10 5/8" G 5/8" -14 96,0 24,5 30 13.1 x 1.6
PN 20 AOB 45 19 12 3/4" G 3/4" -14 108,0 28,5 32 17.1 x 1.6
PN 25 AOB 45 25 16 1" G 1" -11 137,0 35,0 38 22.1 x 1.6
PN 25 AOB 32 45 25 16 1" G 1.1/4" -11 134,5 32,0 50 29.1 x 1.6
PN 32 AOB 45 31 20 1.1/4" G 1.1/4" -11 165,0 45,5 50 29.1 x 1.6
PN 32 AOB 40 45 31 20 1.1/4" G 1.1/2" -11 165,0 45,0 55 35.1 x 1.6
PN 40 AOB 45 38 24 1.1/2" G 1.1/2" -11 187,5 49,5 55 35.1 x 1.6
PN 40 AOB 50 45 38 24 1.1/2" G 2" -11 189,5 51,5 70 48.1 x 1.6
PN 50 AOB 45 51 32 2" G 2" -11 231,5 67,0 70 48.1 x 1.6

130

PN AOB 45

G1

S1

DN
L2

OR

L1

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
BSP nut thread
60° outer cone with O-ring
DKOR
ISO 8434-6, BS 5200
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNAOB45

2

160

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / BSP / DKR - AGR (AB - HB)

Identification DN Size Inches G1 L1 L2 S1 OR
mm mm

PN 06 AOB 90 6 4 1/4" G 1/4" -19 55,0 27,0 19 6.0 x 1.0
PN 10 AOB 90 10 6 3/8" G 3/8" -19 64,0 33,0 22 8.1 x 1.6
PN 13 AOB 90 12 8 1/2" G 1/2" -14 72,5 38,0 27 12.1 x 1.6
PN 16 AOB 90 16 10 5/8" G 5/8" -14 87,0 52,5 30 13.1 x 1.6
PN 20 AOB 90 19 12 3/4" G 3/4" -14 99,0 58,0 32 17.1 x 1.6
PN 25 AOB 90 25 16 1" G 1" -11 126,0 74,0 38 22.1 x 1.6
PN 25 AOB 32 90 25 16 1" G 1.1/4" -11 127,0 69,5 50 29.1 x 1.6
PN 32 AOB 90 31 20 1.1/4" G 1.1/4" -11 150,5 92,0 50 29.1 x 1.6
PN 32 AOB 40 90 31 20 1.1/4" G 1.1/2" -11 150,5 91,5 55 35.1 x 1.6
PN 40 AOB 90 38 24 1.1/2" G 1.1/2" -11 175,5 105,0 55 35.1 x 1.6
PN 40 AOB 50 90 38 24 1.1/4" G 2" -11 175,5 105,0 70 48.1 x 1.6
PN 50 AOB 90 51 32 2" G 2" -11 216,5 135,5 70 48.1 x 1.6

G1

OR

S1

L2

L1

DN

Swage nipple, DKOR angle 90°
PN AOB 90

131

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
BSP nut thread
60° outer cone with O-ring
DKOR
ISO 8434-6, BS 5200
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNAOB90

2

161

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / BSP / DKR - AGR (AB - HB)

Swage nipple, DKOR Comp. angle 90°

Identification DN Size Inches G1 L1 L2 S1 OR
mm mm

PN 06 AOBK 90 6 4 1/4" G 1/4" -19 46,0 22,5 19 6.0 x 1.0
PN 10 AOBK 90 10 6 3/8" G 3/8" -19 50,0 27,0 22 8.1 x 1.6
PN 13 AOBK 90 12 8 1/2" G 1/2" -14 54,5 28,5 27 12.1 x 1.6
PN 16 AOBK 90 16 10 5/8" G 5/8" -14 14.1 x 1.6
PN 20 AOBK 90 19 12 3/4" G 3/4" -14 68,5 38,5 32 22.1 x 1.6
PN 25 AOBK 90 25 16 1" G 1" -11 22.1 x 1.6

132

PN AOBK 90

G1

DN

S1

L2

L1

OR

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:
Supplementary
design informa-
tion:
Short code:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
BSP nut thread
60° outer cone with O-ring

Compact form
DKOR
BS 5200
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNAOBK90

2

162

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / BSP / DKR - AGR (AB - HB)

Identification DN Size Inches G1 L1 S1
mm

PN 04 HB 5 3 3/16" G 1/8" -28 42,5 14
PN 04 HB 06 5 3 3/16" G 1/4" -19 46,0 19
PN 06 HB 02 6 4 1/4" G 1/8" -28 48,5 14
PN 06 HB 6 4 1/4" G 1/4" -19 52,0 19
PN 06 HB 10 6 4 1/4" G 3/8" -19 54,0 22
PN 06 HB 13 6 4 1/4" G 1/2" -14 57,5 27
PN 08 HB 06 8 5 5/16" G 1/4" -19 52,0 19
PN 08 HB 10 8 5 5/16" G 3/8" -19 54,0 22
PN 08 HB 13 8 5 5/16" G 1/2" -14 57,5 27
PN 10 HB 02 10 6 3/8" G 1/8" -28 50,0 17
PN 10 HB 06 10 6 3/8" G 1/4" -19 53,5 19
PN 10 HB 10 6 3/8" G 3/8" -19 55,5 22
PN 10 HB 13 10 6 3/8" G 1/2" -14 59,5 27
PN 13 HB 10 12 8 1/2" G 3/8" -19 56,5 22
PN 13 HB 12 8 1/2" G 1/2" -14 60,5 27
PN 13 HB 16 12 8 1/2" G 5/8" -14 62,5 30
PN 13 HB 20 12 8 1/2" G 3/4" -14 62,5 32
PN 16 HB 13 16 10 5/8" G 1/2" -14 65,0 27
PN 16 HB 16 10 5/8" G 5/8" -14 67,0 30
PN 16 HB 20 16 10 5/8" G 3/4" -14 67,0 32
PN 20 HB 19 12 3/4" G 3/4" -14 73,5 32
PN 20 HB 25 19 12 3/4" G 1" -11 78,5 41
PN 25 HB 25 16 1" G 1" -11 86,5 41
PN 25 HB 32 25 16 1" G 1.1/4" -11 87,5 50
PN 32 HB 31 20 1.1/4" G 1.1/4" -11 97,0 50
PN 32 HB 40 31 20 1.1/4" G 1.1/2" -11 100,0 55
PN 40 HB 32 38 24 1.1/2" G 1.1/4" -11 100,5 50
PN 40 HB 38 24 1.1/2" G 1.1/2" -11 103,5 55
PN 40 HB 50 38 24 1.1/2" G 2" -11 109,0 70
PN 50 HB 51 32 2" G 2" -11 124,5 70

Product versions:

G1DN

S1

L1

Swage nipple, AGR
PN HB

133

PN HB VA - Swage nipple, AGR, Stainless steel

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
BSP external thread, cylindrical
60° inner cone
AGR
ISO 8434-6, BS 5200
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNHB

2

163

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / BSP / DKR flat - AGR flat (AR - HR)

Swage nipple, DKR-Flat

Identification DN Size Inches G1 L1 S1
mm

PN 06 AR 02 6 4 1/4" G 1/8" -28 43,0 14
PN 06 AR 6 4 1/4" G 1/4" -19 43,5 19
PN 06 AR 10 6 4 1/4" G 3/8" -19 44,5 22
PN 08 AR 06 8 5 5/16" G 1/4" -19 44,0 19
PN 08 AR 10 8 5 5/16" G 3/8" -19 44,5 22
PN 08 AR 13 8 5 5/16" G 1/2" -14 46,5 27
PN 10 AR 06 10 6 3/8" G 1/4" -19 46,0 19
PN 10 AR 10 6 3/8" G 3/8" -19 47,0 22
PN 10 AR 13 10 6 3/8" G 1/2" -14 48,0 27
PN 10 AR 13 LM 10 6 3/8" G 1/2" -14 48,0 27
PN 13 AR 10 12 8 1/2" G 3/8" -19 48,5 22
PN 13 AR 12 8 1/2" G 1/2" -14 50,0 27
PN 13 AR 16 12 8 1/2" G 5/8" -14 49,5 30
PN 13 AR 20 12 8 1/2" G 3/4" -14 49,5 32
PN 16 AR 16 10 5/8" G 5/8" -14 55,0 30
PN 16 AR 20 16 10 5/8" G 3/4" -14 54,0 32
PN 16 AR 25 16 10 5/8" G 1" -11 56,5 41
PN 20 AR 19 12 3/4" G 3/4" -14 61,5 32
PN 20 AR 25 19 12 3/4" G 1" -11 63,0 41
PN 20 AR 32 19 12 3/4" G 1.1/4" -11 66,5 50
PN 25 AR 25 16 1" G 1" -11 72,0 38
PN 25 AR 32 25 16 1" G 1.1/4" -11 74,5 50
PN 32 AR 31 20 1.1/4" G 1.1/4" -11 84,5 50
PN 40 AR 38 24 1.1/2" G 1.1/2" -11 88,0 55

Product versions

134

PN AR

:

DN

S1

G1

L1

PN AR VA - Swage nipple, DKR-Flat, Stainless steel

Note: Choose the appropriate ferrule based on the hose type. LM = long nut

Application:

Connection 1:
Sealing form 1:
Short code:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
BSP nut thread
flat sealing
DKR flat
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNAR

2

164

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / BSP / DKR flat - AGR flat (AR - HR)

Identification DN Size Inches G1 L1 L2 S1
mm mm

PN 10 AR 13 45 10 6 3/8" G 1/2" -14 89,0 23,0 27
PN 13 AR 45 12 8 1/2" G 1/2" -14 91,0 23,0 27
PN 16 AR 20 45 16 10 5/8" G 3/4" -14 98,0 25,0 32
PN 20 AR 25 45 19 12 3/4" G 1" -11 121,0 31,0 41

G1

L1

DN

S1

L2

Swage nipple, DKR-Flat angle 45°
PN AR 45

135

Application:

Connection 1:
Sealing form 1:
Short code:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
BSP nut thread
flat sealing
DKR flat
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNAR45

2

165

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / BSP / DKR flat - AGR flat (AR - HR)

Swage nipple, DKR-Flat angle 90°

Identification DN Size Inches G1 L1 L2 S1
mm mm

PN 06 AR 90 6 4 1/4" G 1/4" -19 59,0 32,0 19
PN 10 AR 90 10 6 3/8" G 3/8" -19 67,0 31,0 22
PN 10 AR 13 90 10 6 3/8" G 1/2" -14 73,0 39,0 27
PN 13 AR 90 12 8 1/2" G 1/2" -14 71,0 35,0 27
PN 13 AR 20 90 12 8 1/2" G 3/4" -14 87,0 54,0 32
PN 16 AR 20 90 16 10 5/8" G 3/4" -14 91,0 54,0 32
PN 20 AR 90 19 12 3/4" G 3/4" -14 98,0 54,0 32
PN 20 AR 25 90 19 12 3/4" G 1" -11 109,0 64,0 41
PN 25 AR 90 25 16 1" G 1" -11 114,0 64,0 41
PN 32 AR 90 31 20 1.1/4" G 1.1/4" -11 132,0 74,0 50

Product versions

136

PN AR 90

:

G1

DN

S1

L2

L1

PN AR 90 VA - Swage nipple, DKR-Flat angle 90°, Stainless steel

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:
Short code:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
BSP nut thread
flat sealing
DKR flat
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNAR90

2

166

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / BSP / DKR flat - AGR flat (AR - HR)

Identification DN Size Inches G1 L1 S1
mm

PN 04 HR 5 3 3/16" G 1/8" -28 43,5 14
PN 06 HR 6 4 1/4" G 1/4" -19 51,5 19
PN 06 HR 10 6 4 1/4" G 3/8" -19 54,5 22
PN 08 HR 06 8 5 5/16" G 1/4" -19 52,0 19
PN 08 HR 10 8 5 5/16" G 3/8" -19 55,0 22
PN 10 HR 10 6 3/8" G 3/8" -19 56,0 22
PN 10 HR 13 10 6 3/8" G 1/2" -14 61,0 27
PN 13 HR 10 12 8 1/2" G 3/8" -19 57,0 22
PN 13 HR 12 8 1/2" G 1/2" -14 62,0 27
PN 13 HR 16 12 8 1/2" G 5/8" -14 63,0 30
PN 13 HR 20 12 8 1/2" G 3/4" -14 66,0 32
PN 16 HR 16 10 5/8" G 5/8" -14 67,5 30
PN 16 HR 20 16 10 5/8" G 3/4" -14 70,5 32
PN 16 HR 25 16 10 5/8" G 1" -11 77,0 41
PN 20 HR 19 12 3/4" G 3/4" -14 78,0 32
PN 20 HR 25 19 12 3/4" G 1" -11 84,5 41
PN 20 HR 32 19 12 3/4" G 1.1/4" -11 90,5 50
PN 25 HR 25 16 1" G 1" -11 92,0 41
PN 25 HR 32 25 16 1" G 1.1/4" -11 98,0 50
PN 32 HR 31 20 1.1/4" G 1.1/4" -11 107,0 50
PN 40 HR 38 24 1.1/2" G 1.1/2" -11 112,5 55
PN 50 HR 51 32 2" G 2" -11 134,5 70

Product versions:

G1DN

S1

L1

Swage nipple, AGR-Flat
PN HR

137

PN HR VA - Swage nipple, AGR-Flat, Stainless steel

Application:

Connection 1:
Sealing form 1:
Short code:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
BSP external thread, cylindrical
flat sealing
AGR-Flat
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNHR

2

167

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / BSP / AGR-conical (HRK)

Swage nipple, AGR-K

Identification DN Size Inches G1 L1 S1
mm

PN 04 HBK 02 5 3 3/16" R 1/8" K 43,0 12
PN 04 HBK 06 5 3 3/16" R 1/4" K 47,5 14
PN 06 HBK 02 6 4 1/4" R 1/8" K 49,0 12
PN 06 HBK 6 4 1/4" R 1/4" K 53,5 14
PN 06 HBK 10 6 4 1/4" R 3/8" K 54,0 19
PN 08 HBK 06 8 5 5/16" R 1/4" K 53,5 14
PN 08 HBK 10 8 5 5/16" R 3/8" K 54,0 19
PN 10 HBK 06 10 6 3/8" R 1/4" K 56,0 14
PN 10 HBK 10 6 3/8" R 3/8" K 56,5 19
PN 10 HBK 13 10 6 3/8" R 1/2" K 61,0 22
PN 13 HBK 10 12 8 1/2" R 3/8" K 58,0 19
PN 13 HBK 12 8 1/2" R 1/2" K 62,0 22
PN 13 HBK 20 12 8 1/2" R 3/4" K 64,5 27
PN 16 HBK 13 16 10 5/8" R 1/2" K 67,5 22
PN 16 HBK 16 10 5/8" R 5/8" K 70,5 24
PN 16 HBK 20 16 10 5/8" R 3/4" K 69,0 27
PN 20 HBK 19 12 3/4" R 3/4" K 76,5 27
PN 20 HBK 25 19 12 3/4" R 1" K 80,5 36
PN 25 HBK 25 16 1" R 1" K 88,5 36
PN 25 HBK 32 25 16 1" R 1.1/4" K 91,5 46
PN 32 HBK 31 20 1.1/4" R 1.1/4" K 101,0 46
PN 32 HBK 40 31 20 1.1/4" R 1.1/2" K 102,0 50
PN 40 HBK 38 24 1.1/2" R 1.1/2" K 105,5 50
PN 40 HBK 50 38 24 1.1/2" R 2" K 113,0 65
PN 50 HBK 51 32 2" R 2" K 127,5 65

Product versions

138

PN HBK

:

DN

S1

G1

L1

PN HBK VA - Swage nipple, AGR-K, Stainless steel

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:
Short code:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
BSPT conical external threads
thread seal
AGR-K
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNHBK

2

168

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / NPT / DKN - AGN (AN - HN)

Identification DN Size Inches G1 L1 S1
mm

PN 04 HN 5 3 3/16" 1/8" -27 NPT 44,0 12
PN 04 HN 06 5 3 3/16" 1/4" -18 NPT 47,5 14
PN 06 HN 02 6 4 1/4" 1/8" -27 NPT 50,0 12
PN 06 HN 6 4 1/4" 1/4" -18 NPT 53,5 14
PN 06 HN 10 6 4 1/4" 3/8" -18 NPT 54,0 19
PN 08 HN 06 8 5 5/16" 1/4" -18 NPT 53,5 14
PN 08 HN 10 8 5 5/16" 3/8" -18 NPT 54,0 19
PN 10 HN 06 10 6 3/8" 1/4" -18 NPT 55,0 16
PN 10 HN 10 6 3/8" 3/8" -18 NPT 56,5 19
PN 10 HN 13 10 6 3/8" 1/2" -14 NPT 61,0 22
PN 13 HN 10 12 8 1/2" 3/8" -18 NPT 57,5 19
PN 13 HN 12 8 1/2" 1/2" -14 NPT 62,0 22
PN 13 HN 20 12 8 1/2" 3/4" -14 NPT 64,5 27
PN 16 HN 13 16 10 5/8" 1/2" -14 NPT 68,0 24
PN 16 HN 20 16 10 5/8" 3/4" -14 NPT 68,0 27
PN 20 HN 13 19 12 3/4" 1/2" -14 NPT 74,5 27
PN 20 HN 19 12 3/4" 3/4" -14 NPT 76,5 27
PN 20 HN 25 19 12 3/4" 1" -11.5 NPT 80,5 36
PN 25 HN 20 25 16 1" 3/4" -14 NPT 84,5 36
PN 25 HN 25 16 1" 1" -11.5 NPT 88,5 36
PN 25 HN 32 25 16 1" 1.1/4" -11.5 NPT 91,5 46
PN 32 HN 31 20 1.1/4" 1.1/4" -11.5 NPT 101,0 46
PN 40 HN 38 24 1.1/2" 1.1/2" -11.5 NPT 105,5 50
PN 50 HN 51 32 2" 2" -11.5 NPT 127,5 65

Product versions:

DN

S1

G1

L1

Swage nipple, AGN
PN HN

139

PN HN VA - Swage nipple, AGN, Stainless steel

Application:

Connection 1:
Sealing form 1:
Short code:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
NPT external threads
thread seal, additional 60° inner cone.
AGN
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNHN

2

169

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / JIC / DKJ - AGJ (AJ - HJ)

Swage nipple, DKJ

Identification DN Size Inches G1 L1 S1
mm

PN 04 AJ 06 5 3 3/16" 7/16"-20 UNF 36,0 14
PN 06 AJ 6 4 1/4" 7/16"-20 UNF 42,0 14
PN 06 AJ 08 6 4 1/4" 1/2"-20 UNF 43,0 17
PN 06 AJ 10 6 4 1/4" 9/16"-18 UNF 44,5 19
PN 06 AJ 3/8 6 4 1/4" 3/8"-24 UNF 43,5 14
PN 08 AJ 8 5 5/16" 1/2"-20 UNF 43,0 17
PN 08 AJ 10 8 5 5/16" 9/16"-18 UNF 45,0 19
PN 08 AJ 13 8 5 5/16" 3/4"-16 UNF 46,5 24
PN 10 AJ 08 10 6 3/8" 1/2"-20 UNF 47,0 17
PN 10 AJ 10 6 3/8" 9/16"-18 UNF 46,0 19
PN 10 AJ 13 10 6 3/8" 3/4"-16 UNF 48,5 24
PN 10 AJ 16 10 6 3/8" 7/8"-14 UNF 49,5 27
PN 13 AJ 12 8 1/2" 3/4"-16 UNF 48,0 24
PN 13 AJ 10 12 8 1/2" 9/16"-18 UNF 49,0 19
PN 13 AJ 16 12 8 1/2" 7/8"-14 UNF 50,5 27
PN 13 AJ 20 12 8 1/2" 1.1/16" -12 UN 51,0 32
PN 16 AJ 16 10 5/8" 7/8"-14 UNF 53,5 27
PN 16 AJ 20 16 10 5/8" 1.1/16" -12 UN 56,0 32
PN 20 AJ 14 19 12 3/4" 1.3/16" -12 UN 64,0 36
PN 20 AJ 16 19 12 3/4" 7/8"-14 UNF 62,5 27
PN 20 AJ 19 12 3/4" 1.1/16" -12 UN 63,0 32
PN 20 AJ 25 19 12 3/4" 1.5/16" -12 UN 64,0 41
PN 25 AJ 20 25 16 1" 1.1/16" -12 UN 71,0 32
PN 25 AJ 25 16 1" 1.5/16" -12 UN 72,0 41
PN 25 AJ 32 25 16 1" 1.5/8" -12 UN 74,0 50
PN 32 AJ 25 31 20 1.1/4" 1.5/16" -12 UN 83,5 41
PN 32 AJ 31 20 1.1/4" 1.5/8" -12 UN 82,0 50
PN 32 AJ 40 31 20 1.1/4" 1.7/8" -12 UN 84,0 60
PN 40 AJ 32 38 24 1.1/2" 1.5/8" -12 UN 88,0 50
PN 40 AJ 38 24 1.1/2" 1.7/8" -12 UN 87,5 60
PN 50 AJ 51 32 2" 2.1/2" -12 UN 108,0 75

Product versions

140

PN AJ

:

DN G1

S1

L1

PN AJ VA - Swage nipple, DKJ, Stainless steel

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
UN/UNF nut threads
74° inner cone
DKJ
ISO 8434-2
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNAJ

2

170

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / JIC / DKJ - AGJ (AJ - HJ)

Identification DN Size Inches G1 L1 L2 S1
mm mm

PN 04 AJ 06 45 5 3 3/16" 7/16"-20 UNF 54,5 12,5 14
PN 06 AJ 45 6 4 1/4" 7/16"-20 UNF 61,5 14,0 14
PN 06 AJ 08 45 6 4 1/4" 1/2"-20 UNF 62,0 13,5 17
PN 06 AJ 10 45 6 4 1/4" 9/16"-18 UNF 62,5 14,0 19
PN 08 AJ 45 8 5 5/16" 1/2"-20 UNF 68,5 18,5 17
PN 08 AJ 10 45 8 5 5/16" 9/16"-18 UNF 64,0 15,0 19
PN 10 AJ 08 45 10 6 3/8" 1/2"-20 UNF 73,0 18,5 17
PN 10 AJ 45 10 6 3/8" 9/16"-18 UNF 70,5 17,5 19
PN 10 AJ 13 45 10 6 3/8" 3/4"-16 UNF 72,0 19,0 24
PN 10 AJ 16 45 10 6 3/8" 7/8"-14 UNF 72,5 19,5 27
PN 13 AJ 45 12 8 1/2" 3/4"-16 UNF 80,5 20,5 24
PN 13 AJ 16 45 12 8 1/2" 7/8"-14 UNF 81,5 21,5 27
PN 13 AJ 20 45 12 8 1/2" 1.1/16" -12 UN 82,5 22,5 32
PN 16 AJ 14 45 16 10 5/8" 1.3/16" -12 UN 93,5 30,0 36
PN 16 AJ 45 16 10 5/8" 7/8"-14 UNF 96,5 25,5 27
PN 16 AJ 20 45 16 10 5/8" 1.1/16" -12 UN 97,0 26,0 32
PN 20 AJ 14 45 19 12 3/4" 1.3/16" -12 UN 108,5 29,0 36
PN 20 AJ 45 19 12 3/4" 1.1/16" -12 UN 108,0 28,5 32
PN 20 AJ 25 45 19 12 3/4" 1.5/16" -12 UN 108,5 29,0 41
PN 25 AJ 14 45 25 16 1" 1.3/16" -12 UN 117,5 32,5 36
PN 25 AJ 45 25 16 1" 1.5/16" -12 UN 134,5 32,5 41
PN 25 AJ 32 45 25 16 1" 1.5/8" -12 UN 135,5 34,0 50
PN 32 AJ 45 31 20 1.1/4" 1.5/8" -12 UN 161,0 41,0 50
PN 32 AJ 40 45 31 20 1.1/4" 1.7/8" -12 UN 162,0 42,0 60
PN 40 AJ 45 38 24 1.1/2" 1.7/8" -12 UN 184,5 46,5 60
PN 50 AJ 45 51 32 2" 2.1/2" -12 UN 231,0 67,0 75

Product versions:

 G
1

L1

DN

S1

L2

Swage nipple, DKJ angle 45°
PN AJ 45

141

PN AJ 45 VA - Swage nipple, DKJ angle 45°, Stainless steel

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
UN/UNF nut threads
74° inner cone
DKJ
ISO 8434-2
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNAJ45

2

171

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / JIC / DKJ - AGJ (AJ - HJ)

Swage nipple, DKJ angle 90°

Identification DN Size Inches G1 L1 L2 S1
mm mm

PN 04 AJ 06 90 5 3 3/16" 7/16"-20 UNF 47,5 26,0 14
PN 06 AJ 90 6 4 1/4" 7/16"-20 UNF 57,0 26,0 14
PN 06 AJ 08 90 6 4 1/4" 1/2"-20 UNF 57,0 27,0 17
PN 06 AJ 10 90 6 4 1/4" 9/16"-18 UNF 57,0 28,0 19
PN 08 AJ 90 8 5 5/16" 1/2"-20 UNF 56,5 33,0 17
PN 08 AJ 10 90 8 5 5/16" 9/16"-18 UNF 57,5 30,5 19
PN 10 AJ 08 90 10 6 3/8" 1/2"-20 UNF 66,5 37,5 17
PN 10 AJ 90 10 6 3/8" 9/16"-18 UNF 63,0 35,0 19
PN 10 AJ 13 90 10 6 3/8" 3/4"-16 UNF 63,0 37,0 24
PN 10 AJ 16 90 10 6 3/8" 7/8"-14 UNF 63,0 38,0 27
PN 13 AJ 90 12 8 1/2" 3/4"-16 UNF 71,5 42,5 24
PN 13 AJ 16 90 12 8 1/2" 7/8"-14 UNF 71,5 43,5 27
PN 13 AJ 20 90 12 8 1/2" 1.1/16" -12 UN 71,5 45,0 32
PN 16 AJ 90 16 10 5/8" 7/8"-14 UNF 87,0 54,0 27
PN 16 AJ 20 90 16 10 5/8" 1.1/16" -12 UN 87,0 54,5 32
PN 20 AJ 90 19 12 3/4" 1.1/16" -12 UN 99,0 57,5 32
PN 20 AJ 90 L 100 19 12 3/4" 1.1/16" -12 UN 99,0 100,0 32
PN 20 AJ 14 90 19 12 3/4" 1.3/16" -12 UN 108,5 69,5 36
PN 20 AJ 25 90 19 12 3/4" 1.5/16" -12 UN 99,0 58,5 41
PN 25 AJ 14 90 25 16 1" 1.3/16" -12 UN 108,5 69,5 36
PN 25 AJ 90 25 16 1" 1.5/16" -12 UN 126,0 70,5 41
PN 25 AJ 32 90 25 16 1" 1.5/8" -12 UN 126,0 72,5 50
PN 32 AJ 90 31 16 1.1/4" 1.5/8" -12 UN 150,5 86,0 50
PN 32 AJ 40 90 31 20 1.1/4" 1.7/8" -12 UN 150,5 87,0 60
PN 40 AJ 90 38 24 1.1/2" 1.7/8" -12 UN 175,5 100,5 60
PN 50 AJ 90 51 32 2" 2.1/2" -12 UN 216,5 135,0 75

Product versions

142

PN AJ 90

:

 G1

L2

DN

S1

L1

PN AJ 90 VA - Swage nipple, DKJ angle 90°, Stainless steel

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
UN/UNF nut threads
74° inner cone
DKJ
ISO 8434-2
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNAJ90

2

172

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / JIC / DKJ - AGJ (AJ - HJ)

Identification DN Size Inches G1 L1 L2 S1
mm mm

PN 06 AJK 90 6 4 1/4" 7/16"-20 UNF 50,0 17,0 14
PN 06 AJK 08 90 6 4 1/4" 1/2"-20 UNF 51,1 19,0 17
PN 06 AJK 10 90 6 4 1/4" 9/16"-18 UNF 53,5 20,0 19
PN 08 AJK 10 90 8 5 5/16" 9/16"-18 UNF 54,0 20,0 19
PN 10 AJK 90 10 6 3/8" 9/16"-18 UNF 55,5 20,0 19
PN 10 AJK 13 90 10 6 3/8" 3/4"-16 UNF 57,6 21,0 24
PN 13 AJK 90 12 8 1/2" 3/4"-16 UNF 59,6 21,0 24
PN 13 AJK 16 90 12 8 1/2" 7/8"-14 UNF 59,6 25,0 27
PN 16 AJK 90 16 10 5/8" 7/8"-14 UNF 64,1 25,0 27
PN 16 AJK 20 90 16 10 5/8" 1.1/16" -12 UN 69,8 28,0 32
PN 20 AJK 90 19 12 3/4" 1.1/16" -12 UN 74,8 28,0 32
PN 25 AJK 90 25 16 1" 1.5/16" -12 UN 92,2 34,0 41

DN

L2

G1

L1

S1

Swage nipple, DKJ Comp. angle 90°
PN AJK 90

143

Application:

Connection 1:
Sealing form 1:
Supplementary
design informa-
tion:
Short code:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
UN/UNF nut threads
74° inner cone

Compact form
DKJ-K
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNAJK90

2

173

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / JIC / DKJ - AGJ (AJ - HJ)

Swage nipple, AGJ

Identification DN Size Inches G1 L1 S1
mm

PN 04 HJ 06 5 3 3/16" 7/16"-20 UNF 47,5 14
PN 06 HJ 6 4 1/4" 7/16"-20 UNF 53,5 14
PN 06 HJ 08 6 4 1/4" 1/2"-20 UNF 54,0 17
PN 06 HJ 10 6 4 1/4" 9/16"-18 UNF 53,5 17
PN 08 HJ 8 5 5/16" 1/2"-20 UNF 53,5 14
PN 08 HJ 10 8 5 5/16" 9/16"-18 UNF 53,5 19
PN 08 HJ 13 8 5 5/16" 3/4"-16 UNF 58,5 22
PN 10 HJ 08 10 6 3/8" 1/2"-20 UNF 55,0 17
PN 10 HJ 10 6 3/8" 9/16"-18 UNF 55,5 19
PN 10 HJ 13 10 6 3/8" 3/4"-16 UNF 59,0 22
PN 10 HJ 16 10 6 3/8" 7/8"-14 UNF 62,5 24
PN 13 HJ 12 8 1/2" 3/4"-16 UNF 60,0 22
PN 13 HJ 16 12 8 1/2" 7/8"-14 UNF 63,5 24
PN 13 HJ 20 12 8 1/2" 1.1/16" -12 UN 67,5 27
PN 16 HJ 14 16 10 5/8" 1.3/16" -12 UN 74,5 36
PN 16 HJ 16 10 5/8" 7/8"-14 UNF 68,0 24
PN 16 HJ 20 16 10 5/8" 1.1/16" -12 UN 72,0 32
PN 20 HJ 14 19 12 3/4" 1.3/16" -12 UN 79,5 32
PN 20 HJ 16 19 12 3/4" 7/8"-14 UNF 77,0 27
PN 20 HJ 19 12 3/4" 1.1/16" -12 UN 79,0 27
PN 20 HJ 25 19 12 3/4" 1.5/16" -12 UN 80,0 34
PN 25 HJ 14 25 16 1" 1.3/16" -12 UN 89,0 36
PN 25 HJ 20 25 16 1" 1.1/16" -12 UN 87,0 34
PN 25 HJ 25 16 1" 1.5/16" -12 UN 88,5 36
PN 25 HJ 32 25 16 1" 1.5/8" -12 UN 90,0 42
PN 32 HJ 31 20 1.1/4" 1.5/8" -12 UN 100,5 46
PN 32 HJ 40 31 20 1.1/4" 1.7/8" -12 UN 105,0 50
PN 40 HJ 38 24 1.1/2" 1.7/8" -12 UN 109,0 50
PN 50 HJ 51 32 2" 2.1/2" -12 UN 133,5 65

Product versions

144

PN HJ

:

G1

S1

DN

L1

PN HJ VA - Swage nipple, AGJ, Stainless steel

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
UN/UNF external threads
74° outer cone
AGJ
ISO 8434-2
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNHJ

2

174

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / JIS / DKJIS - AGJIS M (ALI - HJL)

Identification DN Size Inches G1 L1 S1
mm

PN 06 ALI 6 4 1/4" M 14 x 1.5 44,0 19
PN 06 ALI 08 6 4 1/4" M 16 x 1.5 45,0 22
PN 08 ALI 8 5 5/16" M 16 x 1.5 44,0 22
PN 10 ALI 06 10 6 3/8" M 14 x 1.5 48,0 19
PN 10 ALI 08 10 6 3/8" M 16 x 1.5 47,5 22
PN 10 ALI 10 6 3/8" M 18 x 1.5 47,8 24
PN 13 ALI 12 8 1/2" M 22 x 1.5 50,5 27
PN 13 ALI 16 12 8 1/2" M 24 x 1.5 50,5 30
PN 16 ALI 16 10 5/8" M 24 x 1.5 55,0 30
PN 20 ALI 19 12 3/4" M 30 x 1.5 63,0 36
PN 25 ALI 25 16 1" M 33 x 1.5 71,6 41
PN 32 ALI 31 20 1.1/4" M 36 x 1.5 84,0 46
PN 40 ALI 38 24 1.1/2" M 42 x 1.5 90,5 50

DN G1

S1

L1

Swage nipple, JIS
PN ALI

145

Application:

Connection 1:
Sealing form 1:
Standard:
suitable for:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
metric nut thread
60° inner cone
JIS 8363
Komatsu
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNALI

2

175

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / JIS / DKJIS - AGJIS M (ALI - HJL)

Swage nipple, JIS angle 45°

Identification DN Size Inches G1 L1 L2 S1
mm mm

PN 10 ALI 06 45 10 6 3/8" M 14 x 1.5 77,0 18,0 19
PN 10 ALI 08 45 10 6 3/8" M 16 x 1.5 90,0 25,0 22
PN 10 ALI 45 10 6 3/8" M 18 x 1.5 91,0 25,0 22
PN 13 ALI 45 12 8 1/2" M 22 x 1.5 99,0 29,0 27
PN 16 ALI 45 16 10 5/8" M 24 x 1.5
PN 20 ALI 45 19 12 3/4" M 30 x 1.5 124,0 34,0 36
PN 25 ALI 45 25 16 1" M 33 x 1.5 146,0 41,0 41

146

PN ALI 45

 G
1

L1

DN

S1

L2

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:
Standard:
suitable for:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
metric nut thread
60° inner cone
JIS 8363
Komatsu
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNALI45

2

176

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / JIS / DKJIS - AGJIS M (ALI - HJL)

Identification DN Size Inches G1 L1 L2 S1
mm mm

PN 06 ALI 90 6 4 1/4" M 14 x 1.5 63,0 31,0 17
PN 08 ALI 90 8 5 5/16" M 16 x 1.5 70,0 42,0 19
PN 10 ALI 06 90 10 6 3/8" M 14 x 1.5 64,0 31,0 19
PN 10 ALI 08 90 10 6 3/8" M 16 x 1.5 72,0 42,0 22
PN 10 ALI 90 10 6 3/8" M 18 x 1.5 73,0 42,0 22
PN 10 ALI 13 90 10 6 3/8" M 22 x 1.5 89,0 58,0 27
PN 13 ALI 90 12 8 1/2" M 22 x 1.5 88,0 58,0 27
PN 16 ALI 90 16 10 5/8" M 24 x 1.5 92,0 58,0 30
PN 20 ALI 90 19 12 3/4" M 30 x 1.5 109,0 67,0 36
PN 25 ALI 90 25 16 1" M 33 x 1.5 118,0 70,0 41

 G1

L2

DN

S1

L1

Swage nipple, JIS angle 90°
PN ALI 90

147

Application:

Connection 1:
Sealing form 1:
Standard:
suitable for:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
metric nut thread
60° inner cone
JIS 8363
Komatsu
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNALI90

2

177

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / JIS / DKJIS - AGJIS M (ALI - HJL)

Swage nipple, JIS

Identification DN Size Inches G1 L1 S1
mm

PN 06 HJL 6 4 1/4" M 14 x 1.5 57,0 14
PN 06 HJL 08 6 4 1/4" M 16 x 1.5 58,0 17
PN 10 HJL 08 10 6 3/8" M 16 x 1.5 60,0 17
PN 10 HJL 10 6 3/8" M 18 x 1.5 61,5 19
PN 13 HJL 12 8 1/2" M 22 x 1.5 66,5 22
PN 13 HJL 16 12 8 1/2" M 24 x 1.5 68,5 24
PN 16 HJL 16 10 5/8" M 24 x 1.5 73,0 24
PN 20 HJL 19 12 3/4" M 30 x 1.5 86,0 30
PN 25 HJL 25 16 1" M 33 x 1.5 100,5 36
PN 32 HJL 31 20 1.1/4" M 36 x 1.5 112,0 46
PN 40 HJL 38 24 1.1/2" M 42 x 1.5 119,0 46

148

PN HJL

G1

S1

DN

L1

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:
Standard:
suitable for:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
metric cylindrical outer thread
60° outer cone
JIS 8363
Komatsu
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNHJL

2

178

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / JIS / DKJIS - AGJIS R (ARI - HJR)

Identification DN Size Inches G1 L1 S1
mm

PN 06 ARI 02 6 4 1/4" G 1/8" -28 41,5 14
PN 06 ARI 6 4 1/4" G 1/4" -19 42,5 19
PN 08 ARI 06 8 5 5/16" G 1/4" -19 42,5 19
PN 08 ARI 10 8 5 5/16" G 3/8" -19 43,0 22
PN 10 ARI 10 6 3/8" G 3/8" -19 45,5 22
PN 13 ARI 12 8 1/2" G 1/2" -14 48,0 27
PN 20 ARI 19 12 3/4" G 3/4" -14 60,0 32
PN 25 ARI 25 16 1" G 1" -11 71,0 38
PN 32 ARI 31 20 1.1/4" G 1.1/4" -11 84,0 50
PN 40 ARI 38 24 1.1/2" G 1.1/2" -11 88,5 55

DN

S1

G1

L1

Swage nipple, JIS
PN ARI

149

Application:

suitable for:
Connection 1:
Sealing form 1:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
Toyota
BSP nut thread
60° inner cone
JIS 8363
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNARI

2

179

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / JIS / DKJIS - AGJIS R (ARI - HJR)

Swage nipple, JIS angle 45°

Identification DN Size Inches G1 L1 L2 S1
mm mm

PN 06 ARI 45 6 4 1/4" G 1/4" -19 80,0 23,0 19
PN 08 ARI 10 45 8 5 5/16" G 3/8" -19 70,0 50,0 22
PN 13 ARI 45 12 8 1/2" G 1/2" -14 93,0 25,0 27

150

PN ARI 45

 G
1

L1

DN

S1

L2

Note: Choose the appropriate ferrule based on the hose type.

Application:

suitable for:
Connection 1:
Sealing form 1:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
Toyota
BSP nut thread
60° inner cone
JIS 8363
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNARI45

2

180

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / JIS / DKJIS - AGJIS R (ARI - HJR)

Identification DN Size Inches G1 L1 L2 S1
mm mm

PN 06 ARI 90 6 4 1/4" G 1/4" -19 63,0 37,0 19
PN 08 ARI 10 90 8 5 5/16" G 3/8" -19 70,0 41,0 22
PN 13 ARI 90 12 8 1/2" G 1/2" -14 73,0 40,0 27

 G1

L2

DN

S1

L1

Swage nipple, JIS angle 90°
PN ARI 90

151

Application:

suitable for:
Connection 1:
Sealing form 1:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
Toyota
BSP nut thread
60° inner cone
JIS 8363
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNARI90

2

181

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / JIS / DKJIS - AGJIS R (ARI - HJR)

Swage nipple, JIS

Identification DN Size Inches G1 L1 S1
mm

PN 06 HJR 6 4 1/4" G 1/4" -19 56,0 17
PN 08 HJR 10 8 5 5/16" G 3/8" -19 58,5 19
PN 10 HJR 10 6 3/8" G 3/8" -19 60,0 19
PN 13 HJR 12 8 1/2" G 1/2" -14 63,5 22
PN 20 HJR 19 12 3/4" G 3/4" -14 78,0 30

152

PN HJR

G1

S1

DN

L1

Note: Choose the appropriate ferrule based on the hose type.

Application:

suitable for:
Connection 1:
Sealing form 1:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
Toyota
BSP external thread, cylindrical
60° outer cone
JIS 8363
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNHJR

2

182

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / JIS / DKJIS - AGJIS R (ARI - HJR)

Identification DN Size Inches G1 L1 L2 S1
mm mm

PN 06 HJR 45 6 4 1/4" G 1/4" -19 86,0 29,0
PN 08 HJR 10 45 8 5 5/16" G 3/8" -19
PN 10 HJR 45 10 6 3/8" G 3/8" -19
PN 13 HJR 45 12 8 1/2" G 1/2" -14 101,0 34,0 22
PN 20 HJR 45 19 12 3/4" G 3/4" -14

Swage nipple, JIS angle 45°
PN HJR 45

153

Note: Choose the appropriate ferrule based on the hose type.

Application:
suitable for:
Connection 1:
Sealing form 1:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400, KP and TE hoses
Toyota
BSP external thread, cylindrical
60° outer cone
JIS 8363
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNHJR45

2

183

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / JIS / DKJIS - AGJIS R (ARI - HJR)

Swage nipple, JIS angle 90°

Identification DN Size Inches G1 L1 L2
mm mm

PN 06 HJR 90 6 4 1/4" G 1/4" -19
PN 08 HJR 10 90 8 5 5/16" G 3/8" -19
PN 10 HJR 90 10 6 3/8" G 3/8" -19 73,0 58,0
PN 13 HJR 90 12 8 1/2" G 1/2" -14
PN 20 HJR 90 19 12 3/4" G 3/4" -14

154

PN HJR 90

Note: Choose the appropriate ferrule based on the hose type.

Application:
suitable for:
Connection 1:
Sealing form 1:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400, KP and TE hoses
Toyota
BSP external thread, cylindrical
60° outer cone
JIS 8363
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNHJR90

2

184

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / SAE / SAE (ASA - HSA)

Identification DN Size Inches G1 L1 S1
mm

PN 06 ASA 10 6 4 1/4" 5/8"-18 UNF 43,7 22
PN 10 ASA 10 6 3/8" 5/8"-18 UNF 45,7 22

DN G1

S1

L1

Swage nipple, SAE
PN ASA

155

Application:

Connection 1:
Sealing form 1:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
UN/UNF nut threads
45° inner cone
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNASA

2

185

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / SAE / SAE (ASA - HSA)

Swage nipple, SAE angle 45°

Identification DN Size Inches G1 L1 L2 S1
mm mm

PN 10 ASA 45 10 6 3/8" 5/8"-18 UNF 88,0 23,0 22

156

PN ASA 45

 G
1

L1

DN

S1

L2

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
UN/UNF nut threads
45° inner cone
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNASA45

2

186

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / SAE / SAE (ASA - HSA)

Identification DN Size Inches G1 L1 L2 S1
mm mm

PN 10 ASA 90 10 6 3/8" 5/8"-18 UNF 72,0 40,0 22

 G1

L2

DN

S1

L1

Swage nipple, SAE angle 90°
PN ASA 90

157

Application:

Connection 1:
Sealing form 1:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
UN/UNF nut threads
45° inner cone
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNASA90

2

187

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / ORFS / Flat seal (AJF)

Swage nipple, ORFS

Identification DN Size Inches G1 L1 S1
mm

PN 06 AJF 6 4 1/4" 9/16"-18 UNF 49,5 17
PN 06 AJF 10 6 4 1/4" 11/16" -16 UN 51,5 22
PN 08 AJF 10 8 5 5/16" 11/16" -16 UN 51,5 22
PN 10 AJF 10 6 3/8" 11/16" -16 UN 53,0 22
PN 10 AJF 13 10 6 3/8" 13/16" -16 UN 56,0 24
PN 13 AJF 12 8 1/2" 13/16" -16 UN 57,0 24
PN 13 AJF 16 12 8 1/2" 1" -14 UNS 61,0 30
PN 13 AJF 20 12 8 1/2" 1.3/16" -12 UN 65,5 36
PN 16 AJF 16 10 5/8" 1" -14 UNS 65,5 30
PN 16 AJF 20 16 10 5/8" 1.3/16" -12 UN 70,0 36
PN 20 AJF 16 19 12 3/4" 1" -14 UNS 76,0 30
PN 20 AJF 19 12 3/4" 1.3/16" -12 UN 74,5 36
PN 20 AJF 25 19 12 3/4" 1.7/16" -12 UN 77,5 41
PN 25 AJF 25 16 1" 1.7/16" -12 UN 83,5 41
PN 32 AJF 31 20 1.1/4" 1.11/16" -12 UN 92,5 50
PN 40 AJF 38 24 1.1/2" 2" -12 UN 96,0 60

Product versions

158

PN AJF

:

DN

S1

G1

L1

PN AJF VA - Swage nipple, ORFS, Stainless steel

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
UN/UNF nut threads
flat sealing
ORFS
ISO 8434-3
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNAJF

2

188

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / ORFS / Flat seal (AJF)

Identification DN Size Inches G1 L1 L2 S1
mm mm

PN 06 AJF 45 6 4 1/4" 9/16"-18 UNF 60,0 12,0 17
PN 06 AJF 10 45 6 4 1/4" 11/16" -16 UN 61,0 13,5 22
PN 08 AJF 10 45 8 5 5/16" 11/16" -16 UN 80,0 21,0 22
PN 10 AJF 45 10 6 3/8" 11/16" -16 UN 69,0 16,0 22
PN 10 AJF 13 45 10 6 3/8" 13/16" -16 UN 69,5 16,5 24
PN 13 AJF 45 12 8 1/2" 13/16" -16 UN 78,0 17,0 24
PN 13 AJF 16 45 12 8 1/2" 1" -14 UNS 80,5 19,5 30
PN 16 AJF 45 16 10 5/8" 1" -14 UNS 93,5 22,5 30
PN 20 AJF 45 19 12 3/4" 1.3/16" -12 UN 104,0 25,0 36
PN 25 AJF 45 25 16 1" 1.7/16" -12 UN 130,5 27,5 41
PN 32 AJF 45 31 20 1.1/4" 1.11/16" -12 UN 155,0 34,0 50
PN 40 AJF 45 38 24 1.1/2" 2" -12 UN 177,0 38,0 60

G1

L1

DN

S1

L2

Swage nipple, ORFS angle 45°
PN AJF 45

159

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
UN/UNF nut threads
flat sealing
ORFS
ISO 8434-3
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNAJF45

2

189

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / ORFS / Flat seal (AJF)

Swage nipple, ORFS angle 90°

Identification DN Size Inches G1 L1 L2 S1
mm mm

PN 06 AJF 90 6 4 1/4" 9/16"-18 UNF 55,0 26,5 17
PN 06 AJF 90 L 58 6 4 1/4" 9/16"-18 UNF 55,0 58,0 17
PN 06 AJF 10 90 6 4 1/4" 11/16" -16 UN 55,0 28,0 22
PN 08 AJF 10 90 8 5 5/16" 11/16" -16 UN 58,0 28,0 22
PN 10 AJF 90 10 6 3/8" 11/16" -16 UN 64,0 32,0 22
PN 10 AJF 90 L 69 10 6 3/8" 11/16" -16 UN 64,0 69,0 22
PN 10 AJF 13 90 10 6 3/8" 13/16" -16 UN 64,0 33,0 24
PN 13 AJF 90 12 8 1/2" 13/16" -16 UN 72,5 37,0 24
PN 13 AJF 90 L 82 12 8 1/2" 13/16" -16 UN 72,5 82,0 24
PN 13 AJF 16 90 12 8 1/2" 1" -14 UNS 72,5 41,0 30
PN 13 AJF 20 90 12 8 1/2" 1.3/16" -12 UN 71,5 43,5 36
PN 16 AJF 90 16 10 5/8" 1" -14 UNS 88,0 47,5 30
PN 16 AJF 90 L 94 16 10 5/8" 1" -14 UNS 88,0 94,0 30
PN 16 AJF 20 90 16 10 5/8" 1.3/16" -12 UN 89,5 49,0 36
PN 20 AJF 90 19 12 3/4" 1.3/16" -12 UN 99,5 52,0 36
PN 20 AJF 90 L 96 19 12 3/4" 1.3/16" -12 UN 99,5 96,0 36
PN 20 AJF 25 90 19 12 3/4" 1.7/16" -12 UN 98,5 56,0 41
PN 25 AJF 90 25 16 1" 1.7/16" -12 UN 127,0 63,5 41
PN 25 AJF 90 L 114 25 16 1" 1.7/16" -12 UN 127,0 114,0 41
PN 32 AJF 90 31 20 1.1/4" 1.11/16" -12 UN 151,5 76,0 50
PN 32 AJF 90 L 129 31 20 1.1/4" 1.11/16" -12 UN 151,5 129,0 50
PN 40 AJF 90 38 24 1.1/2" 2" -12 UN 176,5 89,0 60
PN 40 AJF 90 L 146 38 24 1.1/2" 2" -12 UN 176,5 146,0 60

160

PN AJF 90

G1

DN

S1

L2

L1

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
UN/UNF nut threads
flat sealing
ORFS
ISO 8434-3
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNAJF90

2

190

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / ORFS / Flat seal with O-ring (HJOF)

Identification DN Size Inches G1 L1 S1 OR
mm

PN 06 HJOF 6 4 1/4" 9/16"-18 UNF 52,5 17 7.65 x 1.78
PN 06 HJOF 10 6 4 1/4" 11/16" -16 UN 54,0 19 9.25 x 1.78
PN 08 HJOF 10 8 5 5/16" 11/16" -16 UN 54,0 19 9.25 x 1.78
PN 10 HJOF 10 6 3/8" 11/16" -16 UN 56,0 19 9.25 x 1.78
PN 10 HJOF 13 10 6 3/8" 13/16" -16 UN 58,5 22 12.42 x 1.78
PN 10 HJOF 16 10 6 3/8" 1" -14 UNS 62,0 27 15.60 x 1.78
PN 13 HJOF 12 8 1/2" 13/16" -16 UN 60,0 22 12.42 x 1.78
PN 13 HJOF 16 12 8 1/2" 1" -14 UNS 63,5 27 15.60 x 1.78
PN 13 HJOF 20 12 8 1/2" 1.3/16" -12 UN 66,5 32 18.77 x 1.78
PN 16 HJOF 16 10 5/8" 1" -14 UNS 68,0 27 15.60 x 1.78
PN 16 HJOF 20 16 10 5/8" 1.3/16" -12 UN 71,0 32 18.77 x 1.78
PN 20 HJOF 19 12 3/4" 1.3/16" -12 UN 78,0 32 18.77 x 1.78
PN 20 HJOF 25 19 12 3/4" 1.7/16" -12 UN 82,5 41 23.52 x 1.78
PN 25 HJOF 25 16 1" 1.7/16" -12 UN 90,5 41 23.52 x 1.78
PN 32 HJOF 31 20 1.1/4" 1.11/16" -12 UN 101,5 46 29.87 x 1.78
PN 40 HJOF 38 24 1.1/2" 2" -12 UN 109,0 55 37.82 x 1.78

DN

OR

S1

G1

L1

Swage nipple, ORFS
PN HJOF

161

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
UN/UNF external threads
flat seal with O-ring
ORFS
ISO 8434-3
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNHJOF

2

191

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Flanges / SFL (SF)

Swage nipple, SFL

Identification DN Size Inches Flange size D H L1
mm mm mm

PN 13 SF 12 8 1/2" 1/2" 30,2 6,80 80,5
PN 13 SF 20 12 8 1/2" 3/4" 38,1 6,80 85,5
PN 16 SF 13 16 10 5/8" 1/2" 30,2 6,80 85,0
PN 16 SF 20 16 10 5/8" 3/4" 38,1 6,80 90,0
PN 16 SF 25 16 10 5/8" 1" 44,4 8,10 97,5
PN 20 SF 19 12 3/4" 3/4" 38,1 6,80 96,5
PN 20 SF 25 19 12 3/4" 1" 44,4 8,10 99,5
PN 25 SF 20 25 16 1" 3/4" 38,1 6,80 104,5
PN 25 SF 25 16 1" 1" 44,4 8,10 110,5
PN 25 SF 32 25 16 1" 1.1/4" 50,8 8,10 113,5
PN 32 SF 25 31 20 1.1/4" 1" 44,4 8,10 118,0
PN 32 SF 31 20 1.1/4" 1.1/4" 50,8 8,10 125,5
PN 32 SF 40 31 20 1.1/4" 1.1/2" 60,3 8,10 128,5
PN 40 SF 32 38 24 1.1/2" 1.1/4" 50,8 8,10 129,0
PN 40 SF 38 24 1.1/2" 1.1/2" 60,3 8,10 135,0
PN 40 SF 50 38 24 1.1/2" 2" 71,4 9,60 138,0
PN 50 SF 40 51 32 2" 1.1/2" 60,3 8,10 149,5
PN 50 SF 51 32 2" 2" 71,4 9,60 153,0
PN 50 SF 60 51 32 2" 2.1/2" 84,0 9,60 156,0
PN 60 SF 50 60 40 2.3/8" 2" 71,4 9,60 155,5
PN 60 SF 60 40 2.3/8" 2.1/2" 84,0 9,60 158,5
PN 76 SF 76 48 3" 3" 101,6 9,53 150,0
PN 76 SF 60 76 48 3" 2.1/2" 84,0 9,53 166,0

Product versions

162

PN SF

:

DN D

L1
H

PN SF VA - Swage nipple, SFL, Stainless steel

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
SAE flange connection 3000 PSI
flat seal with SF O-ring
SFL
SAE J518, ISO 6162-1
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNSF

2

192

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Flanges / SFL (SF)

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PN 13 SF 45 12 8 1/2" 1/2" 30,2 6,80 81,0 21,0
PN 13 SF 20 45 12 8 1/2" 3/4" 38,1 6,80 84,5 24,5
PN 16 SF 13 45 16 10 5/8" 1/2" 30,2 6,80 100,0 26,5
PN 16 SF 20 45 16 10 5/8" 3/4" 38,1 6,80 96,5 27,5
PN 20 SF 45 19 12 3/4" 3/4" 38,1 6,80 107,5 28,0
PN 20 SF 25 45 19 12 3/4" 1" 44,4 8,10 109,5 30,0
PN 25 SF 20 45 25 16 1" 3/4" 38,1 6,70 128,0 30,0
PN 25 SF 45 25 16 1" 1" 44,4 8,00 132,0 30,5
PN 25 SF 32 45 25 16 1" 1.1/4" 50,8 8,10 134,0 32,0
PN 32 SF 25 45 31 20 1.1/4" 1" 44,4 8,10 156,0 41,0
PN 32 SF 45 31 20 1.1/4" 1.1/4" 50,8 8,10 156,0 36,0
PN 32 SF 40 45 31 20 1.1/4" 1.1/2" 60,3 8,10 160,0 40,0
PN 40 SF 45 38 24 1.1/2" 1.1/2" 60,3 8,10 184,0 46,0
PN 40 SF 50 45 38 24 1.1/2" 2" 71,4 9,60 184,0 46,0
PN 50 SF 40 45 51 32 2" 1.1/2" 60,3 8,10 182,0 42,0
PN 50 SF 45 51 32 2" 2" 71,4 9,60 219,0 50,0
PN 50 SF 60 45 51 32 2" 2.1/2" 84,0 9,60 212,0 57,0
PN 60 SF 45 60 40 2.3/8" 2.1/2" 84,0 9,60 237,0 50,0
PN 60 SF 45 L 60 60 40 2.3/8" 2.1/2" 84,0 9,60 237,0 60,0
PN 76 SF 60 45 76 48 3" 2.1/2" 84,0 9,53 230,0 56,3
PN 76 SF 45 76 48 3" 3" 101,6 9,53 228,0 55,0

Product versions:

DN
L2

L1

DH

Swage nipple, SFL angle 45°
PN SF 45

163

PN SF 45 VA - Swage nipple, SFL angle 45°, Stainless steel

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
SAE flange connection 3000 PSI
flat seal with SF O-ring
SFL
SAE J518, ISO 6162-1
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNSF45

2

193

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Flanges / SFL (SF)

Swage nipple, SFL angle 90°

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PN 13 SF 90 12 8 1/2" 1/2" 30,2 6,80 71,5 43,5
PN 13 SF 20 90 12 8 1/2" 3/4" 38,1 6,80 71,5 48,5
PN 13 SF 25 90 12 8 1/2" 1" 44,5 8,10 94,0 65,0
PN 16 SF 13 90 16 10 5/8" 1/2" 30,2 6,80 91,0 56,0
PN 16 SF 20 90 16 10 5/8" 3/4" 38,1 6,80 87,0 55,0
PN 16 SF 25 90 16 10 5/8" 1" 44,5 8,10 106,0 66,0
PN 20 SF 90 19 12 3/4" 3/4" 38,1 6,80 99,0 57,0
PN 20 SF 25 90 19 12 3/4" 1" 44,5 8,10 99,0 60,0
PN 20 SF 32 90 19 12 3/4" 1.1/4" 50,8 8,10 121,0 74,0
PN 25 SF 20 90 25 16 1" 3/4" 38,1 6,80 115,0 66,0
PN 25 SF 90 25 16 1" 1" 44,5 8,10 126,0 67,5
PN 25 SF 32 90 25 16 1" 1.1/4" 50,8 8,10 126,0 70,0
PN 25 SF 40 90 25 16 1" 1.1/2" 60,3 8,10 148,0 95,0
PN 32 SF 25 90 31 20 1.1/4" 1" 44,5 8,10 134,0 74,0
PN 32 SF 90 31 20 1.1/4" 1.1/4" 50,8 8,10 150,5 79,0
PN 32 SF 90 L 88 31 20 1.1/4" 1.1/4" 50,8 8,10 150,5 88,0
PN 32 SF 90 L 120 31 20 1.1/4" 1.1/4" 50,8 8,10 150,5 120,0
PN 32 SF 40 90 31 20 1.1/4" 1.1/2" 60,3 8,10 150,5 84,5
PN 40 SF 90 38 24 1.1/2" 1.1/2" 60,3 8,10 169,0 99,0
PN 40 SF 90 L 80 38 24 1.1/2" 1.1/2" 60,3 8,10 169,0 80,0
PN 40 SF 90 L 124 38 24 1.1/2" 1.1/2" 60,3 8,10 169,0 124,0
PN 40 SF 90 L 144 38 24 1.1/2" 1.1/2" 60,3 8,10 169,0 144,0
PN 40 SF 90 L 150 38 24 1.1/2" 1.1/2" 60,3 8,10 169,0 150,0
PN 40 SF 50 90 38 24 1.1/2" 2" 71,4 9,60 175,5 100,0
PN 40 SF 50 90 L 150 38 24 1.1/2" 2" 71,4 9,60 175,5 150,0
PN 50 SF 40 90 51 32 2" 1.1/2" 60,3 8,10 197,0 116,0
PN 50 SF 40 90 L 115 51 32 2" 1.1/2" 60,3 8,10 197,0 115,0
PN 50 SF 90 51 32 2" 2" 71,4 9,60 219,5 115,5
PN 50 SF 90 L 120 51 32 2" 2" 71,4 9,60 219,5 120,0
PN 50 SF 90 L 140 51 32 2" 2" 71,4 9,60 219,5 140,0
PN 50 SF 90 L 160 51 32 2" 2" 71,4 9,60 216,5 160,0
PN 50 SF 90 L 170 51 32 2" 2" 71,4 9,60 219,5 170,0
PN 50 SF 90 L 220 51 32 2" 2" 71,4 9,60 219,5 220,0
PN 50 SF 60 90 51 32 2" 2.1/2" 84,1 9,60 198,0 122,0
PN 50 SF 60 90 L 200 51 32 2" 2.1/2" 84,1 9,60 168,0 200,0
PN 60 SF 50 90 60 40 2.3/8" 2" 71,4 9,60 223,0 115,5
PN 60 SF 90 60 40 2.3/8" 2.1/2" 84,1 9,60 237,0 128,0
PN 60 SF 90 L 118 60 40 2.3/8" 2.1/2" 84,1 9,60 237,0 118,0
PN 76 SF 90 76 48 3" 3" 101,6 9,53 230,0 135,0

164

PN SF 90

H

DN

L2

D

L1

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
SAE flange connection 3000 PSI
flat seal with SF O-ring
SFL
SAE J518, ISO 6162-1
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNSF90

2

194

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Flanges / SFL (SF)

(Continued)
Identification DN Size Inches Flange size D H L1 L2

mm mm mm mm
PN 76 SF 90 L 120 76 48 3" 3" 101,6 9,53 240,0 120,0

Product versions:

Swage nipple, SFL angle 90°
PN SF 90

165

PN SF 90 VA - Swage nipple, SFL angle 90°, Stainless steel

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNSF90

2

195

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Flanges / SFS (SF6)

Swage nipple, SFS

Identification DN Size Inches Flange size D H L1
mm mm mm

PN 13 SF6 12 8 1/2" 1/2" 31,8 7,8 81,5
PN 13 SF6 20 12 8 1/2" 3/4" 41,3 8,8 89,5
PN 16 SF6 13 16 10 5/8" 1/2" 31,8 7,8 86,0
PN 16 SF6 20 16 10 5/8" 3/4" 41,3 8,8 97,0
PN 16 SF6 25 16 10 5/8" 1" 47,6 9,6 104,0
PN 20 SF6 13 19 12 3/4" 1/2" 31,8 7,8 93,5
PN 20 SF6 19 12 3/4" 3/4" 41,3 8,8 104,5
PN 20 SF6 25 19 12 3/4" 1" 47,6 9,6 109,0
PN 25 SF6 20 25 16 1" 3/4" 41,3 8,8 112,5
PN 25 SF6 25 16 1" 1" 47,6 9,6 121,5
PN 25 SF6 32 25 16 1" 1.1/4" 54,0 10,4 126,0
PN 32 SF6 25 31 20 1.1/4" 1" 47,6 9,6 131,5
PN 32 SF6 31 20 1.1/4" 1.1/4" 54,0 10,4 138,0
PN 32 SF6 40 31 20 1.1/4" 1.1/2" 63,5 12,7 142,5
PN 40 SF6 38 24 1.1/2" 1.1/2" 63,5 12,7 150,5
PN 40 SF6 32 38 24 1.1/2" 1.1/4" 54,0 10,4 141,5
PN 40 SF6 50 38 24 1.1/2" 2" 79,4 12,7 155,0
PN 50 SF6 51 32 2" 2" 79,4 12,7 174,0

Product versions

166

PN SF6

:

DN D

L1
H

PN SF6 VA - Swage nipple, SFS, Stainless steel

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS
SAE J518, ISO 6162-2
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNSF6

2

196

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Flanges / SFS (SF6)

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PN 13 SF6 45 12 8 1/2" 1/2" 31,8 7,8 82,0 22,0
PN 13 SF6 20 45 12 8 1/2" 3/4" 41,3 8,8 87,5 27,5
PN 16 SF6 13 45 16 10 5/8" 1/2" 31,8 7,8 105,0 29,0
PN 16 SF6 20 45 16 10 5/8" 3/4" 41,3 8,8 100,5 30,5
PN 16 SF6 25 45 16 10 5/8" 1" 47,6 9,6 123,0 33,0
PN 20 SF6 45 19 12 3/4" 3/4" 41,3 8,8 110,0 30,5
PN 20 SF6 25 45 19 12 3/4" 1" 47,6 9,6 114,5 35,0
PN 25 SF6 20 45 25 16 1" 3/4" 41,3 8,8 129,0 31,0
PN 25 SF6 45 25 16 1" 1" 47,6 9,6 137,0 35,5
PN 25 SF6 32 45 25 16 1" 1.1/4" 54,0 10,4 142,0 40,5
PN 32 SF6 45 31 20 1.1/4" 1.1/4" 54,0 10,4 164,0 44,0
PN 32 SF6 40 45 31 20 1.1/4" 1.1/2" 63,5 12,7 170,0 50,5
PN 40 SF6 32 45 38 24 1.1/2" 1.1/4" 54,0 10,4 168,5 44,0
PN 40 SF6 45 38 24 1.1/2" 1.1/2" 63,5 12,7 190,0 52,0
PN 40 SF6 50 45 38 24 1.1/2" 2" 79,4 12,7 201,0 63,5
PN 50 SF6 45 51 32 2" 2" 79,4 12,7 236,0 67,5

Product versions:

DN
L2

L1

DH

Swage nipple, SFS angle 45°
PN SF6 45

167

PN SF6 45 VA - Swage nipple, SFS angle 45°, Stainless steel

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS
SAE J518, ISO 6162-2
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNSF645

2

197

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Flanges / SFS (SF6)

Swage nipple, SFS angle 60°

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PN 20 SF6 25 60 L 80 19 12 3/4" 1" 47,6 9,5 141,0 80,0

168

PN SF6 60

L1

DN

L2

H D
60°

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS
SAE J518, ISO 6162-2
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNSF660

2

198

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Flanges / SFS (SF6)

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PN 13 SF6 90 12 8 1/2" 1/2" 31,8 7,8 71,5 44,5
PN 13 SF6 20 90 12 8 1/2" 3/4" 41,3 8,8 71,5 52,5
PN 16 SF6 13 90 16 10 5/8" 1/2" 31,8 7,8 91,0 60,0
PN 16 SF6 20 90 16 10 5/8" 3/4" 41,3 8,8 87,0 59,0
PN 16 SF6 25 90 16 10 5/8" 1" 47,6 9,6 106,0 72,0
PN 20 SF6 13 90 19 12 3/4" 1/2" 31,8 7,8 97,0 61,0
PN 20 SF6 90 19 12 3/4" 3/4" 41,3 8,8 99,0 61,0
PN 20 SF6 25 90 19 12 3/4" 1" 47,6 9,6 99,0 67,0
PN 25 SF6 20 90 25 16 1" 3/4" 41,3 8,8 115,0 67,0
PN 25 SF6 90 25 16 1" 1" 47,6 9,6 126,0 74,5
PN 25 SF6 32 90 25 16 1" 1.1/4" 54,0 10,4 126,0 81,5
PN 32 SF6 90 L 80 31 20 1.1/4" 1.1/4" 54,0 10,4 150,5 80,0
PN 32 SF6 25 90 31 20 1.1/4" 1" 47,6 9,6 134,0 79,0
PN 32 SF6 90 31 20 1.1/4" 1.1/4" 54,0 10,4 150,5 90,5
PN 32 SF6 40 90 31 20 1.1/4" 1.1/2" 63,5 12,7 150,5 99,0
PN 40 SF6 32 90 L 120 38 24 1.1/2" 1.1/4" 54,0 10,4 155,0 120,0
PN 40 SF6 90 38 24 1.1/2" 1.1/2" 63,5 12,7 175,5 108,5
PN 40 SF6 50 90 38 24 1.1/2" 2" 79,4 12,7 175,5 124,5
PN 50 SF6 90 51 32 2" 2" 79,4 12,7 219,5 140,0

Product versions:

H

DN

L2

D

L1

Swage nipple, SFS angle 90°
PN SF6 90

169

PN SF6 90 VA - Swage nipple, SFS angle 90°, Stainless steel

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS
SAE J518, ISO 6162-2
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNSF690

2

199

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Flanges / SFS - CAT (SF9)

Swage nipple, SFS-CAT

Identification DN Size Inches Flange size D H L1
mm mm mm

PN 20 SF9 19 12 3/4" 3/4" 41,3 14,6 110,0
PN 20 SF9 25 19 12 3/4" 1" 47,6 14,6 114,5
PN 25 SF9 25 16 1" 1" 47,6 14,6 127,0
PN 25 SF9 32 25 16 1" 1.1/4" 54,0 14,6 131,5
PN 32 SF9 31 20 1.1/4" 1.1/4" 54,0 14,6 143,5
PN 32 SF9 40 31 20 1.1/4" 1.1/2" 63,5 14,6 148,0
PN 40 SF9 38 24 1.1/2" 1.1/2" 63,5 14,6 156,0

170

PN SF9

DN D

L1
H

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:
Short code:
suitable for:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS-CAT
Caterpillar
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNSF9

2

200

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Flanges / SFS - CAT (SF9)

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PN 20 SF9 45 19 12 3/4" 3/4" 41,3 14,6 114,0 34,5
PN 20 SF9 25 45 19 12 3/4" 1" 47,6 14,6 118,0 38,5
PN 25 SF9 45 25 16 1" 1" 47,6 14,6 140,5 38,5
PN 25 SF9 32 45 25 16 1" 1.1/4" 54,0 14,6 145,0 43,0
PN 32 SF9 45 31 20 1.1/4" 1.1/4" 54,0 14,6 167,0 47,0
PN 32 SF9 40 45 31 20 1.1/4" 1.1/2" 63,5 14,6 171,0 51,5
PN 40 SF9 45 38 24 1.1/2" 1.1/2" 63,5 14,6 191,0 53,0

DN
L2

L1

DH

Swage nipple, SFS-CAT angle 45°
PN SF9 45

171

Application:

Connection 1:
Sealing form 1:
Short code:
suitable for:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS-CAT
Caterpillar
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNSF945

2

201

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Flanges / SFS - CAT (SF9)

Swage nipple, SFS-CAT angle 90°

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PN 20 SF9 90 19 12 3/4" 3/4" 41,3 14,6 99,0 66,5
PN 20 SF9 25 90 19 12 3/4" 1" 47,6 14,6 99,0 71,5
PN 25 SF9 90 25 16 1" 1" 47,6 14,6 126,0 79,0
PN 25 SF9 32 90 25 16 1" 1.1/4" 54,0 14,6 126,0 85,5
PN 32 SF9 90 31 20 1.1/4" 1.1/4" 54,0 14,6 150,5 94,5
PN 32 SF9 40 90 31 20 1.1/4" 1.1/2" 63,5 14,6 150,5 100,5
PN 40 SF9 90 38 24 1.1/2" 1.1/2" 63,5 14,6 175,5 110,0

172

PN SF9 90

H

DN

L2

D

L1

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:
Short code:
suitable for:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS-CAT
Caterpillar
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNSF990

2

202

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Flanges / SFK (Komatsu)

Identification DN Size Inches Flange size D H L1
mm mm mm

PN 16 SFK 16 10 5/8" 5/8" 34,0 8,2 90,0

DN D

L1
H

Swage nipple, SFK
PN SFK

173

Application:

Connection 1:
Sealing form 1:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
SAE flange connection for Komatsu
flat seal with SF O-ring
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNSFK

2

203

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Flanges / SFK (Komatsu)

Swage nipple, SFK angle 45°

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PN 16 SFK 45 16 10 5/8" 5/8" 34,0 8,1 100,0 27,0

174

PN SFK 45

DN
L2

L1

DH

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:
suitable for:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
SAE flange connection for Komatsu
flat seal with SF O-ring
Komatsu
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNSFK45

2

204

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Flanges / SFK (Komatsu)

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PN 16 SFK 90 16 10 5/8" 5/8" 34,0 8,1 91,0 56,0

H

DN

L2

D

L1

Swage nipple, SFK angle 90°
PN SFK 90

175

Application:

Connection 1:
Sealing form 1:
suitable for:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
SAE flange connection for Komatsu
flat seal with SF O-ring
Komatsu
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNSFK90

2

205

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / French series / DKFM - AGFM (AFLF -HLF)

Swage nipple, DKFM

Identification DN Size Inches G1 Series for external pipe Ø L1 S1
mm mm

PN 16 AFLF 16 10 5/8" M 27 x 1.5 L 18 56,5 32
PN 20 AFLF 19 12 3/4" M 30 x 1.5 L 22 66,0 36
PN 16 AFSF 16 10 5/8" M 27 x 1.5 S 20 56,5 32
PN 20 AFSF 19 12 3/4" M 33 x 1.5 S 25 66,0 41
PN 25 AFSF 25 16 1" M 39 x 1.5 S 30 75,5 46

176

PN AFLF / PN AFSF

G1DN

S1

L1

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:

Short code:
Series:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
metric nut thread
24° outer cone for French series
metric pipe.
DKFM
French (metric pipe)
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNAFLFPNAFSF

2

206

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / French series / DKFM - AGFM (AFLF -HLF)

Identification DN Size Inches G1 Series for external pipe Ø L1 L2 S1
mm mm mm

PN 20 AFLF 45 19 12 3/4" M 30 x 1.5 L 22 123,0 33,0 36
PN 25 AFLF 45 25 16 1" M 36 x 1.5 L 28 148,0 39,0 46
PN 16 AFSF 45 16 10 5/8" M 27 x 1.5 S 20 100,0 27,0
PN 20 AFSF 45 19 12 3/4" M 33 x 1.5 S 25
PN 25 AFSF 45 25 16 1" M 39 x 1.5 S 30 149,0 40,0 46

G1

DN
S1

L2

L1

Swage nipple, DKFM angle 45°
PN AFLF 45 / PN AFSF 45

177

Application:

Connection 1:
Sealing form 1:

Short code:
Series:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
metric nut thread
24° outer cone for French series
metric pipe.
DKFM
French (metric pipe)
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNAFLF45PNAFSF45

2

207

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / French series / DKFM - AGFM (AFLF -HLF)

Swage nipple, DKFM angle 90°

Identification DN Size Inches G1 Series for external pipe Ø L1 L2 S1
mm mm mm

PN 16 AFLF 90 16 10 5/8" M 27 x 1.5 L 18 91,0 57,0 32
PN 20 AFLF 90 19 12 3/4" M 30 x 1.5 L 22 108,0 65,0 36
PN 25 AFLF 90 25 16 1" M 36 x 1.5 L 28 125,0 73,0 46
PN 16 AFSF 90 16 10 5/8" M 27 x 1.5 S 20 91,0 57,0 46
PN 20 AFSF 90 19 12 3/4" M 33 x 1.5 S 25 109,0 66,0 41
PN 25 AFSF 90 25 16 1" M 39 x 1.5 S 30 125,0 63,0 46

178

PN AFLF 90 / PN AFSF 90

G1

DN
S1

L2

L1

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:

Short code:
Series:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
metric nut thread
24° outer cone for French series
metric pipe.
DKFM
French (metric pipe)
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNAFLF90PNAFSF90

2

208

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / French series / DKFM - AGFM (AFLF -HLF)

Identification DN Size Inches G1 Series for external pipe Ø L1 S1
mm mm

PN 16 HLF 16 10 5/8" M 27 x 1.5 L 18 62,7 28
PN 20 HLF 19 12 3/4" M 30 x 1.5 L 22 68,5 30
PN 25 HLF 25 16 1" M 36 x 1.5 L 28 78,5 36
PN 16 HSF 16 10 5/8" M 27 x 1.5 S 20 62,7 28
PN 20 HSF 19 12 3/4" M 33 x 1.5 S 25 69,5 34
PN 25 HSF 25 16 1" M 39 x 1.5 S 30 80,5 41

G1DN

S1

L1

Swage nipple, AGFM
PN HLF / PN HSF

179

Application:

Connection 1:
Sealing form 1:

Short code:
Series:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
metric cylindrical outer thread
24° inner cone for French series
metric pipe.
AGFM
French (metric pipe)
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNHLFPNHSF

2

209

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / French series / DKF - AGF (AF - HF)

Swage nipple, DKF

Identification DN Size Inches G1 for external pipe Ø mm L1 S1
mm

PN 06 AF 10 6 4 1/4" M 20 x 1.5 13,25 51,5 24
PN 08 AF 10 8 5 5/16" M 20 x 1.5 13,25 51,5 24
PN 10 AF 10 6 3/8" M 20 x 1.5 13,25 53,0 24
PN 10 AF 13 10 6 3/8" M 24 x 1.5 16,75 54,0 30
PN 13 AF 12 8 1/2" M 24 x 1.5 16,75 55,0 30
PN 13 AF 16 12 8 1/2" M 30 x 1.5 21,26 58,0 36
PN 16 AF 16 10 5/8" M 30 x 1.5 21,26 62,5 36
PN 20 AF 19 12 3/4" M 36 x 1.5 26,75 70,0 41
PN 25 AF 25 16 1" M 45 x 1.5 33,50 80,0 50

180

PN AF

G1DN

S1

L1

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:

Short code:
Series:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
metric nut thread
24° outer cone for French series
imperial pipe.
DKF
French (imperial pipe - series gas)
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNAF

2

210

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / French series / DKF - AGF (AF - HF)

Identification DN Size Inches G1 for external pipe Ø mm L1 L2 S1
mm mm

PN 08 AF 10 45 8 5 5/16" M 20 x 1.5 13,25 92,0 25,0 24
PN 10 AF 45 10 6 3/8" M 20 x 1.5 13,25 91,0 25,0 24
PN 10 AF 13 45 10 6 3/8" M 24 x 1.5 16,75 100,0 28,0 30
PN 13 AF 45 12 8 1/2" M 24 x 1.5 16,75 98,0 28,0 30
PN 13 AF 16 45 12 8 1/2" M 30 x 1.5 21,26 89,0 21,0 36
PN 16 AF 45 16 10 5/8" M 30 x 1.5 21,26 94,0 21,0 36
PN 20 AF 45 19 12 3/4" M 36 x 1.5 26,75 123,0 33,0 41
PN 25 AF 45 25 16 1" M 45 x 1.5 33,50 150,0 41,0 55

G1

DN
S1

L2

L1

Swage nipple, DKF angle 45°
PN AF 45

181

Application:

Connection 1:
Sealing form 1:

Short code:
Series:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
metric nut thread
24° outer cone for French series impe-
rial pipe.
DKF
French (imperial pipe - series gas)
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNAF45

2

211

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / French series / DKF - AGF (AF - HF)

Swage nipple, DKF angle 90°

Identification DN Size Inches G1 for external pipe Ø mm L1 L2 S1
mm mm

PN 08 AF 10 90 8 5 5/16" M 20 x 1.5 13,25 74,0 42,0 24
PN 10 AF 90 10 6 3/8" M 20 x 1.5 13,25 73,0 42,0 24
PN 10 AF 13 90 10 6 3/8" M 24 x 1.5 16,75 89,0 56,0 30
PN 13 AF 90 12 8 1/2" M 24 x 1.5 16,75 88,0 56,0 30
PN 13 AF 16 90 12 8 1/2" M 30 x 1.5 21,26 87,0 57,0 37
PN 16 AF 90 16 10 5/8" M 30 x 1.5 21,26 91,0 57,0 36
PN 20 AF 90 19 12 3/4" M 36 x 1.5 26,75 109,0 66,0 41
PN 25 AF 90 25 16 1" M 45 x 1.5 33,50 125,0 75,0 55

182

PN AF 90

G1

DN
S1

L2

L1

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:

Short code:
Series:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
metric nut thread
24° outer cone for French series
imperial pipe.
DKF
French (imperial pipe - series gas)
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNAF90

2

212

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / French series / DKF - AGF (AF - HF)

Identification DN Size Inches G1 for external pipe Ø mm L1 S1
mm

PN 06 HF 10 6 4 1/4" M 20 x 1.5 13,25 53,0 22
PN 08 HF 10 8 5 5/16" M 20 x 1.5 13,25 55,0 22
PN 10 HF 10 6 3/8" M 20 x 1.5 13,25 56,5 22
PN 10 HF 13 10 6 3/8" M 24 x 1.5 16,75 58,0 24
PN 13 HF 12 8 1/2" M 24 x 1.5 16,75 58,0 24
PN 16 HF 16 10 5/8" M 30 x 1.5 21,26 65,7 30
PN 20 HF 19 12 3/4" M 36 x 1.5 26,75 72,5 36
PN 25 HF 25 16 1" M 45 x 1.5 33,50 85,5 46

G1DN

S1

L1

Swage nipple, AGF
PN HF

183

Application:

Connection 1:
Sealing form 1:

Short code:
Series:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
metric cylindrical outer thread
24° inner cone for French series impe-
rial pipe.
AGF
French (imperial pipe - series gas)
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNHF

2

213

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / French series / BEF (FF)

Swage nipple, BEF

Identification DN Size Inches D2 L1
mm mm

PN 10 FF 10 6 3/8" 13,25 62,5
PN 13 FF 12 8 1/2" 16,75 63,0
PN 16 FF 16 10 5/8" 21,25 69,5
PN 20 FF 19 12 3/4" 26,75 79,0
PN 25 FF 25 16 1" 33,50 87,0

184

PN FF

DN D2

L1

Note: Choose the appropriate ferrule based on the hose type. Do not use for new designs; we recommend:
PN...AF.

Application:

Connection 1:
Sealing form 1:

Short code:
Series:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
Pipe sockets
Cutting ring connection - French
series.
BEF
French (imperial pipe - series gas)
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNFF

2

214

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Banjos / for metric hollow screws

Identification DN Size Inches D1 for hollow screw L1
mm mm

PN 04 B 5 3 3/16" 10,1 M 10 42,0
PN 06 B 02 6 4 1/4" 8,1 M 8 48,0
PN 06 B 04 6 4 1/4" 10,1 M 10 48,0
PN 06 B 6 4 1/4" 12,1 M 12 46,5
PN 06 B 08 6 4 1/4" 14,1 M 14 49,5
PN 06 B 10 6 4 1/4" 16,1 M 16 52,5
PN 08 B 04 8 5 5/16" 10,1 M 10 48,0
PN 08 B 06 8 5 5/16" 12,1 M 12 54,5
PN 08 B 8 5 5/16" 14,1 M 14 54,5
PN 08 B 10 8 5 5/16" 16,1 M 16 52,5
PN 08 B 13 8 5 5/16" 18,1 M 18 55,5
PN 10 B 08 10 6 3/8" 14,1 M 14 56,0
PN 10 B 10 6 3/8" 16,1 M 16 54,0
PN 10 B 13 10 6 3/8" 18,1 M 18 57,0
PN 13 B 12 8 1/2" 18,1 M 18 58,0
PN 13 B 16 12 8 1/2" 22,1 M 22 60,5
PN 16 B 13 16 10 5/8" 18,1 M 18 68,5
PN 16 B 16 10 5/8" 22,1 M 22 69,5
PN 16 B 20 16 10 5/8" 26,1 M 26 72,0
PN 20 B 16 19 12 3/4" 22,1 M 22 76,0
PN 20 B 19 12 3/4" 26,1 M 26 78,5
PN 20 B 25 19 12 3/4" 30,1 M 30 82,0
PN 25 B 25 16 1" 30,1 M 30 90,0

Product versions:

L1

DN

D1

Swage nipple, RGN
PN B

185

PN B VA - Swage nipple, RGN, Stainless steel

Application:

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
Banjo for metric hollow screw
Sealed by copper ring
RGN
DIN 7642
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNB

2

215

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Banjos / for imperial hollow screws

Swage nipple, RGN

Identification DN Size Inches D1 for hollow screw L1
mm mm

PN 04 BR 5 3 3/16" 10,1 R 1/8" 42,5
PN 04 BR 06 5 3 3/16" 13,2 R 1/4" 43,5
PN 06 BR 02 6 4 1/4" 10,1 R 1/8" 48,5
PN 06 BR 6 4 1/4" 13,2 R 1/4" 49,5
PN 06 BR 10 6 4 1/4" 16,7 R 3/8" 52,5
PN 08 BR 06 8 5 5/16" 13,2 R 1/4" 49,5
PN 08 BR 10 8 5 5/16" 16,7 R 3/8" 52,5
PN 10 BR 06 10 6 3/8" 13,2 R 1/4" 58,5
PN 10 BR 10 6 3/8" 16,7 R 3/8" 54,0
PN 10 BR 13 10 6 3/8" 21,0 R 1/2" 59,5
PN 13 BR 10 12 8 1/2" 16,7 R 3/8" 58,0
PN 13 BR 12 8 1/2" 21,0 R 1/2" 60,5
PN 13 BR 16 12 8 1/2" 23,0 R 5/8" 63,0
PN 16 BR 16 10 5/8" 23,0 R 5/8" 67,5
PN 16 BR 20 16 10 5/8" 26,5 R 3/4" 72,0
PN 20 BR 19 12 3/4" 26,5 R 3/4" 78,5
PN 20 BR 25 19 12 3/4" 33,3 R 1" 87,0
PN 25 BR 25 16 1" 33,3 R 1" 95,0

186

PN BR

L1

DN

D1

Note: Choose the appropriate ferrule based on the hose type.

Application:

Connection 1:
Sealing form 1:
Short code:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
Banjo for imperial hollow screw
Sealed by copper ring
RNR
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNBR

2

216

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Hose connectors

Identification DN Size Inches L1
mm

PN 04 VB 5 3 3/16" 53,4
PN 06 VB 6 4 1/4" 67,5
PN 08 VB 8 5 5/16" 67,5
PN 10 VB 10 6 3/8" 71,0
PN 13 VB 12 8 1/2" 73,5
PN 16 VB 16 10 5/8" 83,0
PN 20 VB 19 12 3/4" 97,0
PN 25 VB 25 16 1" 113,0
PN 32 VB 31 20 1.1/4" 131,0
PN 40 VB 38 24 1.1/2" 139,0
PN 50 VB 51 32 2" 171,0

Product versions:

DN

L1

Swage nipple, VB
PN VB

187

PN VB VA - Swage nipple, VB, Stainless steel

Application:

Connection 1:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
Hose connectors
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNVB

2

217

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Plug connections /
Connectors for WEO plug-in system

Swage nipple, bushing for WEO plug-in connection

Identification DN Size Inches Working pressure bar Size Ø D1 L1 S1
mm mm

PN 06 WEO 10 SB 6 4 1/4" PN 350 1/4" 10,0 62,0 19
PN 10 WEO 13 SB 10 6 3/8" PN 350 3/8" 13,0 66,0 22
PN 13 WEO 16 SB 12 8 1/2" PN 350 1/2" 16,0 67,0 27
PN 20 WEO 23 SB 19 12 3/4" PN 350 3/4" 23,0 87,0 32
PN 25 WEO 30 SB 25 16 1" PN 250 1" 30,0 105,0 41

188

PN WEO SB

S1

D1

L1

DN

Note: Choose the appropriate ferrule based on the hose type.

Description:

Self-aligning to prevent torsional
stress.

Application:

Connection 1:
Sealing form 1:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
Bushing
O-ring sealed
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNWEOSB

2

218

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Plug connections /
Connectors for WEO plug-in system

Identification DN Size Inches Working pressure bar Size Ø D1 L1
mm mm

PN 04 WEO 10 S 5 3 3/16" PN 350 3/16" 10,0 54,5
PN 06 WEO 10 S 6 4 1/4" PN 350 1/4" 10,0 58,0
PN 06 WEO 13 S 6 4 1/4" PN 350 3/8" 13,0 61,0
PN 08 WEO 13 S 8 5 5/16" PN 350 3/8" 13,0 61,9
PN 10 WEO 13 S 10 6 3/8" PN 350 3/8" 13,0 63,0
PN 10 WEO 16 S 10 6 3/8" PN 350 1/2" 16,0 63,0
PN 13 WEO 16 S 12 8 1/2" PN 350 1/2" 16,0 64,0
PN 13 WEO 23 S 12 8 1/2" PN 350 3/4" 23,0 73,5
PN 16 WEO 23 S 16 10 5/8" PN 350 3/4" 23,0 77,5
PN 20 WEO 23 S 19 12 3/4" PN 350 3/4" 23,0 82,0
PN 25 WEO 30 S 25 16 1" PN 250 1" 30,0 100,5

DN D1

L1

Swage nipple, WEO S
PN WEO S

189

Application:

Connection 1:
Sealing form 1:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
WEO plug
O-ring sealed pin
Steel
electro galvanised

Description: Self-aligning to prevent torsional
stress.

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNWEOS

2

219

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Plug connections /
Connectors for WEO plug-in system

Swage nipple, WEO S angle 45°

Identification DN Size Inches Working pressure bar Size Ø D1 L2
mm mm

PN 06 WEO 10 S 45 6 4 1/4" PN 350 1/4" 10,0 27,0
PN 06 WEO 13 S 45 6 4 1/4" PN 350 3/8" 13,0 30,5
PN 08 WEO 13 S 45 8 5 5/16" PN 350 3/8" 13,0 31,5
PN 10 WEO 13 S 45 10 6 3/8" PN 350 3/8" 13,0 31,5
PN 10 WEO 16 S 45 10 6 3/8" PN 350 1/2" 16,0 33,5
PN 13 WEO 16 S 45 12 8 1/2" PN 350 1/2" 16,0 36,5
PN 13 WEO 23 S 45 12 8 1/2" PN 350 3/4" 23,0 45,0
PN 16 WEO 23 S 45 16 10 5/8" PN 350 3/4" 23,0 49,5
PN 20 WEO 23 S 45 19 12 3/4" PN 350 3/4" 23,0 49,5

190

PN WEO S 45

L2

DN

D1

L1

Note: Choose the appropriate ferrule based on the hose type.

Description:

Self-aligning to prevent torsional
stress.

Application:

Connection 1:
Sealing form 1:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
WEO plug
O-ring sealed pin
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNWEOS45

2

220

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Plug connections /
Connectors for WEO plug-in system

Identification DN Size Inches Working pressure bar Size Ø D1 L2
mm mm

PN 06 WEO 10 S 90 6 4 1/4" PN 350 1/4" 10,0 48,5
PN 06 WEO 13 S 90 6 4 1/4" PN 350 3/8" 13,0 54,0
PN 08 WEO 13 S 90 8 5 5/16" PN 350 3/8" 13,0 58,0
PN 10 WEO 13 S 90 10 6 3/8" PN 350 3/8" 13,0 58,0
PN 10 WEO 16 S 90 10 6 3/8" PN 350 1/2" 16,0 59,5
PN 13 WEO 16 S 90 12 8 1/2" PN 350 1/2" 16,0 68,0
PN 13 WEO 23 S 90 12 8 1/2" PN 350 3/4" 23,0 82,0
PN 16 WEO 23 S 90 16 10 5/8" PN 350 3/4" 23,0 100,0
PN 20 WEO 23 S 90 19 12 3/4" PN 350 3/4" 23,0 100,0

L2

 D1

DN

Swage nipple, WEO S angle 90°
PN WEO S 90

191

Application:

Connection 1:
Sealing form 1:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
WEO plug
O-ring sealed pin
Steel
electro galvanised

Description: Self-aligning to prevent torsional
stress.

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNWEOS90

2

221

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Plug connections /
Connectors for mining connec tions

Swage nipple, SO

Identification DN Size Inches L1 OR
mm

PN 06 SO 6 4 1/4" 63,5 6.0 x 2.0
PN 10 SO 10 6 3/8" 65,5 10.0 x 2.0
PN 13 SO 12 8 1/2" 67,0 13.2 x 2.5
PN 16 SO 16 10 5/8" 71,5 16.0 x 2.5
PN 20 SO 19 12 3/4" 78,5 19.0 x 2.5
PN 25 SO 25 16 1" 92,5 25.0 x 2.5
PN 32 SO 31 20 1.1/4" 102,0 33.0 x 2.5
PN 40 SO 38 24 1.1/2" 110,5 40.0 x 3.0
PN 50 SO 51 32 2" 126,0 49.0 x 3.0

192

PN SO

OR

DN

L1

Note: Choose the appropriate ferrule based on the hose type.

Description:

Self-aligning to prevent torsional
stress.

Application:

Connection 1:
Material:
Surface:

Swage nipple for HD 100 to HD 400,
KP and TE hoses
Plug-in O port
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNSO

2

222

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Other

Identification DN Size Inches for medium G1 L1
mm

PN 06 ARG 20 6 4 1/4" G 3/4"
PN 06 ARG 21 6 4 1/4" argon / CO2 62,5
PN 06 ARG 24 6 4 1/4" nitrogen
PN 10 ARG 20 10 6 3/8" G 3/4"
PN 10 ARG 21 10 6 3/8" argon / CO2 66,5
PN 10 ARG 24 10 6 3/8" nitrogen
PN 13 ARG 20 12 8 1/2" G 3/4"
PN 13 ARG 21 12 8 1/2" argon / CO2 66,0
PN 13 ARG 24 12 8 1/2" nitrogen

Swage nipple, gas connection
PN ARG

193

Note: Choose the appropriate ferrule based on the hose type.

Application:
suitable for:
Connection 1:
Sealing form 1:
Material:
Surface:
Special features:

Swage nipple for HD 100 to HD 400, KP and TE hoses
Nitrogen
Gas connection nut thread
flat sealing
Steel
electro galvanised
Right-hand thread

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNARG

2

223

Hose fittings / Standard fittings for TE, KP, HD 100 to HD 400 hoses / Other

Swage nipple, gas connection

Identification DN Size Inches G1

PN 06 ARG 21 LH 6 4 1/4"
PN 10 ARG 21 LH 10 6 3/8"
PN 13 ARG 21 LH 12 8 1/2"

194

PN ARG LH

Note: Choose the appropriate ferrule based on the hose type.

Application:
suitable for:
Connection 1:
Sealing form 1:
Media:
Material:
Surface:
Special features:

Swage nipple for HD 100 to HD 400, KP and TE hoses
Hydrogen
Gas connection nut thread
flat sealing
Propane, hydrogen, methane
Steel
electro galvanised
Left-hand thread

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNARGLH

2

224

Hose fittings / Interlock fittings / for 4SP (HD 400 hoses, with pull-out protection) / Metric series

Identification DN Size Inches G1 for external pipe Ø L1 OR
mm mm

PA 710 AOL 10 6 3/8" M 18 x 1.5 12 69,3 9.0 x 1.5
PA 713 AOL 12 8 1/2" M 22 x 1.5 15 70,8 12.0 x 2.0
PA 716 AOL 16 10 5/8" M 26 x 1.5 18 88,2 15.0 x 2.0
PA 716 AOL 20 16 10 5/8" M 30 x 2 22 86,0 20.0 x 2.0

G1

S1

OR

DN

L1

Swage fitting, DKOL
PA 700 AOL

195

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:
Series:

Swage fitting for HD 400 hoses
metric nut thread
24° outer cone with O-ring
DKOL
ISO 8434-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised
light

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700AOL4SP

2

225

Hose fittings / Interlock fittings / for 4SP (HD 400 hoses, with pull-out protection) / Metric series

Swage fitting, DKOL angle 45°

Identification DN Size Inches G1 for external pipe Ø L1 L2 OR
mm mm mm

PA 710 AOL 45 10 6 3/8" M 18 x 1.5 12 82,5 19,5 9.0 x 1.5
PA 713 AOL 45 12 8 1/2" M 22 x 1.5 15 93,5 21,0 12.0 x 2.0
PA 716 AOL 45 16 10 5/8" M 26 x 1.5 18 115,0 26,5 15.0 x 2.0

196

PA 700 AOL 45

G1

L1

DN
S1

OR

L2

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:
Series:

Swage fitting for HD 400 hoses
metric nut thread
24° outer cone with O-ring
DKOL
ISO 8434-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised
light

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700AOL454SP

2

226

Hose fittings / Interlock fittings / for 4SP (HD 400 hoses, with pull-out protection) / Metric series

Identification DN Size Inches G1 for external pipe Ø L1 L2 OR
mm mm mm

PA 710 AOL 90 10 6 3/8" M 18 x 1.5 12 77,5 37,0 9.0 x 1.5
PA 713 AOL 90 12 8 1/2" M 22 x 1.5 15 85,5 42,0 12.0 x 2.0
PA 716 AOL 90 16 10 5/8" M 26 x 1.5 18 106,5 52,5 15.0 x 2.0

G1

OR
L2

S1
DN

L1

Swage fitting, DKOL angle 90°
PA 700 AOL 90

197

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:
Series:

Swage fitting for HD 400 hoses
metric nut thread
24° outer cone with O-ring
DKOL
ISO 8434-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised
light

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700AOL904SP

2

227

Hose fittings / Interlock fittings / for 4SP (HD 400 hoses, with pull-out protection) / Metric series

Swage fitting, CEL

Identification DN Size Inches G1 for external pipe Ø
mm

PA 710 HL 10 6 3/8" M 18 x 1.5 12
PA 713 HL 12 8 1/2" M 22 x 1.5 15
PA 716 HL 16 10 5/8" M 26 x 1.5 18

198

PA 700 HL

DN

S1

G1

L1

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 400 hoses
metric cylindrical outer thread
24° inner cone
CEL
ISO 8434-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700HL4SP

2

228

Hose fittings / Interlock fittings / for 4SP (HD 400 hoses, with pull-out protection) / Metric series

Identification DN Size Inches G1 for external pipe Ø L1 S1 OR
mm mm

PA 710 AOS 08 10 6 3/8" M 20 x 1.5 12 24 10.0 x 1.5
PA 710 AOS 10 6 3/8" M 22 x 1.5 14 67,6 27 12.0 x 2.0
PA 713 AOS 12 8 1/2" M 24 x 1.5 16 72,8 30 13.0 x 2.0
PA 713 AOS 16 12 8 1/2" M 30 x 2 20 75,8 36 17.5 x 2.5
PA 716 AOS 13 16 10 5/8" M 24 x 1.5 16 83,5 30 13.0 x 2.0
PA 716 AOS 16 10 5/8" M 30 x 2 20 86,0 36 17.5 x 2.5
PA 716 AOS 20 16 10 5/8" M 36 x 2 25 89,0 46 20.0 x 2.5
PA 720 AOS 16 19 12 3/4" M 30 x 2 20 96,0 36 17.5 x 2.5
PA 720 AOS 19 12 3/4" M 36 x 2 25 99,0 46 20.0 x 2.5
PA 720 AOS 25 19 12 3/4" M 42 x 2 30 100,0 50 27.0 x 2.5
PA 725 AOS 20 25 16 1" M 36 x 2 25 112,0 46 22.0 x 2.5
PA 725 AOS 25 16 1" M 42 x 2 30 113,0 50 25.0 x 2.5
PA 725 AOS 32 25 16 1" M 52 x 2 38 131,0 60 33.0 x 2.5

G1

S1

OR

DN

L1

Swage fitting, DKOS
PA 700 AOS

199

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:
Series:

Swage fitting for HD 400 hoses
metric nut thread
24° outer cone with O-ring
DKOS
ISO 8434-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised
heavy

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700AOS4SP

2

229

Hose fittings / Interlock fittings / for 4SP (HD 400 hoses, with pull-out protection) / Metric series

Swage fitting, DKOS angle 45°

Identification DN Size Inches G1 for external pipe Ø L1 S1 L2 OR
mm mm mm

PA 710 AOS 08 45 10 6 3/8" M 20 x 1.5 12 24 10.0 x 1.5
PA 710 AOS 45 10 6 3/8" M 22 x 1.5 14 94,2 27 12.0 x 2.0
PA 713 AOS 45 12 8 1/2" M 24 x 1.5 16 95,0 30 21,5 13.0 x 2.0
PA 713 AOS 16 45 12 8 1/2" M 30 x 2 20 108,0 36 27,0 17.5 x 2.5
PA 716 AOS 45 16 10 3/8" M 30 x 2 20 118,0 36 27,0 17.5 x 2.5
PA 720 AOS 16 45 19 12 3/4" M 30 x 2 20 133,0 36 27,0 16.0 x 2.5
PA 720 AOS 45 19 12 3/4" M 36 x 2 25 136,0 46 30,0 20.0 x 2.5
PA 720 AOS 25 45 19 12 3/4" M 42 x 2 30 142,0 50 35,0 27.0 x 2.5
PA 725 AOS 20 45 25 16 1" M 36 x 2 25 156,5 41 34,5 20.0 x 2.5
PA 725 AOS 45 25 16 1" M 42 x 2 30 164,0 50 34,5 25.0 x 2.5
PA 725 AOS 32 45 25 16 1" M 52 x 2 38 170,0 60 41,0 33.0 x 2.5

200

PA 700 AOS 45

G1

L1

DN
S1

OR

L2

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:
Series:

Swage fitting for HD 400 hoses
metric nut thread
24° outer cone with O-ring
DKOS
ISO 8434-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised
heavy

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700AOS454SP

2

230

Hose fittings / Interlock fittings / for 4SP (HD 400 hoses, with pull-out protection) / Metric series

Identification DN Size Inches G1 for external pipe Ø L1 S1 L2 OR
mm mm mm

PA 710 AOS 08 90 10 6 3/8" M 20 x 1.5 12 24 10.0 x 1.5
PA 710 AOS 90 10 6 3/8" M 22 x 1.5 14 71,7 27 12.0 x 2.0
PA 713 AOS 90 12 8 1/2" M 24 x 1.5 16 87,0 30 45,0 13.0 x 2.0
PA 713 AOS 16 90 12 8 1/2" M 30 x 2 20 86,5 36 49,5 17.5 x 2.5
PA 716 AOS 90 16 10 3/8" M 30 x 2 20 106,5 36 49,5 17.5 x 2.5
PA 720 AOS 16 90 19 12 3/4" M 30 x 2 20 125,5 36 57,5 17.5 x 2.5
PA 720 AOS 90 19 12 3/4" M 36 x 2 25 125,5 46 62,0 20.0 x 2.5
PA 720 AOS 90 SW41 19 12 3/4" M 36 x 2 25 125,5 41 62,0 20.0 x 2.5
PA 720 AOS 25 90 19 12 3/4" M 42 x 2 30 129,0 50 71,5 25.0 x 2.5
PA 725 AOS 20 90 25 16 1" M 36 x 2 25 144,0 46 71,0 20.0 x 2.5
PA 725 AOS 90 25 16 1" M 42 x 2 30 157,5 50 72,5 25.0 x 2.5
PA 725 AOS 32 90 25 16 1" M 52 x 2 38 154,5 60 84,5 33.0 x 2.5

G1

OR
L2

S1
DN

L1

Swage fitting, DKOS angle 90°
PA 700 AOS 90

201

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:
Series:

Swage fitting for HD 400 hoses
metric nut thread
24° outer cone with O-ring
DKOS
ISO 8434-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised
heavy

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700AOS904SP

2

231

Hose fittings / Interlock fittings / for 4SP (HD 400 hoses, with pull-out protection) / Metric series

Swage fitting, CES

Identification DN Size Inches G1 for external pipe Ø L1 S1
mm mm

PA 710 HS 08 10 6 3/8" M 20 x 1.5 12 67,8 22
PA 710 HS 10 6 3/8" M 22 x 1.5 14 69,7 22
PA 713 HS 12 8 1/2" M 24 x 1.5 16 75,0 24
PA 713 HS 16 12 8 1/2" M 30 x 2 20
PA 716 HS 16 10 5/8" M 30 x 2 20 90,5 30
PA 720 HS 16 19 12 3/4" M 30 x 2 20 97,0 32
PA 720 HS 19 12 3/4" M 36 x 2 25 99,0 41
PA 725 HS 25 16 1" M 42 x 2 30 117,0 46

202

PA 700 HS

DN

S1

G1

L1

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 400 hoses
metric cylindrical outer thread
24° inner cone
CES
ISO 8434-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700HS4SP

2

232

Hose fittings / Interlock fittings / for 4SP (HD 400 hoses, with pull-out protection) / BSP

Identification DN Size Inches G1 L1 S1 OR
mm

PA 713 AOB 12 8 1/2" G 1/2" -14 69,3 27 12.1 x 1.6
PA 720 AOB 19 12 3/4" G 3/4" -14 96,5 32 17.1 x 1.6
PA 725 AOB 25 16 1" G 1" -11 113,0 41 22.1 x 1.6

G1

S1

OR

DN

L1

Swage fitting, DKOR
PA 700 AOB

203

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 400 hoses
BSP nut thread
60° outer cone with O-ring
DKOR
ISO 8434-6, BS 5200
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700AOB4SP

2

233

Hose fittings / Interlock fittings / for 4SP (HD 400 hoses, with pull-out protection) / BSP

Swage fitting, DKOR angle 45°

Identification DN Size Inches G1 L1 L2 S1 OR
mm mm

PA 713 AOB 45 12 8 1/2" G 1/2" -14 91,5 20,0 27 12.1 x 1.6
PA 720 AOB 45 19 12 3/4" G 3/4" -14 140,0 34,5 32 17.1 x 1.6
PA 725 AOB 45 25 16 1" G 1" -11 169,5 39,0 41 22.1 x 1.6

204

PA 700 AOB 45

G1

L1

DN
S1

OR

L2

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 400 hoses
BSP nut thread
60° outer cone with O-ring
DKOR
ISO 8434-6, BS 5200
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700AOB454SP

2

234

Hose fittings / Interlock fittings / for 4SP (HD 400 hoses, with pull-out protection) / BSP

Identification DN Size Inches G1 L1 L2 S1 OR
mm mm

PA 713 AOB 90 12 8 1/2" G 1/2" -14 87,0 40,5 27 12.1 x 1.6
PA 720 AOB 90 19 12 3/4" G 3/4" -14 127,5 68,2 32 17.1 x 1.6
PA 725 AOB 90 25 16 1" G 1" -11 158,0 81,7 41 22.1 x 1.6

G1

OR
L2

S1
DN

L1

Swage fitting, DKOR angle 90°
PA 700 AOB 90

205

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 400 hoses
BSP nut thread
60° outer cone with O-ring
DKOR
ISO 8434-6, BS 5200
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700AOB904SP

2

235

Hose fittings / Interlock fittings / for 4SP (HD 400 hoses, with pull-out protection) / BSP

Swage fitting, AGR

Identification DN Size Inches G1 L1 S1
mm

PA 713 HB 12 8 1/2" G 1/2" -14 79,3 27
PA 716 HB 16 10 5/8" G 5/8" -14 92,8 30
PA 720 HB 19 12 3/4" G 3/4" -14 97,5 32
PA 725 HB 25 16 1" G 1" -11 114,5 41

206

PA 700 HB

DN

L1

S1

G1

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 400 hoses
BSP external thread, cylindrical
60° inner cone
AGR
ISO 8434-6, BS 5200
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700HB4SP

2

236

Hose fittings / Interlock fittings / for 4SP (HD 400 hoses, with pull-out protection) / JIC

Identification DN Size Inches G1 L1 S1
mm

PA 713 AJ 12 8 1/2" 3/4"-16 UNF 67,4 24
PA 713 AJ 16 12 8 1/2" 7/8"-14 UNF 66,5 25
PA 716 AJ 16 10 5/8" 7/8"-14 UNF 79,5 25
PA 716 AJ 20 16 10 5/8" 1.1/16" -12 UN 81,0 30

DN

S1

G1

 L1

Swage fitting, DKJ
PA 700 AJ

207

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 400 hoses
UN/UNF nut threads
74° inner cone
DKJ
ISO 8434-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700AJ4SP

2

237

Hose fittings / Interlock fittings / for 4SP (HD 400 hoses, with pull-out protection) / JIC

Swage fitting, DKJ angle 45°

Identification DN Size Inches G1 L1 L2 S1
mm mm

PA 713 AJ 45 12 8 1/2" 3/4"-16 UNF 92,8 21,5 24
PA 713 AJ 16 45 12 8 5/8" 7/8"-14 UNF 92,8 20,0 25
PA 716 AJ 45 16 10 5/8" 7/8"-14 UNF 116,5 25,0 25
PA 716 AJ 20 45 16 10 5/8" 1.1/16" -12 UN 114,0 23,5 32

208

PA 700 AJ 45

 L1

G1

L2

S1

DN

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 400 hoses
UN/UNF nut threads
74° inner cone
DKJ
ISO 8434-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700AJ454SP

2

238

Hose fittings / Interlock fittings / for 4SP (HD 400 hoses, with pull-out protection) / JIC

Identification DN Size Inches G1 L1 L2 S1
mm mm

PA 713 AJ 90 12 8 1/2" 3/4"-16 UNF 87,0 43,5 24
PA 713 AJ 16 90 12 8 1/2" 7/8"-14 UNF 87,0 40,0 25
PA 716 AJ 90 16 10 5/8" 7/8"-14 UNF 109,0 51,0 25
PA 716 AJ 20 90 16 10 5/8" 1.1/16" -12 UN 107,5 50,0 32

G1

L2

S1

DN

L1

Swage fitting, DKJ angle 90°
PA 700 AJ 90

209

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 400 hoses
UN/UNF nut threads
74° inner cone
DKJ
ISO 8434-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700AJ904SP

2

239

Hose fittings / Interlock fittings / for 4SP (HD 400 hoses, with pull-out protection) / JIC

Swage fitting, AGJ

Identification DN Size Inches G1 L1 S1
mm

PA 713 HJ 12 8 1/2" 3/4"-16 UNF 77,2 22
PA 713 HJ 16 12 8 1/2" 7/8"-14 UNF 80,4 24
PA 716 HJ 16 10 5/8" 7/8"-14 UNF 92,0 24

210

PA 700 HJ

G1

S1

DN

L1

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 400 hoses
UN/UNF external threads
74° outer cone
AGJ
ISO 8434-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700HJ4SP

2

240

Hose fittings / Interlock fittings / for 4SP (HD 400 hoses, with pull-out protection) / ORFS

Identification DN Size Inches G1 L1 S1
mm

PA 713 AJF 12 8 1/2" 13/16" -16 UN 65,8 27
PA 716 AJF 16 10 5/8" 1" -14 UNS 82,0 30
PA 716 AJF 20 16 10 5/8" 1.3/16" -12 UN 82,0 36
PA 720 AJF 19 12 3/4" 1.3/16" -12 UN 107,0 36
PA 720 AJF 25 19 12 3/4" 1.7/16" -12 UN 108,4 41
PA 725 AJF 25 16 1" 1.7/16" -12 UN 122,0 41

DN G1

S1

L1

Swage fitting, ORFS
PA 700 AJF

211

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 400 hoses
UN/UNF nut threads
flat sealing
ORFS
ISO 8434-3
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700AJF4SP

2

241

Hose fittings / Interlock fittings / for 4SP (HD 400 hoses, with pull-out protection) / ORFS

Swage fitting, ORFS angle 45°

Identification DN Size Inches G1 L1 L2 S1
mm mm

PA 713 AJF 45 12 8 1/2" 11/16" -16 UN 91,5 21,5 27
PA 716 AJF 45 16 10 5/8" 1" -14 UNS 111,0 20,0 30
PA 720 AJF 45 19 12 3/4" 1.3/16" -12 UN 133,0 26,5 36
PA 725 AJF 45 25 16 1" 1.7/16" -12 UN 160,5 31,0 41

212

PA 700 AJF 45

G1

 L1

DN
S1

L2

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 400 hoses
UN/UNF nut threads
flat sealing
ORFS
ISO 8434-3
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700AJF454SP

2

242

Hose fittings / Interlock fittings / for 4SP (HD 400 hoses, with pull-out protection) / ORFS

Identification DN Size Inches G1 L1 L2 S1
mm mm

PA 713 AJF 90 12 8 1/2" 13/16" -16 UN 85,5 43,5 27
PA 716 AJF 90 16 10 5/8" 1" -14 UNS 106,5 47,5 30
PA 720 AJF 90 19 12 3/4" 1.3/16" -12 UN 126,0 56,0 36
PA 725 AJF 90 25 16 1" 1.7/16" -12 UN 157,5 68,0 41

 G1

L2
S1

DN

L1

Swage fitting, ORFS angle 90°
PA 700 AJF 90

213

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 400 hoses
UN/UNF nut threads
flat sealing
ORFS
ISO 8434-3
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700AJF904SP

2

243

Hose fittings / Interlock fittings / for 4SP (HD 400 hoses, with pull-out protection) / ORFS

Swage fitting, ORFS

Identification DN Size Inches G1 L1 S1 OR
mm

PA 713 HJOF 12 8 1/2" 13/16" -16 UN 73,8 22 12.42 x 1.78
PA 716 HJOF 16 10 5/8" 1" -14 UNS 89,4 27 15.60 x 1.78
PA 720 HJOF 19 12 3/4" 1.3/16" -12 UN 101,0 32 18.77 x 1.78
PA 725 HJOF 25 16 1" 1.7/16" -12 UN 117,5 36 23.52 x 1.78

214

PA 700 HJOF

G1DN

S1

OR
L1

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 400 hoses
UN/UNF external threads
flat seal with O-ring
ORFS
ISO 8434-3
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700HJOF4SP

2

244

Hose fittings / Interlock fittings / for 4SP (HD 400 hoses, with pull-out protection) / Flanges

Identification DN Size Inches Flange size D H L1
mm mm mm

PA 713 SF 12 8 1/2" 1/2" 30,2 6,7 90,4
PA 713 SF 20 12 8 1/2" 3/4" 38,1 6,7 91,6
PA 716 SF 20 16 10 3/8" 3/4" 38,1 6,7 102,6
PA 720 SF 19 12 3/4" 3/4" 38,1 6,7 116,5
PA 720 SF 25 19 12 3/4" 1" 44,5 8,0 119,5
PA 725 SF 20 25 16 1" 3/4" 38,1 6,7 132,0
PA 725 SF 25 16 1" 1" 44,5 8,0 135,5
PA 725 SF 32 25 16 1" 1.1/4" 50,8 8,0 138,5

DN D

L1
H

Swage fitting, SFL
PA 700 SF

215

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 400 hoses
SAE flange connection 3000 PSI
flat seal with SF O-ring
SFL
SAE J518, ISO 6162-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700SF4SP

2

245

Hose fittings / Interlock fittings / for 4SP (HD 400 hoses, with pull-out protection) / Flanges

Swage fitting, SFL angle 45°

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PA 713 SF 45 12 8 1/2" 1/2" 30,2 6,7 94,5 22,5
PA 713 SF 20 45 12 8 1/2" 3/4" 38,1 6,7 126,0 26,5
PA 720 SF 45 19 12 3/4" 3/4" 38,1 6,8 132,5 27,5
PA 720 SF 25 45 19 12 3/4" 1" 44,5 8,1 134,5 29,5
PA 725 SF 45 25 16 1" 1" 44,5 8,1 159,0 28,5

216

PA 700 SF 45

DN
L2

H D

L1

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 400 hoses
SAE flange connection 3000 PSI
flat seal with SF O-ring
SFL
SAE J518, ISO 6162-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700SF454SP

2

246

Hose fittings / Interlock fittings / for 4SP (HD 400 hoses, with pull-out protection) / Flanges

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PA 713 SF 90 12 8 1/2" 1/2" 30,2 6,7 85,9 45,0
PA 713 SF 20 90 12 8 1/2" 3/4" 38,1 6,7 96,0 51,0
PA 720 SF 90 19 12 3/4" 3/4" 38,1 6,8 127,5 58,0
PA 725 SF 20 90 25 16 1" 3/4" 38,1 6,8 144,0 64,5
PA 720 SF 25 90 19 12 3/4" 1" 44,5 8,1 127,5 61,0
PA 725 SF 90 25 16 1" 1" 44,5 8,1 158,0 67,0
PA 725 SF 32 90 25 16 1" 1.1/4" 50,8 8,1 158,0 69,5

DN

L2
H

L1

D

Swage fitting, SFL angle 90°
PA 700 SF 90

217

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 400 hoses
SAE flange connection 3000 PSI
flat seal with SF O-ring
SFL
SAE J518, ISO 6162-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700SF904SP

2

247

Hose fittings / Interlock fittings / for 4SP (HD 400 hoses, with pull-out protection) / Flanges

Swage fitting, SFS

Identification DN Size Inches Flange size D H L1
mm mm mm

PA 713 SF6 12 8 1/2" 1/2" 31,8 7,7 90,4
PA 713 SF6 20 12 8 1/2" 3/4" 41,3 8,8 93,9
PA 716 SF6 13 16 10 5/8" 1/2" 31,8 7,7 108,0
PA 716 SF6 20 16 10 5/8" 3/4" 41,3 8,8 102,0
PA 716 SF6 25 16 10 5/8" 1" 47,6 9,5 103,0
PA 720 SF6 19 12 3/4" 3/4" 41,3 8,8 124,5
PA 720 SF6 25 19 12 3/4" 1" 47,6 9,5 129,0
PA 725 SF6 20 25 16 1" 3/4" 41,3 8,8 134,0
PA 725 SF6 25 16 1" 1" 47,6 9,5 146,5
PA 725 SF6 32 25 16 1" 1.1/4" 54,0 10,3 151,0

218

PA 700 SF6

DN D

L1
H

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 400 hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS
SAE J518, ISO 6162-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700SF64SP

2

248

Hose fittings / Interlock fittings / for 4SP (HD 400 hoses, with pull-out protection) / Flanges

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PA 713 SF6 45 12 8 1/2" 1/2" 31,8 7,7 95,5 23,0
PA 713 SF6 20 45 12 8 1/2" 3/4" 41,3 8,8 99,9 23,0
PA 716 SF6 13 45 16 10 5/8" 1/2" 31,8 7,7 114,0 21,5
PA 716 SF6 20 45 16 10 5/8" 3/4" 41,3 8,8 117,5 25,0
PA 716 SF6 25 45 16 10 5/8" 1" 47,6 9,5 121,0 29,0
PA 720 SF6 45 19 12 3/4" 3/4" 41,3 8,8 135,5 30,0
PA 720 SF6 25 45 19 12 3/4" 1" 47,6 9,6 139,5 34,5
PA 725 SF6 20 45 25 16 1" 3/4" 41,3 8,8 164,0 36,5
PA 725 SF6 45 25 16 1" 1" 47,6 9,6 164,0 33,5
PA 725 SF6 32 45 25 16 1" 1.1/4" 54,0 10,4 169,0 38,5

DN
L2

H D

L1

Swage fitting, SFS angle 45°
PA 700 SF6 45

219

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 400 hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS
SAE J518, ISO 6162-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700SF6454SP

2

249

Hose fittings / Interlock fittings / for 4SP (HD 400 hoses, with pull-out protection) / Flanges

Swage fitting, SFS angle 60°

Identification DN Size Inches Flange size D H
mm mm

PA 725 SF6 60 25 16 1" 1" 47,6 9,5

220

PA 700 SF6 60

L1

DN
L2

H
D

60°

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 400 hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS
SAE J518, ISO 6162-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700SF6604SP

2

250

Hose fittings / Interlock fittings / for 4SP (HD 400 hoses, with pull-out protection) / Flanges

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PA 713 SF6 90 12 8 1/2" 1/2" 31,8 7,7 86,0 46,0
PA 713 SF6 20 90 12 8 1/2" 3/4" 41,3 8,8 92,5 46,0
PA 716 SF6 13 90 16 10 5/8" 1/2" 31,8 7,7 108,0 48,0
PA 716 SF6 20 90 16 10 5/8" 3/4" 41,3 8,8 107,5 52,5
PA 716 SF6 25 90 16 10 5/8" 1" 47,6 9,5 108,0 57,0
PA 720 SF6 90 19 12 3/4" 3/4" 41,3 8,8 127,5 62,0
PA 720 SF6 25 90 19 12 3/4" 1" 47,6 9,6 127,5 68,0
PA 725 SF6 20 90 25 16 1" 3/4" 41,3 8,8 152,5 70,5
PA 725 SF6 90 25 16 1" 1" 47,6 9,6 158,0 74,0
PA 725 SF6 32 90 25 16 1" 1.1/4" 54,0 10,4 156,0 83,5

DN

L2
H

L1

D

Swage fitting, SFS angle 90°
PA 700 SF6 90

221

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 400 hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS
SAE J518, ISO 6162-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700SF6904SP

2

251

Hose fittings / Interlock fittings / for 4SP (HD 400 hoses, with pull-out protection) / Flanges

Swage fitting, SFS angle 135°

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PA 725 SF6 135 25 16 1" 1" 47,6 9,5 170,0 100,0

222

PA 700 SF6 135

L1

DN

L2

D

H

135°

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 400 hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS
SAE J518, ISO 6162-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700SF61354SP

2

252

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / Metric series

Identification DN Size Inches G1 for external pipe Ø L1 S1 OR
mm mm

PA 540 AOL A 38 24 1.1/2" M 52 x 2 42 133,5 60 38.0 x 2.5
PA 532 AOL A 31 20 1.1/4" M 45 x 2 35 122,5 50 32.0 x 2.5

Product versions:

G1

S1

OR

DN

L1

Swage fitting, DKOL
PA 500 AOL A

223

PA 500 AOL VA - Swage fitting, DKOL, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
metric nut thread
24° outer cone with O-ring
DKOL
ISO 8434-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA500AOLA

2

253

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / Metric series

Swage fitting DKOL W45°

Identification DN Size Inches G1 for external pipe Ø L1 L2 S1 OR
mm mm mm

PA 532 AOL 45 A 31 20 1.1/4" M 45 x 2 35 194,0 47,0 50 32.0 x 2.5
PA 540 AOL 45 A 38 24 1.1/2" M 52 x 2 42 210,0 48,0 60 38.0 x 2.5

Product versions

224

PA 500 AOL 45 A

:

G1

L1

DN
S1

OR

L2

PA 500 AOL 45 VA - Swage fitting, DKOL angle 45°, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
metric nut thread
24° outer cone with O-ring
DKOL
ISO 8434-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA500AOL45A

2

254

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / Metric series

Identification DN Size Inches G1 for external pipe Ø L1 L2 S1 OR
mm mm mm

PA 532 AOL 90 A 31 20 1.1/4" M 45 x 2 35 170,0 88,0 50 32.0 x 2.5
PA 540 AOL 90 A 38 24 1.1/2" M 52 x 2 42 193,0 99,0 60 38.0 x 2.5

Product versions:

G1

OR
L2

S1
DN

L1

Swage fitting DKOL W90°
PA 500 AOL 90 A

225

PA 500 AOL 90 VA

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
metric nut thread
24° outer cone with O-ring
DKOL
ISO 8434-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA500AOL90A

2

255

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / Metric series

Swage fitting CEL

Identification DN Size Inches G1 for external pipe Ø L1
mm mm

PA 532 HL A 31 20 1.1/4" M 45 x 2 35 115,0

226

PA 500 HL A

DN

S1

G1

L1

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
metric cylindrical outer thread
24° inner cone
CEL
ISO 8434-1
without pull-out protection

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA500HLA

2

256

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / Metric series

Identification DN Size Inches G1 for external pipe Ø L1 S1 OR
mm mm

PA 720 AOS 16 19 12 3/4" M 30 x 2 20 101,8 36 17.5 x 2.5
PA 720 AOS 19 12 3/4" M 36 x 2 25 99,0 46 20.0 x 2.5
PA 725 AOS 20 25 16 1" M 36 x 2 25 112,0 46 22.0 x 2.5
PA 725 AOS 25 16 1" M 42 x 2 30 113,0 50 25.0 x 2.5
PA 725 AOS 32 25 16 1" M 52 x 2 38 131,0 60 33.0 x 2.5
PA 532 AOS 25 A 31 20 1.1/4" M 42 x 2 30 120,0 50 25.0 x 2.5
PA 532 AOS A 31 20 1.1/4" M 52 x 2 38 124,5 60 33.0 x 2.5

Product versions:

G1

S1

OR

DN

L1

Swage fitting, DKOS
PA 500 AOS A

227

PA 500 AOS VA - Swage fitting, DKOS, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
metric nut thread
24° outer cone with O-ring
DKOS
ISO 8434-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA500AOSA

2

257

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / Metric series

Swage fitting, DKOS

Identification DN Size Inches G1 for external pipe Ø L1 S1 OR
mm mm

PA 720 AOS H 19 12 3/4" M 36 x 2 25 104,0 46 20.0 x 2.5
PA 725 AOS H 25 16 1" M 42 x 2 30 111,0 50 25.0 x 2.5
PA 532 AOS A H 31 20 1.1/4" M 52 x 2 38 112,5 60 33.0 x 2.5

228

PA 500 AOS A H

G1

S1

OR

DN

L1

Description:

Reinforced design for extreme loads,
e.g. use in hammers.

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Additional
feature:
Material:
Surface:

Swage fitting for HD 500 hoses
metric nut thread
24° outer cone with O-ring
DKOS
ISO 8434-1
with pull-out protection (interlock)

Swage nipple + swage ferrule

for breaker operation
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA500AOSAH

2

258

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / Metric series

Identification DN Size Inches G1 for external pipe Ø L1 L2 S1 OR
mm mm mm

PA 720 AOS 16 45 19 12 3/4" M 30 x 2 20 133,0 27,0 36 16.0 x 2.5
PA 720 AOS 45 19 12 3/4" M 36 x 2 25 136,0 30,0 46 20.0 x 2.5
PA 720 AOS 25 45 19 12 3/4" M 42 x 2 30 142,0 35,0 50 27.0 x 2.5
PA 725 AOS 20 45 25 16 1" M 36 x 2 25 156,5 34,5 41 22.0 x 2.5
PA 725 AOS 45 25 16 1" M 42 x 2 30 164,0 34,5 50 25.0 x 2.5
PA 725 AOS 32 45 25 16 1" M 52 x 2 38 170,0 41,0 60 33.0 x 2.5
PA 532 AOS 25 45 A 31 20 1" M 42 x 2 30 175,0 39,5 50 27.0 x 2.5
PA 532 AOS 45 A 31 20 1.1/4" M 52 x 2 38 192,5 41,0 60 33.0 x 2.5

Product versions:

G1

L1

DN
S1

OR

L2

Swage fitting, DKOS angle 45°
PA 500 AOS 45 A

229

PA 500 AOS 45 VA - Swage fitting, DKOS angle 45°, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
metric nut thread
24° outer cone with O-ring
DKOS
ISO 8434-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA500AOS45A

2

259

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / Metric series

Swage fitting, DKOS angle 90°

Identification DN Size Inches G1 for external pipe Ø L1 L2 S1 OR
mm mm mm

PA 720 AOS 16 90 19 12 3/4" M 30 x 2 20 125,5 57,5 36 17.5 x 2.5
PA 720 AOS 90 19 12 3/4" M 36 x 2 25 125,5 62,0 46 22.0 x 2.5
PA 720 AOS 25 90 19 12 3/4" M 42 x 2 30 129,0 71,5 50 27.0 x 2.5
PA 725 AOS 20 90 25 16 1" M 36 x 2 25 144,0 71,0 46 22.0 x 2.5
PA 725 AOS 90 25 16 1" M 42 x 2 30 157,5 72,5 50 27.0 x 2.5
PA 725 AOS 32 90 25 16 1" M 52 x 2 38 154,5 84,5 60 33.0 x 2.5
PA 532 AOS 25 90 A 31 20 1.1/4" M 42 x 2 30 162,0 82,0 50 27.0 x 2.5
PA 532 AOS 90 A 31 20 1.1/4" M 52 x 2 38 182,0 91,0 60 33.0 x 2.5

Product versions

230

PA 500 AOS 90 A

:

G1

OR
L2

S1
DN

L1

PA 500 AOS 90 VA - Swage fitting, DKOS angle 90°, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
metric nut thread
24° outer cone with O-ring
DKOS
ISO 8434-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA500AOS90A

2

260

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / Metric series

Identification DN Size Inches Series G1 for external pipe Ø L1 S1
mm mm

PA 720 HS 16 19 12 3/4" S M 30 x 2 20 97,0 32
PA 720 HS 19 12 3/4" S M 36 x 2 25 99,0 41
PA 725 HS 25 16 1" S M 42 x 2 30 117,0 46
PA 532 HS A 31 20 1.1/4" S M 52 x 2 38 126,0 55

Product versions:

DN

S1

G1

L1

Swage fitting, CES
PA 500 HS A

231

PA 500 HS VA - Swage fitting, CES

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
metric cylindrical outer thread
24° inner cone
CES
ISO 8434-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA500HSA

2

261

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / Metric series

Swage fitting, DKM angle 90°

Identification DN Size Inches Working pressure bar G1 L1 L2 S1
mm mm

PA 532 A 90 A 31 20 1.1/4" WP 63 bar M 45 x 1.5 112,5 81,0 50
PA 540 A 90 A 38 24 1.1/2" WP 63 bar M 52 x 1.5 125,5 92,0 60
PA 550 A 90 A 51 32 2" WP 40 bar M 65 x 2 142,0 116,0 75

232

PA 500 A 90 A

 G1

DN

S1

L2

 L1

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
metric nut thread
60° sealing head
DKM
DIN 3863
without pull-out protection

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA500A90A

2

262

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / Metric series

Identification DN Size Inches Working pressure bar G1 L1 L2 S1
mm mm

PA 532 A 45 A 31 20 1.1/4" WP 63 bar M 45 x 1.5 112,5 41,7 50
PA 540 A 45 A 38 24 1.1/2" WP 63 bar M 52 x 1.5 125,5 43,1 60
PA 550 A 45 A 51 32 2" WP 40 bar M 65 x 2 142,0 51,6 75

G1

L1

DN

S1

L2

Swage fitting, DKM angle 45°
PA 500 A 45 A

233

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
metric nut thread
60° sealing head
DKM
DIN 3863
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA500A45A

2

263

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / Metric series

Swage fitting, DKM

Identification DN Size Inches Working pressure bar G1 L1 S1
mm

PA 532 A A 31 20 1.1/4" WP 63 bar M 45 x 1.5 105,5 50
PA 540 A A 38 24 1.1/2" WP 63 bar M 52 x 1.5 118,5 60
PA 550 A A 51 32 2" WP 40 bar M 65 x 2 133,5 75

234

PA 500 A A

G1

S1

DN

L1

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
metric nut thread
60° sealing head
DKM
DIN 3863
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA500AA

2

264

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / BSP

Identification DN Size Inches G1 L1 S1 OR
mm

PA 720 AOB 19 12 3/4" G 3/4" -14 88,0 32 17.1 x 1.6
PA 725 AOB 25 16 1" G 1" -11 102,5 41 22.1 x 1.6
PA 532 AOB A 31 20 1.1/4" G 1.1/4" -11 116,0 50 29.1 x 1.6
PA 540 AOB A 38 24 1.1/2" G 1.1/2" -11 133,5 55 35.1 x 1.6
PA 550 AOB A 51 32 2" G 2" -11 147,0 70 48.1 x 1.6

Product versions:

G1

S1

OR

DN

L1

Swage fitting, DKOR
PA 500 AOB A

235

PA 500 AOB VA - Swage fitting, DKOR, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
BSP nut thread
60° outer cone with O-ring
DKOR
ISO 8434-6, BS 5200
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA500AOBA

2

265

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / BSP

Swage fitting, DKOR

Identification DN Size Inches G1 L1 S1 OR
mm

PA 720 AOB H 19 12 3/4" G 3/4" -14 96,5 32 17.1 x 1.6
PA 725 AOB H 25 16 1" G 1" -11 103,0 41 22.1 x 1.6
PA 532 AOB A H 31 20 1.1/4" G 1.1/4" -11 114,0 50 29.1 x 1.6

236

PA 500 AOB A H

G1

S1

OR

DN

L1

Description:

Reinforced design for extreme loads,
e.g. use in hammers.

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Additional
feature:
Material:
Surface:

Swage fitting for HD 500 hoses
BSP nut thread
60° outer cone with O-ring
DKOR
ISO 8434-6, BS 5200
with pull-out protection (interlock)

Swage nipple + swage ferrule

for breaker operation
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA500AOBAH

2

266

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / BSP

Identification DN Size Inches G1 L1 L2 S1 OR
mm mm

PA 720 AOB 45 19 12 3/4" G 3/4" -14 140,0 34,5 32 17.1 x 1.6
PA 725 AOB 45 25 16 1" G 1" -11 169,5 39,0 41 22.1 x 1.6
PA 532 AOB 45 A 31 20 1.1/4" G 1.1/4" -11 201,0 51,5 50 29.1 x 1.6
PA 540 AOB 45 A 38 24 1.1/2" G 1.1/2" -11 235,0 60,0 60 35.1 x 1.6
PA 550 AOB 45 A 51 32 2" G 2" -11 279,0 68,5 70 48.1 x 1.6

Product versions:

G1

L1

DN
S1

OR

L2

Swage fitting, DKOR angle 45°
PA 500 AOB 45 A

237

PA 500 AOB 45 VA - Swage fitting, DKOR angle 45°, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
BSP nut thread
60° outer cone with O-ring
DKOR
ISO 8434-6, BS 5200
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA500AOB45A

2

267

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / BSP

Swage fitting, DKOR angle 90°

Identification DN Size Inches G1 L1 L2 S1 OR
mm mm

PA 720 AOB 90 19 12 3/4" G 3/4" -14 127,5 68,2 32 17.1 x 1.6
PA 725 AOB 90 25 16 1" G 1" -11 158,0 81,7 41 22.1 x 1.6
PA 532 AOB 90 A 31 20 1.1/4" G 1.1/4" -11 182,0 106,5 50 29.1 x 1.6
PA 540 AOB 90 A 38 24 1.1/2" G 1.1/2" -11 215,5 123,5 60 35.1 x 1.6
PA 550 AOB 90 A 51 32 2" G 2" -11 250,5 146,0 70 48.1 x 1.6

238

PA 500 AOB 90 A

G1

OR
L2

S1
DN

L1

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
BSP nut thread
60° outer cone with O-ring
DKOR
ISO 8434-6, BS 5200
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA500AOB90A

2

268

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / BSP

Identification DN Size Inches G1 L1 S1
mm

PA 720 HB 19 12 3/4" G 3/4" -14 97,5 32
PA 725 HB 25 16 1" G 1" -11 114,5 41
PA 532 HB A 31 20 1.1/4" G 1.1/4" -11 125,5 50
PA 540 HB A 38 24 1.1/2" G 1.1/2" -11 143,5 55
PA 550 HB A 51 32 2" G 2" -11 162,0 70

DN

L1

S1

G1

Swage fitting, AGR
PA 500 HB A

239

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
BSP external thread, cylindrical
60° inner cone
AGR
ISO 8434-6, BS 5200
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA500HBA

2

269

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / NPT

Swage fitting, AGN

Identification DN Size Inches G1 L1 S1
mm

PA 720 HN 19 12 3/4" 3/4" -14 NPT 98,0 27
PA 725 HN 25 16 1" 1" -11.5 NPT 116,0 36
PA 725 HN 32 25 16 1" 1.1/4" -11.5 NPT 118,0 46
PA 532 HN A 31 20 1.1/4" 1.1/4" -11.5 NPT 124,5 46
PA 540 HN A 38 24 1.1/2" 1.1/2" -11.5 NPT 139,5 50
PA 550 HN A 51 32 2" 2" -11.5 NPT 157,0 65

Product versions

240

PA 500 HN A

:

G1

S1

DN

L1

PA 500 HN VA - Swage fitting, AGN, Stainless steel

Application:
Connection 1:
Sealing form 1:

Short code:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
NPT external threads
thread seal, additional 60° inner
cone.
AGN
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA500HNA

2

270

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / JIC

Identification DN Size Inches G1 L1 S1
mm

PA 720 AJ H 19 12 3/4" 1.1/16" -12 UN 91,5 32
PA 725 AJ H 25 16 1" 1.5/16" -12 UN 98,2 41
PA 725 AJ 32 H 25 16 1" 1.5/8" -12 UN 111,0 50
PA 532 AJ AH 31 20 1.1/4" 1.5/8" -12 UN

DN

S1

G1

 L1

Swage fitting, DKJ
PA 500 AJ A H

241

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Additional
feature:
Material:
Surface:

Swage fitting for HD 500 hoses
UN/UNF nut threads
74° inner cone
DKJ
ISO 8434-2
with pull-out protection (interlock)

Swage nipple + swage ferrule

for breaker operation
Steel
electro galvanised

Description: Reinforced design for extreme loads,
e.g. use in hammers.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA500AJAH

2

271

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / JIC

Swage fitting, DKOJ

Identification DN Size Inches G1 L1 S1 OR
mm

PA 720 AOJ 19 12 3/4" 1.1/16" -12 UN 90,0 32 19.00 x 1.50
PA 725 AOJ 25 16 1" 1.5/16" -12 UN 103,5 41 25.00 x 1.50
PA 532 AOJ A 31 20 1.1/4" 1.5/8" -12 UN 115,0 50 31.47 x 1.78
PA 540 AOJ A 38 24 1.1/2" 1.7/8" -12 UN 132,0 55 37.82 x 1.78
PA 550 AOJ A 51 32 2" 2.1/2" -12 UN 146,0 75 50.00 x 2.00

242

PA 500 AOJ A

S1

DN G1

ORL1

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
UN/UNF nut threads
74° inner cone with O-ring
DKOJ
ISO 8434-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA500AOJA

2

272

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / JIC

Identification DN Size Inches G1 L1 L2 S1 OR
mm mm

PA 720 AOJ 45 19 12 3/4" 1.1/16" -12 UN 140,0 34,5 32 19.00 x 1.50
PA 725 AOJ 45 25 16 1" 1.5/16" -12 UN 169,5 39,0 41 25.00 x 1.50
PA 532 AOJ 45 A 31 20 1.1/4" 1.5/8" -12 UN 199,0 49,5 50 31.47 x 1.78
PA 540 AOJ 45 A 38 24 1.1/2" 1.7/8" -12 UN 233,0 58,0 55 37.82 x 1.78
PA 550 AOJ 45 A 51 32 2" 2.1/2" -12 UN 275,0 64,0 75 50.00 x 2.00

G1

L1

S1
DN

L2

OR

Swage fitting, DKOJ angle 45°
PA 500 AOJ 45 A

243

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
UN/UNF nut threads
74° inner cone with O-ring
DKOJ
ISO 8434-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA500AOJ45A

2

273

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / JIC

Swage fitting, DKOJ angle 90°

Identification DN Size Inches G1 L1 L2 S1 OR
mm mm

PA 720 AOJ 90 19 12 3/4" 1.1/16" -12 UN 127,5 68,2 32 19.00 x 1.50
PA 725 AOJ 90 25 16 1" 1.5/16" -12 UN 158,0 81,7 41 25.00 x 1.50
PA 532 AOJ 90 A 31 20 1.1/4" 1.5/8" -12 UN 182,0 104,0 50 31.47 x 1.78
PA 540 AOJ 90 A 38 24 1.1/2" 1.7/8" -12 UN 215,5 120,5 55 37.82 x 1.78
PA 550 AOJ 90 A 51 32 2" 2.1/2" -12 UN 250,5 140,0 75 50.00 x 2.00

244

PA 500 AOJ 90 A

G1

S1
L2

OR

L1

DN

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
UN/UNF nut threads
74° inner cone with O-ring
DKOJ
ISO 8434-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA500AOJ90A

2

274

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / JIC

Identification DN Size Inches G1 L1 S1
mm

PA 720 HJ 19 12 3/4" 1.1/16" -12 UN 102,5 27
PA 725 HJ 25 16 1" 1.5/16" -12 UN 117,0 36
PA 532 HJ A 31 20 1.1/4" 1.5/8" -12 UN 127,0 46
PA 532 HJ 40 A 31 20 1.1/4" 1.7/8" -12 UN
PA 540 HJ A 38 24 1.1/2" 1.7/8" -12 UN 145,5 50
PA 540 HJ 50 A 38 24 1.1/2" 2.1/2" -12 UN
PA 550 HJ A 51 32 2" 2.1/2" -12 UN 169,5 65

Product versions:

G1

S1

DN

L1

Swage fitting, AGJ
PA 500 HJ A

245

PA 500 HJ VA - Swage fitting, AGJ, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
UN/UNF external threads
74° outer cone
AGJ
ISO 8434-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA500HJA

2

275

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / ORFS

Swage fitting, ORFS

Identification DN Size Inches G1 L1 S1
mm

PA 720 AJF 19 12 3/4" 1.3/16" -12 UN 108,0 36
PA 720 AJF 25 19 12 3/4" 1.7/16" -12 UN 98,0 41
PA 725 AJF 25 16 1" 1.7/16" -12 UN 122,0 41
PA 532 AJF A 31 20 1.1/4" 1.11/16" -12 UN 129,0 50
PA 540 AJF A 38 24 1.1/2" 2" -12 UN 141,0 60

246

PA 500 AJF A

DN G1

S1

L1

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
UN/UNF nut threads
flat sealing
ORFS
ISO 8434-3
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA500AJFA

2

276

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / ORFS

Identification DN Size Inches G1 L1 L2 S1
mm mm

PA 720 AJF 45 19 12 3/4" 1.3/16" -12 UN 133,0 26,5 36
PA 725 AJF 45 25 16 1" 1.7/16" -12 UN 160,5 31,0 41
PA 532 AJF 45 A 31 20 1.1/4" 1.11/16" -12 UN 171,5 76,0 50
PA 540 AJF 45 A 38 24 1.1/2" 2" -12 UN 207,0 88,5 60

G1

 L1

DN
S1

L2

Swage fitting, ORFS angle 45°
PA 500 AJF 45 A

247

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
UN/UNF nut threads
flat sealing
ORFS
ISO 8434-3
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA500AJF45A

2

277

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / ORFS

Swage fitting, ORFS angle 90°

Identification DN Size Inches G1 L1 L2 S1
mm mm

PA 720 AJF 90 19 12 3/4" 1.3/16" -12 UN 126,0 56,0 36
PA 725 AJF 90 25 16 1" 1.7/16" -12 UN 157,5 68,0 41
PA 532 AJF 90 A 31 20 1.1/4" 1.11/16" -12 UN 178,0 34,0 50
PA 540 AJF 90 A 38 24 1.1/2" 2" -12 UN 209,0 32,0 60

248

PA 500 AJF 90 A

 G1

L2
S1

DN

L1

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
UN/UNF nut threads
flat sealing
ORFS
ISO 8434-3
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA500AJF90A

2

278

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / Flanges

Identification DN Size Inches Flange size D H L1
mm mm mm

PA 720 SF 19 12 3/4" 3/4" 38,1 6,8 116,5
PA 720 SF 25 19 12 3/4" 1" 44,5 8,1 119,5
PA 725 SF 20 25 16 1" 3/4" 38,1 6,8 132,0
PA 725 SF 25 16 1" 1" 44,5 8,1 135,5
PA 725 SF 32 25 16 1" 1.1/4" 50,8 8,1 138,5
PA 532 SF 25 A 31 20 1.1/4" 1" 44,5 8,1 145,0
PA 532 SF A 31 20 1.1/4" 1.1/4" 50,8 8,1 148,5
PA 532 SF 40 A 31 20 1.1/4" 1.1/2" 60,3 8,1 151,5
PA 540 SF 32 A 38 24 1.1/2" 1.1/4" 50,8 8,1 158,0
PA 540 SF A 38 24 1.1/2" 1.1/2" 60,3 8,1 166,5
PA 540 SF 50 A 38 24 1.1/2" 2" 71,4 9,6 169,5
PA 550 SF A 51 32 2" 2" 71,4 9,6 183,5

Product versions:

DN D

L1
H

Swage fitting, SFL
PA 500 SF A

249

PA 500 SF VA - Swage fitting, SFL, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
SAE flange connection 3000 PSI
flat seal with SF O-ring
SFL
SAE J518, ISO 6162-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA500SFA

2

279

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / Flanges

Swage fitting, SFL angle 45°

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PA 720 SF 45 19 12 3/4" 3/4" 38,1 6,8 132,5 27,5
PA 720 SF 25 45 19 12 3/4" 1" 44,5 8,1 134,5 29,5
PA 725 SF 20 45 25 16 1" 3/4" 38,1 6,8 153,0 30,0
PA 725 SF 45 25 16 1" 1" 44,5 8,1 159,0 28,5
PA 725 SF 32 45 25 16 1" 1.1/4" 50,8 8,1 161,0 30,5
PA 532 SF 25 45 A 31 20 1.1/4" 1" 44,5 8,0 170,5 35,0
PA 532 SF 45 A 31 20 1.1/4" 1.1/4" 50,8 8,0 182,0 34,5
PA 532 SF 40 45 A 31 20 1.1/4" 1.1/2" 60,3 8,0 187,0 37,5
PA 540 SF 32 45 A 38 24 1.1/2" 1.1/4" 50,8 8,0 202,5 43,0
PA 540 SF 45 A 38 24 1.1/2" 1.1/2" 60,3 8,0 215,0 41,5
PA 540 SF 50 45 A 38 24 1.1/2" 2" 71,4 9,5 230,5 55,5
PA 550 SF 45 A 51 32 2" 2" 71,4 9,5 263,0 58,5

Product versions

250

PA 500 SF 45 A

:

DN
L2

H D

L1

PA 500 SF 45 VA - Swage fitting, SFL angle 45°, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
SAE flange connection 3000 PSI
flat seal with SF O-ring
SFL
SAE J518, ISO 6162-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA500SF45A

2

280

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / Flanges

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PA 720 SF 90 19 12 3/4" 3/4" 38,1 6,8 127,5 58,0
PA 720 SF 25 90 19 12 3/4" 1" 44,5 8,1 127,5 61,0
PA 725 SF 20 90 25 16 1" 3/4" 38,1 6,8 144,0 64,5
PA 725 SF 90 25 16 1" 1" 44,5 8,1 158,0 67,0
PA 725 SF 32 90 25 16 1" 1.1/4" 50,8 8,1 158,0 69,5
PA 532 SF 25 90 A 31 20 1.1/4" 1" 44,5 8,0 162,0 76,0
PA 532 SF 90 A 31 20 1.1/4" 1.1/4" 50,8 8,0 181,0 79,5
PA 532 SF 40 90 A 31 20 1.1/4" 1.1/2" 60,3 8,0 182,0 86,7
PA 540 SF 32 90 A 38 24 1.1/2" 1.1/4" 50,8 8,0 193,0 94,0
PA 540 SF 90 A 38 24 1.1/2" 1.1/2" 60,3 8,0 211,0 99,0
PA 540 SF 50 90 A 38 24 1.1/2" 2" 71,4 9,5 218,0 100,0
PA 550 SF 90 A 51 32 2" 2" 71,4 9,5 250,0 112,5

Product versions:

DN

L2
H

L1

D

Swage fitting, SFL angle 90°
PA 500 SF 90 A

251

PA 500 SF 90 VA - Swage fitting, SFL angle 90°, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
SAE flange connection 3000 PSI
flat seal with SF O-ring
SFL
SAE J518, ISO 6162-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA500SF90A

2

281

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / Flanges

Swage fitting, SFS

Identification DN Size Inches Flange size D H L1
mm mm mm

PA 720 SF6 19 12 3/4" 3/4" 41,3 8,8 124,5
PA 720 SF6 25 19 12 3/4" 1" 47,6 9,6 129,0
PA 725 SF6 20 25 16 1" 3/4" 41,3 8,8 134,0
PA 725 SF6 25 16 1" 1" 47,6 9,6 146,5
PA 725 SF6 32 25 16 1" 1.1/4" 54,0 10,4 151,0
PA 532 SF6 25 A 31 20 1.1/4" 1" 47,6 9,6 149,0
PA 532 SF6 A 31 20 1.1/4" 1.1/4" 54,0 10,4 162,5
PA 532 SF6 40 A 31 20 1.1/4" 1.1/2" 63,5 12,7 167,0
PA 540 SF6 32 A 38 24 1.1/2" 1.1/4" 54,0 10,4 162,0
PA 540 SF6 A 38 24 1.1/2" 1.1/2" 63,5 12,7 183,5
PA 540 SF6 50 A 38 24 1.1/2" 2" 79,4 12,7 188,0
PA 550 SF6 A 51 32 2" 2" 79,4 12,7 202,0

Product versions

252

PA 500 SF6 A

:

DN D

L1
H

PA 500 SF6 VA - Swage fitting, SFS, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS
SAE J518, ISO 6162-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA500SF6A

2

282

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / Flanges

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PA 720 SF6 45 19 12 3/4" 3/4" 41,3 8,8 135,5 30,0
PA 720 SF6 25 45 19 12 3/4" 1" 47,6 9,6 139,5 34,5
PA 725 SF6 45 25 16 1" 1" 47,6 9,6 164,0 33,5
PA 725 SF6 32 45 25 16 1" 1.1/4" 54,0 10,4 169,0 38,5
PA 532 SF6 25 45 A 31 20 1.1/4" 1" 47,6 9,5
PA 532 SF6 45 A 31 20 1.1/4" 1.1/4" 54,0 10,3 191,0 41,5
PA 532 SF6 40 45 A 31 20 1.1/4" 1.1/2" 63,5 12,6 197,0 47,5
PA 540 SF6 45 A 38 24 1.1/2" 1.1/2" 63,5 12,6 222,5 49,0
PA 540 SF6 32 45 A 38 24 1.1/2" 1.1/4" 54,0 10,3
PA 540 SF6 50 45 A 38 24 1.1/2" 2" 79,4 12,6 236,0 61,0
PA 550 SF6 45 A 51 32 2" 2" 79,4 12,6 275,0 64,5

Product versions:

DN
L2

H D

L1

Swage fitting, SFS angle 45°
PA 500 SF6 45 A

253

PA 500 SF6 45 VA - Swage fitting, SFS angle 45°, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS
SAE J518, ISO 6162-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA500SF645A

2

283

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / Flanges

Swage fitting, SFS angle 60°

Identification DN Size Inches Flange size D H
mm mm

PA 725 SF6 60 25 16 1" 1" 47,6 9,5

254

PA 700 SF6 60

L1

DN
L2

H
D

60°

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS
SAE J518, ISO 6162-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700SF6604SH

2

284

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / Flanges

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PA 725 SF6 135 25 16 1" 1" 47,6 9,5 170,0 100,0

L1

DN

L2

D

H

135°

Swage fitting, SFS angle 135°
PA 700 SF6 135

255

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS
SAE J518, ISO 6162-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700SF61354SH

2

285

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / Flanges

Swage fitting, SFS angle 90°

Identification DN Size Inches Flange size

PA 720 SF6 90 4 K 19 12 3/4" -
PA 725 SF6 90 4 K 25 16 1" -

256

PA 500 SF6 90 4 K A

L1

DN
L2

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS
SAE J518, ISO 6162-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA500SF6904KA

2

286

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / Flanges

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PA 720 SF6 90 19 12 3/4" 3/4" 41,3 8,8 127,5 62,0
PA 720 SF6 25 90 19 12 3/4" 1" 47,6 9,6 127,5 68,0
PA 725 SF6 20 90 25 16 1" 3/4" 41,3 8,8 152,5 70,5
PA 725 SF6 90 25 16 1" 1" 47,6 9,6 158,0 74,0
PA 532 SF6 25 90 A 31 20 1.1/4" 1" 47,6 9,5 162,0 80,0
PA 532 SF6 90 A 31 20 1.1/4" 1.1/4" 54,0 10,3 182,0 92,7
PA 532 SF6 40 90 A 31 20 1.1/4" 1.1/2" 63,5 12,6 182,0 101,2
PA 540 SF6 32 90 A 38 24 1.1/2" 1.1/4" 54,0 10,3 193,0 100,0
PA 540 SF6 90 A 38 24 1.1/2" 1.1/2" 63,5 12,6 215,5 110,0
PA 540 SF6 50 90 A 38 24 1.1/2" 2" 79,4 12,6 215,5 126,0
PA 550 SF6 90 A 51 32 2" 2" 79,4 12,6 250,5 141,0

Product versions:

DN

L2
H

L1

D

Swage fitting, SFS angle 90°
PA 500 SF6 90 A

257

PA 500 SF6 90 VA - Swage fitting, SFS angle 90°, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS
SAE J518, ISO 6162-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA500SF690A

2

287

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / Flanges

Swage fitting, SFS-CAT

Identification DN Size Inches Flange size D H L1
mm mm mm

PA 720 SF9 19 12 3/4" 3/4" 41,3 14,3 130,0
PA 720 SF9 25 19 12 3/4" 1" 47,6 14,6 133,5
PA 725 SF9 20 25 16 1" 3/4" 41,3 14,6 137,0
PA 725 SF9 25 16 1" 1" 47,6 14,6 150,0
PA 725 SF9 32 25 16 1" 1.1/4" 54,0 14,6 155,0
PA 532 SF9 25 A 31 20 1.1/4" 1" 47,6 14,6 150,0
PA 532 SF9 A 31 20 1.1/4" 1.1/4" 54,0 14,6 166,5
PA 532 SF9 40 A 31 20 1.1/4" 1.1/4" 63,5 14,6 168,5
PA 540 SF9 32 A 38 24 1.1/2" 1.1/4" 54,0 14,6 163,0
PA 540 SF9 A 38 24 1.1/2" 1.1/2" 63,5 14,6 185,0

258

PA 500 SF9 A

DN D

L1
H

Application:
Connection 1:
Sealing form 1:
Short code:
suitable for:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS-CAT
Caterpillar
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA500SF9A

2

288

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / Flanges

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PA 720 SF9 45 19 12 3/4" 3/4" 41,3 14,2 139,0 34,0
PA 720 SF9 25 45 19 12 3/4" 1" 47,6 14,2 143,0 37,5
PA 725 SF9 20 45 25 16 1" 3/4" 41,3 14,2 157,0 35,0
PA 725 SF9 45 25 16 1" 1" 47,6 14,2 167,0 36,5
PA 725 SF9 32 45 25 16 1" 1.1/4" 54,0 14,2 172,0 41,5
PA 532 SF9 25 45 A 31 20 1.1/4" 1" 47,6 14,0 174,0 39,5
PA 532 SF9 45 A 31 20 1.1/4" 1.1/4" 54,0 14,0 194,0 44,5
PA 532 SF9 40 45 A 31 20 1.1/4" 1.1/2" 63,5 14,0 198,0 48,5
PA 540 SF9 32 45 A 38 24 1.1/2" 1.1/4" 54,0 14,0 205,5 47,0
PA 540 SF9 45 A 38 24 1.1/2" 1.1/2" 63,5 14,0 226,0 51,0

DN
L2

H D

L1

Swage fitting, SFS-CAT angle 45°
PA 500 SF9 45 A

259

Application:
Connection 1:
Sealing form 1:
Short code:
suitable for:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS-CAT
Caterpillar
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA500SF945A

2

289

Hose fittings / Interlock fittings / for 4SH (HD 500 hoses) / Flanges

Swage fitting, SFS-CAT angle 90°

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PA 720 SF9 90 19 12 3/4" 3/4" 41,3 14,2 127,5 67,5
PA 720 SF9 25 90 19 12 3/4" 1" 47,6 14,2 127,5 72,5
PA 725 SF9 20 90 25 16 1" 3/4" 41,3 14,2 144,0 83,5
PA 725 SF9 90 25 16 1" 1" 47,6 14,2 158,0 78,5
PA 725 SF9 32 90 25 16 1" 1.1/4" 54,0 14,2 158,0 85,0
PA 532 SF9 25 90 A 31 20 1.1/4" 1" 47,6 14,0 161,0 82,0
PA 532 SF9 90 A 31 20 1.1/4" 1.1/4" 54,0 14,0 182,0 97,0
PA 532 SF9 40 90 A 31 20 1.1/4" 1.1/2" 63,5 14,0 182,0 103,0
PA 540 SF9 32 90 A 38 24 1.1/2" 1.1/4" 54,0 14,0 192,0 100,0
PA 540 SF9 90 A 38 24 1.1/2" 1.1/2" 63,5 14,0 215,5 112,0

260

PA 500 SF9 90 A

DN

L2
H

L1

D

Application:
Connection 1:
Sealing form 1:
Short code:
suitable for:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 500 hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS-CAT
Caterpillar
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA500SF990A

2

290

Hose fittings / Interlock fittings / for SAE R13 (HD 600 hoses) / BSP

Identification DN Size Inches G1 L1 S1 OR
mm

PA 650 AOB 51 32 2" G 2" -11 163,0 70 48.1 x 1.6

Product versions:

G1

S1

OR

DN

L1

Swage fitting, DKOR
PA 600 AOB

261

PA 600 AOB VA - Swage fitting, DKOR, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 600 hoses
BSP nut thread
60° outer cone with O-ring
DKOR
ISO 8434-6, BS 5200
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA600AOB

2

291

Hose fittings / Interlock fittings / for SAE R13 (HD 600 hoses) / BSP

Swage fitting, DKOR angle 45°

Identification DN Size Inches G1 L1 L2 S1 OR
mm mm

PA 650 AOB 45 51 32 2" G 2" -11 279,0 68,5 70 48.1 x 1.6

Product versions

262

PA 600 AOB 45

:

G1

L1

DN
S1

OR

L2

PA 600 AOB 45 VA - Swage fitting, DKOR angle 45°, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 600 hoses
BSP nut thread
60° outer cone with O-ring
DKOR
ISO 8434-6, BS 5200
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA600AOB45

2

292

Hose fittings / Interlock fittings / for SAE R13 (HD 600 hoses) / BSP

Identification DN Size Inches G1 L1 L2 S1 OR
mm mm

PA 650 AOB 90 51 32 2" G 2" -11 250,0 146,0 70 48.1 x 1.6

Product versions:

G1

OR
L2

S1
DN

L1

Swage fitting, DKOR angle 90°
PA 600 AOB 90

263

PA 600 AOB 90 VA - Swage fitting, DKOR angle 90°, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 600 hoses
BSP nut thread
60° outer cone with O-ring
DKOR
ISO 8434-6, BS 5200
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA600AOB90

2

293

Hose fittings / Interlock fittings / for SAE R13 (HD 600 hoses) / BSP

Swage fitting, AGR

Identification DN Size Inches G1 L1 S1
mm

PA 650 HB 51 32 2" G 2" -11 143,5 55

Product versions

264

PA 600 HB

:

DN

L1

S1

G1

PA 600 HB VA - Swage fitting, AGR, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 600 hoses
BSP external thread, cylindrical
60° inner cone
AGR
ISO 8434-6, BS 5200
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA600HB

2

294

Hose fittings / Interlock fittings / for SAE R13 (HD 600 hoses) / NPT

Identification DN Size Inches G1 L1 S1
mm

PA 650 HN 51 32 2" 2" -11.5 NPT 157,0 65

Product versions:

G1

S1

DN

L1

Swage fitting, AGN
PA 600 HN

265

PA 600 HN VA - Swage fitting, AGN, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 600 hoses
NPT external threads
thread seal, additional 60° inner cone.
AGN
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA600HN

2

295

Hose fittings / Interlock fittings / for SAE R13 (HD 600 hoses) / JIC

Swage fitting, DKOJ

Identification DN Size Inches G1 L1 S1 OR
mm

PA 650 AOJ 51 32 2" 2.1/2" -12 UN 170,0 75 50.0 x 2.0

266

PA 600 AOJ

S1

DN G1

ORL1

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 600 hoses
UN/UNF nut threads
74° inner cone with O-ring
DKOJ
ISO 8434-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA600AOJ

2

296

Hose fittings / Interlock fittings / for SAE R13 (HD 600 hoses) / JIC

Identification DN Size Inches G1 L1 L2 S1 OR
mm mm

PA 650 AOJ 45 51 32 2" 2.1/2" -12 UN 275,0 64,0 75 50.0 x 2.0

G1

L1

S1
DN

L2

OR

Swage fitting, DKOJ angle 45°
PA 600 AOJ 45

267

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 600 hoses
UN/UNF nut threads
74° inner cone with O-ring
DKOJ
ISO 8434-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA600AOJ45

2

297

Hose fittings / Interlock fittings / for SAE R13 (HD 600 hoses) / JIC

Swage fitting, DKOJ angle 90°

Identification DN Size Inches G1 L1 L2 S1 OR
mm mm

PA 650 AOJ 90 51 32 2" 2.1/2" -12 UN 250,5 140,0 75 50.0 x 2.0

268

PA 600 AOJ 90

G1

S1
L2

OR

L1

DN

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 600 hoses
UN/UNF nut threads
74° inner cone with O-ring
DKOJ
ISO 8434-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA600AOJ90

2

298

Hose fittings / Interlock fittings / for SAE R13 (HD 600 hoses) / JIC

Identification DN Size Inches G1 L1 S1
mm

PA 650 HJ 51 32 2" 2.1/2" -12 UN 169,0 65

Product versions:

G1

S1

DN

L1

Swage fitting, AGJ
PA 600 HJ

269

PA 600 HJ VA - Swage fitting, AGJ, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 600 hoses
UN/UNF external threads
74° outer cone
AGJ
ISO 8434-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA600HJ

2

299

Hose fittings / Interlock fittings / for SAE R13 (HD 600 hoses) / Flanges

Swage fitting, SFL

Identification DN Size Inches Flange size D H L1
mm mm mm

PA 650 SF 51 32 2" 2" 71,4 9,6 183,5

Product versions

270

PA 600 SF

:

DN D

L1
H

PA 600 SF VA - Swage fitting, SFL, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 600 hoses
SAE flange connection 3000 PSI
flat seal with SF O-ring
SFL
SAE J518, ISO 6162-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA600SF

2

300

Hose fittings / Interlock fittings / for SAE R13 (HD 600 hoses) / Flanges

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PA 650 SF 45 51 32 2" 2" 71,4 9,6 261,5 58,5

Product versions:

DN
L2

H D

L1

Swage fitting, SFL angle 45°
PA 600 SF 45

271

PA 600 SF 45 VA - Swage fitting, SFL angle 45°, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 600 hoses
SAE flange connection 3000 PSI
flat seal with SF O-ring
SFL
SAE J518, ISO 6162-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA600SF45

2

301

Hose fittings / Interlock fittings / for SAE R13 (HD 600 hoses) / Flanges

Swage fitting, SFL angle 90°

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PA 650 SF 90 51 32 2" 2" 71,4 9,6 248,5 122,5

Product versions

272

PA 600 SF 90

:

DN

L2
H

L1

D

PA 600 SF 90 VA - Swage fitting, SFL angle 90°, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 600 hoses
SAE flange connection 3000 PSI
flat seal with SF O-ring
SFL
SAE J518, ISO 6162-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA600SF90

2

302

Hose fittings / Interlock fittings / for SAE R13 (HD 600 hoses) / Flanges

Identification DN Size Inches Flange size D H L1
mm mm mm

PA 650 SF6 51 32 2" 2" 79,4 12,7 202,0

Product versions:

DN D

L1
H

Swage fitting, SFS
PA 600 SF6

273

PA 600 SF6 VA - Swage fitting, SFS, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 600 hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS
SAE J518, ISO 6162-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA600SF6

2

303

Hose fittings / Interlock fittings / for SAE R13 (HD 600 hoses) / Flanges

Swage fitting, SFS angle 45°

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PA 650 SF6 45 51 32 2" 2" 79,4 12,6 275,0 64,5

Product versions

274

PA 600 SF6 45

:

DN
L2

H D

L1

PA 600 SF6 45 VA - Swage fitting, SFS angle 45°, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 600 hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS
SAE J518, ISO 6162-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA600SF645

2

304

Hose fittings / Interlock fittings / for SAE R13 (HD 600 hoses) / Flanges

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PA 650 SF6 90 51 32 2" 2" 79,4 12,6 250,0 141,0

Product versions:

DN

L2
H

L1

D

Swage fitting, SFS angle 90°
PA 600 SF6 90

275

PA 600 SF6 90 VA - Swage fitting, SFS angle 90°, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 600 hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS
SAE J518, ISO 6162-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA600SF690

2

305

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / Metric series

Swage fitting, DKOL

Identification DN Size Inches G1 for external pipe Ø L1 S1 OR
mm mm

PA 710 AOL 10 6 3/8" M 18 x 1.5 12 69,3 22 9.0 x 1.5
PA 713 AOL 12 8 1/2" M 22 x 1.5 15 70,8 27 12.0 x 2.0
PA 716 AOL 16 10 5/8" M 26 x 1.5 18 88,2 32 15.0 x 2.0
PA 716 AOL 20 16 10 5/8" M 30 x 2 22 86,0 36 20.0 x 2.0

Product versions

276

PA 700 AOL

:

G1

S1

OR

DN

L1

PA 700 AOL VA - Swage fitting, DKOL, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
metric nut thread
24° outer cone with O-ring
DKOL
ISO 8434-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700AOL

2

306

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / Metric series

Identification DN Size Inches G1 for external pipe Ø L1 L2 S1 OR
mm mm mm

PA 710 AOL 45 10 6 3/8" M 18 x 1.5 12 82,5 19,5 22 10.5 x 1.5
PA 713 AOL 45 12 8 1/2" M 22 x 1.5 15 93,5 21,0 27 12.0 x 2.0
PA 716 AOL 45 16 10 5/8" M 26 x 1.5 18 115,0 26,5 32 15.0 x 2.0

Product versions:

G1

L1

DN
S1

OR

L2

Swage fitting, DKOL angle 45°
PA 700 AOL 45

277

PA 700 AOL 45 VA - Swage fitting, DKOL angle 45°, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
metric nut thread
24° outer cone with O-ring
DKOL
ISO 8434-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700AOL45

2

307

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / Metric series

Swage fitting, DKOL angle 90°

Identification DN Size Inches G1 for external pipe Ø L1 L2 S1 OR
mm mm mm

PA 710 AOL 90 10 6 3/8" M 18 x 1.5 12 77,5 37,0 22 10.5 x 1.5
PA 713 AOL 90 12 8 1/2" M 22 x 1.5 15 85,5 42,0 27 12.0 x 2.0
PA 716 AOL 90 16 10 5/8" M 26 x 1.5 18 106,5 52,5 32 15.0 x 2.0

Product versions

278

PA 700 AOL 90

:

G1

OR
L2

S1
DN

L1

PA 700 AOL 90 VA - Swage fitting, DKOL angle 90°, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
metric nut thread
24° outer cone with O-ring
DKOL
ISO 8434-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700AOL90

2

308

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / Metric series

Identification DN Size Inches Series G1 for external pipe Ø
mm

PA 710 HL 10 6 3/8" L M 18 x 1.5 12
PA 713 HL 12 8 1/2" L M 22 x 1.5 15
PA 716 HL 16 10 5/8" L M 26 x 1.5 18

Product versions:

DN

S1

G1

L1

Swage fitting, CEL
PA 700 HL

279

PA 700 HS VA - Swage fitting, CES, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
metric cylindrical outer thread
24° inner cone
CEL / CES
ISO 8434-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700HL

2

309

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / Metric series

Swage fitting, CEL

Identification DN Size Inches Series G1 for external pipe Ø S1
mm

PA 725 HL KO 25 16 1" L M 36 x 1.5 28 36
PA 725 HL KO 32 25 16 1" L M 45 x 1.5 35 46

280

PA 700 HL KO

DN

S1

G1

L1

Application:
Connection 1:
Sealing form 1:
suitable for:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
metric cylindrical outer thread
24° inner cone
Kobelco
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700HLKO

2

310

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / Metric series

Identification DN Size Inches G1 for external pipe Ø S1 L1 OR
mm mm

PA 710 AOS 08 10 6 3/8" M 20 x 1.5 24 10.0 x 1.5
PA 710 AOS 10 6 3/8" M 22 x 1.5 14 27 67,6 12.0 x 2.0
PA 713 AOS 12 8 1/2" M 24 x 1.5 16 30 72,8 13.0 x 2.0
PA 713 AOS 16 12 8 1/2" M 30 x 2 20 36 75,8 17.5 x 2.5
PA 716 AOS 13 16 10 5/8" M 24 x 1.5 16 30 83,5 13.0 x 2.0
PA 716 AOS 16 10 5/8" M 30 x 2 20 36 86,0 17.5 x 2.5
PA 716 AOS 20 16 10 5/8" M 36 x 2 25 46 89,0 20.0 x 2.5
PA 720 AOS 16 19 12 3/4" M 30 x 2 20 36 96,0 16.0 x 2.5
PA 720 AOS 19 12 3/4" M 36 x 2 25 46 99,0 20.0 x 2.5
PA 720 AOS SW41 19 12 3/4" M 36 x 2 25 41 99,0 20.0 x 2.5
PA 720 AOS 25 19 12 3/4" M 42 x 2 30 50 100,0 25.0 x 2.5
PA 725 AOS 20 25 16 1" M 36 x 2 25 46 112,0 20.0 x 2.5
PA 725 AOS 25 16 1" M 42 x 2 30 50 113,0 25.0 x 2.5
PA 725 AOS 32 25 16 1" M 52 x 2 38 60 131,0 33.0 x 2.5
PA 732 AOS 25 S 31 20 1.1/4" M 42 x 2 30 50 151,0 27.0 x 2.5
PA 732 AOS S 31 20 1.1/4" M 52 x 2 38 60 112,5 33.0 x 2.5
PA 740 AOS 32 38 24 1.1/2" M 52 x 2 38 60 136,5 33.0 x 2.5

Product versions:

G1

S1

OR

DN

L1

Swage fitting, DKOS
PA 700 AOS

281

PA 700 AOS VA - Swage fitting, DKOS, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
metric nut thread
24° outer cone with O-ring
DKOS
ISO 8434-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700AOS

2

311

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / Metric series

Swage fitting, DKOS

Identification DN Size Inches G1 for external pipe Ø L1 S1 OR
mm mm

PA 720 AOS H 19 12 3/4" M 36 x 2 25 104,0 46 20.0 x 2.5
PA 725 AOS H 25 16 1" M 42 x 2 30 111,0 50 25.0 x 2.5
PA 732 AOS SH 31 20 1.1/4" M 52 x 2 38 114,0 60 33.0 x 2.5

282

PA 700 AOS H

G1

S1

OR

DN

L1

Description:

Reinforced design for extreme loads,
e.g. use in hammers.

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Additional
feature:
Material:
Surface:

Swage fitting for HD 700 hoses
metric nut thread
24° outer cone with O-ring
DKOS
ISO 8434-1
with pull-out protection (interlock)

Swage nipple + swage ferrule

for breaker operation
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700AOSH

2

312

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / Metric series

Identification DN Size Inches G1 for external pipe Ø L1 S1 L2 OR
mm mm mm

PA 710 AOS 08 45 10 6 3/8" M 20 x 1.5 12 24 10.0 x 1.5
PA 710 AOS 45 10 6 3/8" M 22 x 1.5 14 94,2 27 12.0 x 2.0
PA 713 AOS 45 12 8 1/2" M 24 x 1.5 16 95,0 30 21,5 13.0 x 2.0
PA 713 AOS 16 45 12 8 1/2" M 30 x 2 20 108,0 36 27,0 17.5 x 2.5
PA 716 AOS 45 16 10 3/8" M 30 x 2 20 118,0 36 27,0 17.5 x 2.5
PA 720 AOS 16 45 19 12 3/4" M 30 x 2 20 133,0 36 27,0 16.0 x 2.5
PA 720 AOS 45 SW41 19 12 3/4" M 36 x 2 25 136,0 41 30,0 20.0 x 2.5
PA 720 AOS 45 19 12 3/4" M 36 x 2 25 136,0 46 30,0 20.0 x 2.5
PA 720 AOS 25 45 19 12 3/4" M 42 x 2 30 142,0 50 35,0 27.0 x 2.5
PA 725 AOS 20 45 25 16 1" M 36 x 2 25 156,5 41 34,5 20.0 x 2.5
PA 725 AOS 45 25 16 1" M 42 x 2 30 164,0 50 34,5 25.0 x 2.5
PA 725 AOS 32 45 25 16 1" M 52 x 2 38 170,0 60 41,0 33.0 x 2.5
PA 732 AOS 25 45 S 31 20 1.1/4" M 42 x 2 30 175,0 50 39,5 27.0 x 2.5
PA 732 AOS 45 S 31 20 1.1/4" M 52 x 2 38 200,0 60 43,0 33.0 x 2.5

Product versions:

G1

L1

DN
S1

OR

L2

Swage fitting, DKOS angle 45°
PA 700 AOS 45

283

PA 700 AOS 45 VA - Swage fitting, DKOS angle 45°, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
metric nut thread
24° outer cone with O-ring
DKOS
ISO 8434-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700AOS45

2

313

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / Metric series

Swage fitting, DKOS angle 90°

Identification DN Size Inches G1 for external pipe Ø L1 S1 L2 OR
mm mm mm

PA 710 AOS 08 90 10 6 3/8" M 20 x 1.5 12 24 10.0 x 1.5
PA 710 AOS 90 10 6 3/8" M 22 x 1.5 14 71,7 27 12.0 x 2.0
PA 713 AOS 90 12 8 1/2" M 24 x 1.5 16 87,0 30 45,0 13.0 x 2.0
PA 713 AOS 16 90 12 8 1/2" M 30 x 2 20 86,5 36 49,5 17.5 x 2.5
PA 716 AOS 90 16 10 3/8" M 30 x 2 20 106,5 36 49,5 17.5 x 2.5
PA 720 AOS 16 90 19 12 3/4" M 30 x 2 20 125,5 36 57,5 17.5 x 2.5
PA 720 AOS 90 19 12 3/4" M 36 x 2 25 125,5 46 62,0 20.0 x 2.5
PA 720 AOS 90 SW41 19 12 3/4" M 36 x 2 25 125,5 41 62,0 20.0 x 2.5
PA 720 AOS 25 90 19 12 3/4" M 42 x 2 30 129,0 50 71,5 25.0 x 2.5
PA 725 AOS 20 90 25 16 1" M 36 x 2 25 144,0 46 71,0 20.0 x 2.5
PA 725 AOS 90 25 16 1" M 42 x 2 30 157,5 50 72,5 25.0 x 2.5
PA 725 AOS 32 90 25 16 1" M 52 x 2 38 154,5 60 84,5 33.0 x 2.5
PA 732 AOS 25 90 S 31 20 1.1/4" M 42 x 2 30 162,0 50 82,0 27.0 x 2.5
PA 732 AOS 90 S 31 20 1.1/4" M 52 x 2 38 235,0 60 95,0 33.0 x 2.5

Product versions

284

PA 700 AOS 90

:

G1

OR
L2

S1
DN

L1

PA 700 AOS 90 VA - Swage fitting, DKOS angle 90°, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
metric nut thread
24° outer cone with O-ring
DKOS
ISO 8434-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700AOS90

2

314

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / Metric series

Identification DN Size Inches Series G1 for external pipe Ø L1 S1
mm mm

PA 710 HS 08 10 6 3/8" S M 20 x 1.5 12 67,8 22
PA 710 HS 10 6 3/8" S M 22 x 1.5 14 69,7 22
PA 713 HS 12 8 1/2" S M 24 x 1.5 16 75,0 24
PA 713 HS 16 12 8 1/2" S M 30 x 2 20
PA 716 HS 16 10 5/8" S M 30 x 2 20 90,5 30
PA 720 HS 16 19 12 3/4" S M 30 x 2 20 97,0 32
PA 720 HS 19 12 3/4" S M 36 x 2 25 99,0 41
PA 725 HS 25 16 1" S M 42 x 2 30 117,0 46
PA 732 HS S 31 20 1.1/4" S M 52 x 2 38 123,0 55

Product versions:

DN

S1

G1

L1

Swage fitting, CES
PA 700 HS

285

PA 700 HS VA - Swage fitting, CES, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
metric cylindrical outer thread
24° inner cone
CEL / CES
ISO 8434-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700HS

2

315

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / BSP

Swage fitting, DKR

Identification DN Size Inches G1 S1

PA 716 AB 13 16 10 5/8" G 1/2" -14 27
PA 716 AB 16 10 5/8" G 5/8" -14 30
PA 716 AB 20 16 10 5/8" G 3/4" -14 32

286

PA 700 AB

G1

S1

DN

L1

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
BSP nut thread
60° outer cone
DKR
ISO 8434-6, BS 5200
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700AB

2

316

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / BSP

Identification DN Size Inches G1 S1

PA 716 AB 45 16 10 5/8" G 5/8" -14 30
PA 716 AB 20 45 16 10 5/8" G 3/4" -14 32

G1

L1

DN

S1

L2

Swage fitting, DKR angle 45°
PA 700 AB 45

287

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
BSP nut thread
60° outer cone
DKR
ISO 8434-6, BS 5200
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700AB45

2

317

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / BSP

Swage fitting, DKR angle 90°

Identification DN Size Inches G1 L1 L2 SW S1
mm mm mm

PA 716 AB 90 16 10 5/8" G 5/8" -14 115,0 50,0 50 30
PA 716 AB 20 90 16 10 5/8" G 3/4" -14 115,0 54,0 32

288

PA 700 AB 90

 G1

DN

S1

L2

 L1

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
BSP nut thread
60° outer cone
DKR
ISO 8434-6, BS 5200
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700AB90

2

318

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / BSP

Identification DN Size Inches G1 L1 S1 OR
mm

PA 713 AOB 12 8 1/2" G 1/2" -14 69,3 27 12.1 x 1.6
PA 720 AOB 19 12 3/4" G 3/4" -14 88,0 32 17.1 x 1.6
PA 725 AOB 25 16 1" G 1" -11 102,5 41 22.1 x 1.6
PA 732 AOB 31 20 1.1/4" G 1.1/4" -11 116,0 50 29.1 x 1.6
PA 740 AOB 38 24 1.1/2" G 1.1/2" -11 133,5 55 35.1 x 1.6
PA 740 AOB 50 38 24 1.1/2" G 2" -11 143,2 70 48.1 x 1.6

Product versions:

G1

S1

OR

DN

L1

Swage fitting, DKOR
PA 700 AOB

289

PA 700 AOB VA - Swage fitting, DKOR, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
BSP nut thread
60° outer cone with O-ring
DKOR
ISO 8434-6, BS 5200
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700AOB

2

319

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / BSP

Swage fitting, DKOR

Identification DN Size Inches G1 L1 S1 OR
mm

PA 720 AOB H 19 12 3/4" G 3/4" -14 96,5 32 17.1 x 1.6
PA 725 AOB H 25 16 1" G 1" -11 103,0 41 22.1 x 1.6

290

PA 700 AOB H

G1

S1

OR

DN

L1

Description:

Reinforced design for extreme loads,
e.g. use in hammers.

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Additional
feature:
Material:
Surface:

Swage fitting for HD 700 hoses
BSP nut thread
60° outer cone with O-ring
DKOR
ISO 8434-6, BS 5200
with pull-out protection (interlock)

Swage nipple + swage ferrule

for breaker operation
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700AOBH

2

320

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / BSP

Identification DN Size Inches G1 L1 L2 S1 OR
mm mm

PA 713 AOB 45 12 8 1/2" G 1/2" -14 91,5 20,0 27 12.1 x 1.6
PA 720 AOB 45 19 12 3/4" G 3/4" -14 140,0 34,5 32 17.1 x 1.6
PA 725 AOB 45 25 16 1" G 1" -11 169,5 39,0 41 22.1 x 1.6
PA 732 AOB 45 31 20 1.1/4" G 1.1/4" -11 201,0 51,5 50 29.1 x 1.6
PA 740 AOB 45 38 24 1.1/2" G 1.1/2" -11 235,0 60,0 60 35.1 x 1.6

Product versions:

G1

L1

DN
S1

OR

L2

Swage fitting, DKOR angle 45°
PA 700 AOB 45

291

PA 700 AOB 45 VA - Swage fitting, DKOR angle 45°, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
BSP nut thread
60° outer cone with O-ring
DKOR
ISO 8434-6, BS 5200
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700AOB45

2

321

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / BSP

Swage fitting, DKOR angle 90°

Identification DN Size Inches G1 L1 L2 S1 OR
mm mm

PA 713 AOB 90 12 8 1/2" G 1/2" -14 87,0 40,5 27 12.1 x 1.6
PA 720 AOB 90 19 12 3/4" G 3/4" -14 127,5 68,2 32 17.1 x 1.6
PA 725 AOB 90 25 16 1" G 1" -11 158,0 81,7 41 22.1 x 1.6
PA 732 AOB 90 31 20 1.1/4" G 1.1/4" -11 182,0 106,5 50 29.1 x 1.6
PA 740 AOB 90 38 24 1.1/2" G 1.1/2" -11 215,5 123,5 60 35.1 x 1.6

Product versions

292

PA 700 AOB 90

:

G1

OR
L2

S1
DN

L1

PA 700 AOB 90 VA - Swage fitting, DKOR angle 90°, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
BSP nut thread
60° outer cone with O-ring
DKOR
ISO 8434-6, BS 5200
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700AOB90

2

322

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / BSP

Identification DN Size Inches G1 L1 S1
mm

PA 713 HB 12 8 1/2" G 1/2" -14 79,3 27
PA 716 HB 16 10 5/8" G 5/8" -14 92,8 30
PA 720 HB 19 12 3/4" G 3/4" -14 97,5 32
PA 725 HB 25 16 1" G 1" -11 114,5 41
PA 732 HB 31 20 1.1/4" G 1.1/4" -11 125,5 50
PA 740 HB 38 24 1.1/2" G 1.1/2" -11 143,5 55
PA 750 HB 51 32 2" G 2" -11

Product versions:

DN

L1

S1

G1

Swage fitting, AGR
PA 700 HB

293

PA 700 HB VA - Swage fitting, AGR, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
BSP external thread, cylindrical
60° inner cone
AGR
ISO 8434-6, BS 5200
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700HB

2

323

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / NPT

Swage fitting, AGN

Identification DN Size Inches G1 L1 S1
mm

PA 720 HN 19 12 3/4" 3/4" -14 NPT 98,0 27
PA 725 HN 25 16 1" 1" -11.5 NPT 116,0 36
PA 732 HN 31 20 1.1/4" 1.1/4" -11.5 NPT 124,5 46
PA 740 HN 38 24 1.1/2" 1.1/2" -11.5 NPT 139,5 50

Product versions

294

PA 700 HN

:

G1

S1

DN

L1

PA 700 HN VA - Swage fitting, AGN, Stainless steel

Application:
Connection 1:
Sealing form 1:

Short code:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
NPT external threads
thread seal, additional 60° inner
cone.
AGN
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700HN

2

324

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / JIC

Identification DN Size Inches G1 L1 S1
mm

PA 713 AJ 12 8 1/2" 3/4"-16 UNF 67,4 24
PA 713 AJ 16 12 8 1/2" 7/8"-14 UNF 66,5 25
PA 716 AJ 16 10 5/8" 7/8"-14 UNF 79,5 25
PA 716 AJ 20 16 10 5/8" 1.1/16" -12 UN 81,0 30

Product versions:

DN

S1

G1

 L1

Swage fitting, DKJ
PA 700 AJ

295

PA 700 AJ VA - Swage fitting, DKJ, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
UN/UNF nut threads
74° inner cone
DKJ
ISO 8434-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700AJ

2

325

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / JIC

Swage fitting, DKJ

Identification DN Size Inches G1 L1 S1
mm

PA 720 AJ H 19 12 3/4" 1.1/16" -12 UN 91,5 32
PA 725 AJ H 25 16 1" 1.5/16" -12 UN 98,2 41
PA 725 AJ 32 H 25 16 1" 1.5/8" -12 UN 111,0 50

296

PA 700 AJ H

DN

S1

G1

 L1

Description:

Reinforced design for extreme loads,
e.g. use in hammers.

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Additional
feature:
Material:
Surface:

Swage fitting for HD 700 hoses
UN/UNF nut threads
74° inner cone
DKJ
ISO 8434-2
with pull-out protection (interlock)

Swage nipple + swage ferrule

for breaker operation
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700AJH

2

326

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / JIC

Identification DN Size Inches G1 L1 L2 S1
mm mm

PA 713 AJ 45 12 8 1/2" 3/4"-16 UNF 92,8 21,5 24
PA 713 AJ 16 45 12 8 5/8" 7/8"-14 UNF 92,8 20,0 25
PA 716 AJ 45 16 10 5/8" 7/8"-14 UNF 116,5 25,0 25
PA 716 AJ 20 45 16 10 5/8" 1.1/16" -12 UN 114,0 23,5 32

Product versions:

 L1

G1

L2

S1

DN

Swage fitting, DKJ angle 45°
PA 700 AJ 45

297

PA 700 AJ 45 VA - Swage fitting, DKJ angle 45°, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
UN/UNF nut threads
74° inner cone
DKJ
ISO 8434-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700AJ45

2

327

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / JIC

Swage fitting, DKJ angle 90°

Identification DN Size Inches G1 L1 L2 S1
mm mm

PA 713 AJ 90 12 8 1/2" 3/4"-16 UNF 87,0 43,5 24
PA 713 AJ 16 90 12 8 1/2" 7/8"-14 UNF 87,0 40,0 25
PA 716 AJ 90 16 10 5/8" 7/8"-14 UNF 109,0 51,0 25
PA 716 AJ 20 90 16 10 5/8" 1.1/16" -12 UN 107,5 50,0 32

Product versions

298

PA 700 AJ 90

:

G1

L2

S1

DN

L1

PA 700 AJ 90 VA - Swage fitting, DKJ angle 90°, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
UN/UNF nut threads
74° inner cone
DKJ
ISO 8434-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700AJ90

2

328

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / JIC

Identification DN Size Inches G1 L1 S1 OR
mm

PA 720 AOJ 19 12 3/4" 1.1/16" -12 UN 90,0 32 19.00 x 1.50
PA 725 AOJ 25 16 1" 1.5/16" -12 UN 103,5 41 25.00 x 1.50
PA 732 AOJ 31 20 1.1/4" 1.5/8" -12 UN 115,0 50 31.47 x 1.78
PA 740 AOJ 38 24 1.1/2" 1.7/8" -12 UN 132,0 55 37.82 x 1.78

S1

DN G1

ORL1

Swage fitting, DKOJ
PA 700 AOJ

299

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
UN/UNF nut threads
74° inner cone with O-ring
DKOJ
ISO 8434-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700AOJ

2

329

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / JIC

Swage fitting, DKOJ angle 45°

Identification DN Size Inches G1 L1 L2 S1 OR
mm mm

PA 720 AOJ 45 19 12 3/4" 1.1/16" -12 UN 140,0 34,5 32 19.00 x 1.50
PA 725 AOJ 45 25 16 1" 1.5/16" -12 UN 169,5 39,0 41 25.00 x 1.50
PA 732 AOJ 45 31 20 1.1/4" 1.5/8" -12 UN 199,0 49,5 50 31.47 x 1.78
PA 740 AOJ 45 38 24 1.1/2" 1.7/8" -12 UN 233,0 58,0 55 37.82 x 1.78

300

PA 700 AOJ 45

G1

L1

S1
DN

L2

OR

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
UN/UNF nut threads
74° inner cone with O-ring
DKOJ
ISO 8434-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700AOJ45

2

330

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / JIC

Identification DN Size Inches G1 L1 L2 S1 OR
mm mm

PA 720 AOJ 90 19 12 3/4" 1.1/16" -12 UN 127,5 68,2 32 19.00 x 1.50
PA 725 AOJ 90 25 16 1" 1.5/16" -12 UN 158,0 81,7 41 25.00 x 1.50
PA 732 AOJ 90 31 20 1.1/4" 1.5/8" -12 UN 182,0 104,0 50 31.47 x 1.78
PA 740 AOJ 90 38 24 1.1/2" 1.7/8" -12 UN 215,5 120,5 55 37.82 x 1.78

G1

S1
L2

OR

L1

DN

Swage fitting, DKOJ angle 90°
PA 700 AOJ 90

301

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
UN/UNF nut threads
74° inner cone with O-ring
DKOJ
ISO 8434-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700AOJ90

2

331

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / JIC

Swage fitting, AGJ

Identification DN Size Inches G1 L1 S1
mm

PA 713 HJ 12 8 1/2" 3/4"-16 UNF 77,2 22
PA 713 HJ 16 12 8 1/2" 7/8"-14 UNF 80,4 24
PA 716 HJ 16 10 5/8" 7/8"-14 UNF 92,0 24
PA 720 HJ 19 12 3/4" 1.1/16" -12 UN 102,5 27
PA 725 HJ 25 16 1" 1.5/16" -12 UN 117,0 36
PA 732 HJ 31 20 1.1/4" 1.5/8" -12 UN 127,0 46
PA 740 HJ 38 24 1.1/2" 1.7/8" -12 UN 145,5 50

Product versions

302

PA 700 HJ

:

G1

S1

DN

L1

PA 700 HJ VA - Swage fitting, AGJ, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
UN/UNF external threads
74° outer cone
AGJ
ISO 8434-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700HJ

2

332

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / ORFS

Identification DN Size Inches G1 L1 S1
mm

PA 713 AJF 12 8 1/2" 13/16" -16 UN 65,8 27
PA 716 AJF 16 10 5/8" 1" -14 UNS 82,0 30
PA 716 AJF 20 16 10 5/8" 1.3/16" -12 UN 82,0 36
PA 720 AJF 19 12 3/4" 1.3/16" -12 UN 94,5 36
PA 725 AJF 25 16 1" 1.7/16" -12 UN 108,5 41
PA 732 AJF 31 20 1.1/4" 1.11/16" -12 UN 115,5 50
PA 740 AJF 38 24 1.1/2" 2" -12 UN 127,5 60

DN G1

S1

L1

Swage fitting, ORFS
PA 700 AJF

303

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
UN/UNF nut threads
flat sealing
ORFS
ISO 8434-3
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700AJF

2

333

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / ORFS

Swage fitting, ORFS angle 45°

Identification DN Size Inches G1 L1 L2 S1
mm mm

PA 713 AJF 45 12 8 1/2" 11/16" -16 UN 91,5 21,5 27
PA 716 AJF 45 16 10 5/8" 1" -14 UNS 111,0 20,0 30
PA 720 AJF 45 19 12 3/4" 1.3/16" -12 UN 133,0 26,5 36
PA 725 AJF 45 25 16 1" 1.7/16" -12 UN 160,5 31,0 41
PA 732 AJF 45 31 20 1.1/4" 1.11/16" -12 UN 178,0 34,0 50
PA 740 AJF 45 38 24 1.1/2" 2" -12 UN 209,0 32,0 60

304

PA 700 AJF 45

G1

 L1

DN
S1

L2

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
UN/UNF nut threads
flat sealing
ORFS
ISO 8434-3
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700AJF45

2

334

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / ORFS

Identification DN Size Inches G1 L1 L2 S1
mm mm

PA 713 AJF 90 12 8 1/2" 13/16" -16 UN 85,5 43,5 27
PA 716 AJF 90 16 10 5/8" 1" -14 UNS 106,5 47,5 30
PA 720 AJF 90 19 12 3/4" 1.3/16" -12 UN 126,0 56,0 36
PA 725 AJF 90 25 16 1" 1.7/16" -12 UN 157,5 68,0 41
PA 732 AJF 90 31 20 1.1/4" 1.11/16" -12 UN 171,5 76,0 50
PA 740 AJF 90 38 24 1.1/2" 2" -12 UN 207,0 88,5 60

 G1

L2
S1

DN

L1

Swage fitting, ORFS angle 90°
PA 700 AJF 90

305

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
UN/UNF nut threads
flat sealing
ORFS
ISO 8434-3
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700AJF90

2

335

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / ORFS

Swage fitting, ORFS

Identification DN Size Inches G1 L1 S1 OR
mm

PA 713 HJOF 12 8 1/2" 13/16" -16 UN 73,8 22 12.42 x 1.78
PA 716 HJOF 16 10 5/8" 1" -14 UNS 89,4 27 15.60 x 1.78
PA 720 HJOF 19 12 3/4" 1.3/16" -12 UN 101,0 32 18.77 x 1.78
PA 725 HJOF 25 16 1" 1.7/16" -12 UN 117,5 36 23.52 x 1.78

306

PA 700 HJOF

G1DN

S1

OR
L1

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
UN/UNF external threads
flat seal with O-ring
ORFS
ISO 8434-3
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700HJOF

2

336

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / Flanges

Identification DN Size Inches Flange size D H L1
mm mm mm

PA 713 SF 12 8 1/2" 1/2" 30,2 6,7 90,4
PA 713 SF 20 12 8 1/2" 3/4" 38,1 6,7 91,6
PA 716 SF 20 16 10 3/8" 3/4" 38,1 6,7 102,6
PA 720 SF 19 12 3/4" 3/4" 38,1 6,8 116,5
PA 720 SF 25 19 12 3/4" 1" 44,5 8,1 119,5
PA 725 SF 20 25 16 1" 3/4" 38,1 6,8 132,0
PA 725 SF 25 16 1" 1" 44,5 8,1 135,5
PA 725 SF 32 25 16 1" 1.1/4" 50,8 8,1 138,5
PA 732 SF 25 S 31 20 1.1/4" 1" 44,5 8,0 145,0
PA 732 SF 40 S 31 20 1.1/4" 1.1/2" 60,3 8,0 129,0
PA 732 SF S 31 20 1.1/4" 1.1/4" 50,8 8,0 144,5
PA 740 SF 32 38 24 1.1/2" 1.1/4" 50,8 8,1 158,0
PA 740 SF 38 24 1.1/2" 1.1/2" 60,3 8,1 166,5
PA 740 SF 50 38 24 1.1/2" 2" 71,4 9,6 169,5

Product versions:

DN D

L1
H

Swage fitting, SFL
PA 700 SF

307

PA 700 SF VA - Swage fitting, SFL, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
SAE flange connection 3000 PSI
flat seal with SF O-ring
SFL
SAE J518, ISO 6162-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700SF

2

337

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / Flanges

Swage fitting, SFL angle 45°

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PA 713 SF 45 12 8 1/2" 1/2" 30,2 6,7 94,5 22,5
PA 713 SF 20 45 12 8 1/2" 3/4" 38,1 6,7 126,0 26,5
PA 720 SF 45 19 12 3/4" 3/4" 38,1 6,8 132,5 27,5
PA 720 SF 25 45 19 12 3/4" 1" 44,5 8,1 134,5 29,5
PA 725 SF 20 45 25 16 1" 3/4" 38,1 6,8 153,0 30,0
PA 725 SF 45 25 16 1" 1" 44,5 8,1 159,0 28,5
PA 725 SF 32 45 25 16 1" 1.1/4" 50,8 8,1 161,0 30,5
PA 732 SF 25 45 S 31 20 1.1/4" 1" 44,5 8,0 170,5 35,0
PA 732 SF 45 S 31 20 1.1/4" 1.1/4" 50,8 8,0 181,5 41,5
PA 732 SF 40 45 S 31 20 1.1/4" 1.1/2" 60,3 8,0 188,0 43,5
PA 740 SF 32 45 38 24 1.1/2" 1.1/4" 50,8 8,1 199,5 42,0
PA 740 SF 45 38 24 1.1/2" 1.1/2" 60,3 8,1 212,5 41,5
PA 740 SF 50 45 38 24 1.1/2" 2" 71,4 9,6 233,5 58,5

Product versions

308

PA 700 SF 45

:

DN
L2

H D

L1

PA 700 SF 45 VA - Swage fitting, SFL angle 45°, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
SAE flange connection 3000 PSI
flat seal with SF O-ring
SFL
SAE J518, ISO 6162-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700SF45

2

338

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / Flanges

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PA 713 SF 90 12 8 1/2" 1/2" 30,2 6,7 85,9 45,0
PA 713 SF 20 90 12 8 1/2" 3/4" 38,1 6,7 96,0 51,0
PA 720 SF 90 19 12 3/4" 3/4" 38,1 6,8 127,5 58,0
PA 720 SF 90 L 95 19 12 3/4" 3/4" 38,1 6,8 127,5 95,0
PA 720 SF 90 L 100 19 12 3/4" 3/4" 38,1 6,8 127,5 100,0
PA 720 SF 90 L 120 19 12 3/4" 3/4" 38,1 6,8 127,5 120,0
PA 720 SF 25 90 19 12 3/4" 1" 44,5 8,1 127,5 61,0
PA 720 SF 25 90 L 82 19 12 3/4" 1" 44,5 8,1 127,5 82,0
PA 725 SF 20 90 25 16 1" 3/4" 38,1 6,8 144,0 64,5
PA 725 SF 90 25 16 1" 1" 44,5 8,1 158,0 67,0
PA 725 SF 32 90 25 16 1" 1.1/4" 50,8 8,1 158,0 69,5
PA 732 SF 25 90 S 31 20 1.1/4" 1" 44,5 8,0 162,0 76,0
PA 732 SF 90 S 31 20 1.1/4" 1.1/4" 50,8 8,0 173,0 88,0
PA 732 SF 40 90 S 31 20 1.1/4" 1.1/2" 60,3 8,0 177,0 95,0
PA 740 SF 32 90 38 24 1.1/2" 1.1/4" 50,8 8,1 190,5 93,0
PA 740 SF 90 38 24 1.1/2" 1.1/2" 60,3 8,1 208,5 99,0
PA 740 SF 50 90 38 24 1.1/2" 2" 71,4 9,6 218,0 104,0

Product versions:

DN

L2
H

L1

D

Swage fitting, SFL angle 90°
PA 700 SF 90

309

PA 700 SF 90 VA - Swage fitting, SFL angle 90°, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
SAE flange connection 3000 PSI
flat seal with SF O-ring
SFL
SAE J518, ISO 6162-1
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700SF90

2

339

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / Flanges

Swage fitting, SFS

Identification DN Size Inches Flange size D H L1
mm mm mm

PA 713 SF6 12 8 1/2" 1/2" 31,8 7,7 90,4
PA 713 SF6 20 12 8 1/2" 3/4" 41,3 8,8 93,9
PA 716 SF6 13 16 10 5/8" 1/2" 31,8 7,7 108,0
PA 716 SF6 20 16 10 5/8" 3/4" 41,3 8,8 102,0
PA 716 SF6 25 16 10 5/8" 1" 47,6 9,5 103,0
PA 720 SF6 19 12 3/4" 3/4" 41,3 8,8 124,5
PA 720 SF6 25 19 12 3/4" 1" 47,6 9,6 129,0
PA 725 SF6 20 25 16 1" 3/4" 41,3 8,8 134,0
PA 725 SF6 25 16 1" 1" 47,6 9,6 146,5
PA 725 SF6 32 25 16 1" 1.1/4" 54,0 10,4 151,0
PA 732 SF6 S 31 20 1.1/4" 1.1/4" 54,0 10,3 147,6
PA 732 SF6 25 S 31 20 1.1/4" 1" 47,6 9,5 149,0
PA 732 SF6 40 S 31 20 1.1/4" 1.1/2" 63,5 12,6 162,0
PA 740 SF6 32 38 24 1.1/2" 1.1/4" 54,0 10,4 162,0
PA 740 SF6 38 24 1.1/2" 1.1/2" 63,5 12,7 183,5
PA 740 SF6 50 38 24 1.1/2" 2" 79,4 12,7 188,0
PA 750 SF6 51 32 2" 2" 79,4 12,6 233,0

Product versions

310

PA 700 SF6

:

DN D

L1
H

PA 700 SF6 VA - Swage fitting, SFS, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS
SAE J518, ISO 6162-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700SF6

2

340

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / Flanges

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PA 713 SF6 45 12 8 1/2" 1/2" 31,8 7,7 95,5 23,0
PA 713 SF6 20 45 12 8 1/2" 3/4" 41,3 8,8 99,9 23,0
PA 716 SF6 13 45 16 10 5/8" 1/2" 31,8 7,7 114,0 21,5
PA 716 SF6 20 45 16 10 5/8" 3/4" 41,3 8,8 117,5 25,0
PA 716 SF6 25 45 16 10 5/8" 1" 47,6 9,5 121,0 29,0
PA 720 SF6 45 19 12 3/4" 3/4" 41,3 8,8 135,5 30,0
PA 720 SF6 45 L 52 19 12 3/4" 3/4" 41,3 8,8 217,0 52,0
PA 720 SF6 45 L 75 19 12 3/4" 3/4" 41,3 8,8 252,0 75,0
PA 720 SF6 45 L 100 19 12 3/4" 3/4" 41,3 8,8 268,0 100,0
PA 720 SF6 25 45 19 12 3/4" 1" 47,6 9,6 139,5 34,5
PA 725 SF6 20 45 25 16 1" 3/4" 41,3 8,8 164,0 36,5
PA 725 SF6 45 25 16 1" 1" 47,6 9,6 164,0 33,5
PA 725 SF6 32 45 25 16 1" 1.1/4" 54,0 10,4 169,0 38,5
PA 732 SF6 25 45 S 31 20 1.1/4" 1" 47,6 9,5 173,5 38,0
PA 732 SF6 45 S 31 20 1.1/4" 1.1/4" 54,0 10,3 187,0 44,0
PA 732 SF6 40 45 S 31 20 1.1/4" 1.1/2" 63,5 12,6 191,5 47,5
PA 740 SF6 32 45 38 24 1.1/2" 1.1/4" 54,0 10,4 217,5 51,5
PA 740 SF6 45 38 24 1.1/2" 1.1/2" 63,5 12,6 222,0 49,0
PA 740 SF6 50 45 38 24 1.1/2" 2" 79,4 12,6 236,0 61,0
PA 750 SF6 45 51 32 2" 2" 79,4 12,6 274,0 56,0

Product versions:

DN
L2

H D

L1

Swage fitting, SFS angle 45°
PA 700 SF6 45

311

PA 700 SF6 45 VA - Swage fitting, SFS angle 45°, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS
SAE J518, ISO 6162-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700SF645

2

341

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / Flanges

Swage fitting, SFS angle 60°

Identification DN Size Inches Flange size D H
mm mm

PA 725 SF6 60 25 16 1" 1" 47,6 9,5

312

PA 700 SF6 60

L1

DN
L2

H
D

60°

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS
SAE J518, ISO 6162-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700SF660

2

342

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / Flanges

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PA 713 SF6 90 12 8 1/2" 1/2" 31,8 7,7 86,0 46,0
PA 713 SF6 20 90 12 8 1/2" 3/4" 41,3 8,8 92,5 46,0
PA 716 SF6 13 90 16 10 5/8" 1/2" 31,8 7,7 108,0 48,0
PA 716 SF6 20 90 16 10 5/8" 3/4" 41,3 8,8 107,5 52,5
PA 716 SF6 25 90 16 10 5/8" 1" 47,6 9,5 108,0 57,0
PA 720 SF6 13 90 L 80 19 12 3/4" 1/2" 31,8 7,8 117,0 80,0
PA 720 SF6 13 90 L 100 19 12 3/4" 1/2" 31,8 7,8 117,0 100,0
PA 720 SF6 90 19 12 3/4" 3/4" 41,3 8,8 127,5 62,0
PA 720 SF6 90 L 52 19 12 3/4" 3/4" 41,3 8,8 127,5 52,0
PA 720 SF6 90 L 80 19 12 3/4" 3/4" 41,3 8,8 127,5 80,0
PA 720 SF6 90 L 85 19 12 3/4" 3/4" 41,3 8,8 127,5 85,0
PA 720 SF6 90 L 100 19 12 3/4" 3/4" 41,3 8,8 127,5 100,0
PA 720 SF6 90 L 150 19 12 3/4" 3/4" 41,3 8,8 127,5 150,0
PA 720 SF6 25 90 19 12 3/4" 1" 47,6 9,6 127,5 68,0
PA 725 SF6 20 90 25 16 1" 3/4" 41,3 8,8 152,5 70,5
PA 725 SF6 90 25 16 1" 1" 47,6 9,6 158,0 74,0
PA 725 SF6 90 L 100 25 16 1" 1" 47,6 9,6 158,0 100,0
PA 725 SF6 90 L 200 25 16 1" 1" 47,6 9,6 158,0 200,0
PA 725 SF6 32 90 25 16 1" 1.1/4" 54,0 10,4 156,0 83,5
PA 732 SF6 25 90 S 31 20 1.1/4" 1" 47,6 9,5 162,0 80,0
PA 732 SF6 90 S 31 20 1.1/4" 1.1/4" 54,0 10,3 173,5 94,5
PA 732 SF6 90 L 120 S 31 20 1.1/4" 1.1/4" 54,0 10,3 173,5 120,0
PA 732 SF6 40 90 S 31 20 1.1/4" 1.1/2" 63,5 12,6 174,5 100,0
PA 740 SF6 32 90 38 24 1.1/2" 1.1/4" 54,0 10,3 193,0 100,0
PA 740 SF6 90 38 24 1.1/2" 1.1/2" 63,5 12,6 213,5 110,0
PA 740 SF6 50 90 38 24 1.1/2" 2" 79,4 12,6 215,5 126,0
PA 750 SF6 90 51 32 2" 2" 79,4 12,6 268,0 138,0

Product versions:

DN

L2
H

L1

D

Swage fitting, SFS angle 90°
PA 700 SF6 90

313

PA 700 SF6 90 VA - Swage fitting, SFS angle 90°, Stainless steel

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS
SAE J518, ISO 6162-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700SF690

2

343

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / Flanges

Swage fitting, SFS angle 90°

Identification DN Size Inches Flange size Ø d H L1 L2 L3 L4 L5 L6
mm mm mm mm mm mm mm mm

PA 720 SF6 90 4 K 19 12 3/4" - 19,0 28,0 155,5 125,5 50,8 23,8 70,0 60,0
PA 725 SF6 90 4 K 25 16 1" - 25,0 34,0 185,5 150,5 57,2 27,8 79,0 70,0

314

PA 700 SF6 90 4 K

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS
SAE J518, ISO 6162-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700SF6904K

2

344

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / Flanges

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PA 725 SF6 135 25 16 1" 1" 47,6 9,5 170,0 100,0

L1

DN

L2

D

H

135°

Swage fitting, SFS angle 135°
PA 700 SF6 135

315

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS
SAE J518, ISO 6162-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700SF6135

2

345

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / Flanges

Swage fitting, SFS-CAT

Identification DN Size Inches Flange size D H L1
mm mm mm

PA 720 SF9 19 12 3/4" 3/4" 41,3 14,6 130,0
PA 720 SF9 25 19 12 3/4" 1" 47,6 14,6 133,5
PA 725 SF9 20 25 16 1" 3/4" 41,3 14,6 137,0
PA 725 SF9 25 16 1" 1" 47,6 14,6 150,0
PA 725 SF9 32 25 16 1" 1.1/4" 54,0 14,6 155,0
PA 732 SF9 25 S 31 20 1.1/4" 1" 47,6 14,6 150,0
PA 732 SF9 S 31 20 1.1/4" 1.1/4" 54,0 14,6 151,3
PA 732 SF9 40 S 31 20 1.1/4" 1.1/2" 63,5 14,6 140,0
PA 740 SF9 32 38 24 1.1/2" 1.1/4" 54,0 14,6 163,0
PA 740 SF9 38 24 1.1/2" 1.1/2" 63,5 14,6 185,0

316

PA 700 SF9

DN D

L1
H

Application:
Connection 1:
Sealing form 1:
Short code:
suitable for:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS-CAT
Caterpillar
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700SF9

2

346

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / Flanges

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PA 720 SF9 45 19 12 3/4" 3/4" 41,3 14,2 139,0 34,0
PA 720 SF9 25 45 19 12 3/4" 1" 47,6 14,2 143,0 37,5
PA 725 SF9 20 45 25 16 1" 3/4" 41,3 14,2 157,0 35,0
PA 725 SF9 45 25 16 1" 1" 47,6 14,2 167,0 36,5
PA 725 SF9 32 45 25 16 1" 1.1/4" 54,0 14,2 172,0 41,5
PA 732 SF9 25 45 S 31 20 1.1/4" 1" 47,6 14,0 174,0 39,5
PA 732 SF9 45 S 31 20 1.1/4" 1.1/4" 54,0 14,0 187,0 44,0
PA 732 SF9 40 45 S 31 20 1.1/4" 1.1/2" 63,5 14,0 195,5 52,0
PA 740 SF9 32 45 38 24 1.1/2" 1.1/4" 54,0 14,0 205,5 47,0
PA 740 SF9 45 38 24 1.1/2" 1.1/2" 63,5 14,2 224,0 51,0

DN
L2

H D

L1

Swage fitting, SFS-CAT angle 45°
PA 700 SF9 45

317

Application:
Connection 1:
Sealing form 1:
Short code:
suitable for:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS-CAT
Caterpillar
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA700SF945

2

347

Hose fittings / Interlock fittings / for SAE R15 (HD 700 hoses) / Flanges

Swage fitting, SFS-CAT angle 90°

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PA 720 SF9 90 19 12 3/4" 3/4" 41,3 14,2 127,5 67,5
PA 720 SF9 25 90 19 12 3/4" 1" 47,6 14,2 127,5 72,5
PA 725 SF9 20 90 25 16 1" 3/4" 41,3 14,2 144,0 83,5
PA 725 SF9 90 25 16 1" 1" 47,6 14,2 158,0 78,5
PA 725 SF9 32 90 25 16 1" 1.1/4" 54,0 14,2 158,0 85,0
PA 732 SF9 25 90 S 31 20 1.1/4" 1" 47,6 14,0 161,0 82,0
PA 732 SF9 90 S 31 20 1.1/4" 1.1/4" 54,0 14,0 169,5 96,0
PA 732 SF9 40 90 S 31 20 1.1/4" 1.1/2" 63,5 14,0 177,0 107,0
PA 740 SF9 32 90 38 24 1.1/2" 1.1/4" 54,0 14,0 192,0 100,0
PA 740 SF9 90 38 24 1.1/2" 1.1/2" 63,5 14,1 214,0 111,5

318

PA 700 SF9 90

DN

L2
H

L1

D

Application:
Connection 1:
Sealing form 1:
Short code:
suitable for:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 700 hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS-CAT
Caterpillar
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA700SF990

2

348

Hose fittings / Interlock fittings / for HD 800 hoses / Metric series

Identification DN* Size Inches G1 for external pipe Ø L1 S1 OR
mm mm

PA 816 AOS 16 10 5/8" M 30 x 2 20 80,5 36 17.5 x 2.5
PA 820 AOS 19 12 3/4" M 36 x 2 25 103,2 46 20.0 x 2.5
PA 825 AOS 25 16 1" M 42 x 2 30 120,6 50 25.0 x 2.5
PA 832 AOS 31 20 1.1/4" M 52 x 2 38 134,9 60 33.0 x 2.5

Swage fitting, DKOS
PA 800 AOS

319

Application:
Connection 1:
Sealing form 1:
Standard:
Short code:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 800 hoses
metric nut thread
24° outer cone with O-ring
ISO 8434-1
DKOS
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA800AOS

2

349

Hose fittings / Interlock fittings / for HD 800 hoses / Metric series

Swage fitting, DKOS angle 45°

Identification DN* Size Inches G1 for external pipe Ø L1 L2 S1 OR
mm mm mm

PA 816 AOS 45 16 10 3/8" M 30 x 2 20 112,8 31,0 36 17.5 x 2.5
PA 820 AOS 45 19 12 3/4" M 36 x 2 25 135,1 32,0 46 20.0 x 2.5
PA 825 AOS 45 35 16 1" M 42 x 2 30 163,6 35,0 50 25.0 x 2.5
PA 832 AOS 45 31 20 1.1/4" M 52 x 2 38 190,0 39,0 60 33.0 x 2.5

320

PA 800 AOS 45

Application:
Connection 1:
Sealing form 1:
Standard:
Short code:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 800 hoses
metric nut thread
24° outer cone with O-ring
ISO 8434-1
DKOS
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA800AOS45

2

350

Hose fittings / Interlock fittings / for HD 800 hoses / Metric series

Identification DN* Size Inches G1 for external pipe Ø L1 L2 S1 OR
mm mm mm

PA 816 AOS 90 16 10 5/8" M 30 x 2 20 99,2 61,5 36 17.5 x 2.5
PA 820 AOS 90 19 12 3/4" M 36 x 2 25 124,8 65,0 46 20.0 x 2.5
PA 825 AOS 90 25 16 1" M 42 x 2 30 155,6 76,0 50 25.0 x 2.5
PA 832 AOS 90 31 20 1.1/4" M 52 x 2 38 185,0 89,0 60 33.0 x 2.5

Swage fitting, DKOS angle 90°
PA 800 AOS 90

321

Application:
Connection 1:
Sealing form 1:
Standard:
Short code:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 800 hoses
metric nut thread
24° outer cone with O-ring
ISO 8434-1
DKOS
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA800AOS90

2

351

Hose fittings / Interlock fittings / for HD 800 hoses / Flanges

Swage fitting, SFS

Identification DN Size Inches Flange size D H L1
mm mm mm

PA 820 SF6 19 12 3/4" 3/4" 41,3 8,8 110,6
PA 825 SF6 25 16 1" 1" 47,6 9,6 134,0
PA 825 SF6 32 25 16 1" 1.1/4" 54,0 10,4 134,9
PA 832 SF6 31 20 1.1/4" 1.1/4" 54,0 10,5 145,2

322

PA 800 SF6

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 800 hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS
SAE J518, ISO 6162-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA800SF6

2

352

Hose fittings / Interlock fittings / for HD 800 hoses / Flanges

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PA 820 SF6 45 19 12 3/4" 3/4" 41,3 8,8 130,1 27,0
PA 825 SF6 45 25 16 1" 1" 47,6 9,6 160,6 31,0
PA 825 SF6 32 45 25 16 1" 1.1/4" 54,0 10,4 179,6 39,0
PA 832 SF6 45 31 20 1.1/4" 1.1/4" 54,0 10,4 190,0 39,0

Swage fitting, SFS angle 45°
PA 800 SF6 45

323

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 800 hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS
SAE J518, ISO 6162-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA800SF645

2

353

Hose fittings / Interlock fittings / for HD 800 hoses / Flanges

Swage fitting, SFS angle 60°

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PA 832 SF6 60 31 20 1.1/4" 1.1/4" 54,0 10,4 224,1 60,0

324

PA 800 SF6 60

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 800 hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS
SAE J518, ISO 6162-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PA800SF660

2

354

Hose fittings / Interlock fittings / for HD 800 hoses / Flanges

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PA 820 SF6 90 19 12 3/4" 3/4" 41,3 8,8 124,8 59,0
PA 825 SF6 90 25 16 1" 1" 47,6 9,6 155,6 71,0
PA 825 SF6 32 90 25 16 1" 1.1/4" 54,0 10,4 174,7 89,0
PA 832 SF6 90 31 20 1.1/4" 1.1/4" 54,0 10,4 185,0 89,0

Swage fitting, SFS angle 90°
PA 800 SF6 90

325

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Integration:
Included in scope
of supply:
Material:
Surface:

Swage fitting for HD 800 hoses
SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS
SAE J518, ISO 6162-2
with pull-out protection (interlock)

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PA800SF690

2

355

Hose fittings / for SG hoses / Hose ferrules

Swage ferrule, SGB 100

Identification DN* Size Inches D1 D3 LF
mm mm mm

PSGB 120 19 12 3/4" 39,5 25,0 35,0
PSGB 125 25 16 1" 46,0 32,7 44,0
PSGB 132 31 20 1.1/4" 55,0 39,8 58,5
PSGB 140 38 24 1.1/2" 65,0 45,8 63,0
PSGB 150 51 32 2" 75,0 59,8 78,0
PSGB 160 60 40 2.3/8" 85,0 67,1 79,0
DN = Nominal diameter, nominal width

326

PSGB 100

D1
D3

LF

 Ferrule type:
Material:
Surface:

Non-skive ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PSGB100

2

356

Hose fittings / for SG hoses / Hose ferrules

Identification DN* Size Inches D1 D3 LF
mm mm mm

PSG 150 RI 51 32 2" 73,0 57,2 70,0
PSG 160 RI 60 38 2.1/2" 85,0 69,5 80,0
PSG 176 RI 76 48 3" 105,0 84,0 80,0
PSG 190 RI 90 56 3.1/2"
DN = Nominal diameter, nominal width

D3
D1

LF

Swage ferrule, R 4
PSG 100 RI

327

Ferrule type:
Material:
Surface:

 Non-skive ferrule

Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PSG100RI

2

357

Hose fittings / for SG hoses / Hose ferrules

Swage ferrule, SGD 100

Identification DN* Size Inches D1 D3 LF
mm mm mm

PSGD 125 25 16 1" 46,0 31,5 50,0
PSGD 150 51 32 2" 80,0 58,0 80,0
PSGD 176 76 48 3" 108,0 85,5 80,0
DN = Nominal diameter, nominal width

328

PSGD 100

D3
D1

LF

 Ferrule type:
Material:
Surface:

Non-skive ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PSGD100

2

358

Hose fittings / for low-pressure plug-in hoses / Metric series / DKL (AFL)

Identification DN Size Inches G1 for external pipe Ø L1 S1
mm mm

ND 06 AFL 04 6 4 1/4" M 12 x 1.5 6 33,0 14
ND 06 AFL 6 4 1/4" M 14 x 1.5 8 33,0 17
ND 06 AFL 08 6 4 1/4" M 16 x 1.5 10 34,0 19
ND 10 AFL 08 10 6 3/8" M 16 x 1.5 10 38,0 19
ND 10 AFL 10 6 3/8" M 18 x 1.5 12 38,0 22
ND 13 AFL 10 12 8 1/2" M 18 x 1.5 12
ND 13 AFL 12 8 1/2" M 22 x 1.5 15 43,5 27
ND 16 AFL 13 16 10 5/8" M 22 x 1.5 15 56,0 27
ND 16 AFL 16 10 5/8" M 26 x 1.5 18 53,0 32
ND 20 AFL 19 12 3/4" M 30 x 2 22 53,5 36
ND 25 AFL 25 16 1" M 36 x 2 28 58,0 41

G1

L1

S1

DN

Plug-in nipple, DKL
ND AFL

329

Connection 1:
Sealing form 1:
Short code:
Material:
Surface:

metric nut thread
24°/60° Universal sealing head
DKL
Steel
electro galvanised

Note: Undamaged nipples can be reused.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/NDAFL

2

359

Hose fittings / for low-pressure plug-in hoses / Metric series / DKL (AFL)

Plug-in nipple, DKL angle 45°

Identification DN Size Inches G1 for external pipe Ø L1 L2 S1
mm mm mm

ND 06 AFL 04 45 6 4 1/4" M 12 x 1.5 6 51,0 16,0 14
ND 06 AFL 45 6 4 1/4" M 14 x 1.5 8 51,0 16,0 17
ND 10 AFL 08 45 10 6 3/8" M 16 x 1.5 10 58,0 18,0 19
ND 10 AFL 45 10 6 3/8" M 18 x 1.5 12 59,0 18,0 22
ND 13 AFL 45 12 8 1/2" M 22 x 1.5 15 68,0 19,0 27
ND 16 AFL 45 16 10 5/8" M 26 x 1.5 18 81,0 21,0 32
ND 20 AFL 45 19 12 3/4" M 30 x 2 22 88,0 23,0 36
ND 25 AFL 45 25 16 1" M 36 x 2 28 105,0 30,0 41

330

ND AFL 45

G1

L1

DN
S1

L2

Note: Undamaged nipples can be reused.

Connection 1:
Sealing form 1:
Short code:
Material:
Surface:

metric nut thread
24°/60° Universal sealing head
DKL
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/NDAFL45

2

360

Hose fittings / for low-pressure plug-in hoses / Metric series / DKL (AFL)

Identification DN Size Inches G1 for external pipe Ø L1 L2 S1
mm mm mm

ND 06 AFL 04 90 6 4 1/4" M 12 x 1.5 6 42,0 29,0 14
ND 06 AFL 90 6 4 1/4" M 14 x 1.5 8 42,0 29,0 17
ND 06 AFL 08 90 6 4 1/4" M 16 x 1.5 10 42,0 29,0 19
ND 10 AFL 08 90 10 6 3/8" M 16 x 1.5 10 49,0 33,0 19
ND 10 AFL 90 10 6 3/8" M 18 x 1.5 12 49,0 34,0 22
ND 13 AFL 90 12 8 1/2" M 22 x 1.5 15 60,0 39,0 27
ND 16 AFL 90 16 10 5/8" M 26 x 1.5 18 74,0 43,0 32
ND 20 AFL 90 19 12 3/4" M 30 x 2 22 88,0 50,0 36
ND 25 AFL 90 25 16 1" M 36 x 2 28 99,0 70,0 41

G1

L2

S1

DN

L1

Plug-in nipple, DKL angle 90°
ND AFL 90

331

Connection 1:
Sealing form 1:
Short code:
Material:
Surface:

metric nut thread
24°/60° Universal sealing head
DKL
Steel
electro galvanised

Note: Undamaged nipples can be reused.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/NDAFL90

2

361

Hose fittings / for low-pressure plug-in hoses / Metric series / DKL (AFL)

Plug-in nipple, DKL comp. angle 90°

Identification DN Size Inches G1 for external pipe Ø L1 L2 S1
mm mm mm

ND 06 AFL K 04 90 6 4 1/4" M 12 x 1.5 6 30,0 22,0 14
ND 06 AFL K 90 6 4 1/4" M 14 x 1.5 8 30,0 22,0 19
ND 10 AFL K 08 90 10 6 3/8" M 16 x 1.5 10 34,0 25,0 19
ND 10 AFL K 90 10 6 3/8" M 18 x 1.5 12 34,0 25,0 22
ND 13 AFL K 90 12 8 1/2" M 22 x 1.5 15 43,0 32,0 27

332

ND AFL K 90

G1

DN

S1

L2

L1

Note: Undamaged nipples can be reused.

Connection 1:
Sealing form 1:
Design:
Short code:
Material:

metric nut thread
24° outer cone
Compact form
DKL
Brass

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/NDAFLK90

2

362

Hose fittings / for low-pressure plug-in hoses / Metric series / DKOL - CEL (AOL - HL)

Identification DN Size Inches G1 for external pipe Ø L1 S1 OR
mm mm

ND 06 AOL 04 6 4 1/4" M 12 x 1.5 6 40,0 14 4.5 x 1.5
ND 06 AOL 6 4 1/4" M 14 x 1.5 8 36,0 17 6.5 x 1.5
ND 06 AOL 08 6 4 1/4" M 16 x 1.5 10 36,0 19 8.5 x 1.5
ND 10 AOL 08 10 6 3/8" M 16 x 1.5 10 40,0 19 8.5 x 1.5
ND 10 AOL 10 6 3/8" M 18 x 1.5 12 40,0 22 10.5 x 1.5
ND 13 AOL 12 8 1/2" M 22 x 1.5 15 44,0 27 12.5 x 1.5
ND 16 AOL 16 10 5/8" M 26 x 1.5 18 56,0 32 16.0 x 2.0
ND 20 AOL 19 12 3/4" M 30 x 2 22 58,0 36 20.0 x 2.0

OR

G1

S1

DN

L1

Plug-in nipple, DKOL
ND AOL

333

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

metric nut thread
24° outer cone with O-ring
DKOL
ISO 8434-1
Steel
electro galvanised

Note: Undamaged nipples can be reused.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/NDAOL

2

363

Hose fittings / for low-pressure plug-in hoses / Metric series / DKOL - CEL (AOL - HL)

Plug-in nipple, DKOL angle 45°

Identification DN Size Inches G1 for external pipe Ø L1 L2 S1 OR
mm mm mm

ND 10 AOL 08 45 10 6 3/8" M 16 x 1.5 10 59,0 19,0 19 8.5 x 1.5
ND 10 AOL 45 10 6 3/8" M 18 x 1.5 12 60,0 19,0 22 10.5 x 1.5
ND 13 AOL 45 12 8 1/2" M 22 x 1.5 15 69,0 21,0 27 12.5 x 1.5

334

ND AOL 45

L1

G1
OR

L2
DN

S1

Note: Undamaged nipples can be reused.

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

metric nut thread
24° outer cone with O-ring
DKOL
ISO 8434-1
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/NDAOL45

2

364

Hose fittings / for low-pressure plug-in hoses / Metric series / DKOL - CEL (AOL - HL)

Identification DN Size Inches G1 for external pipe Ø L1 L2 S1 OR
mm mm mm

ND 06 AOL 04 90 6 4 1/4" M 12 x 1.5 6 42,0 36,0 14 4.5 x 1.5
ND 10 AOL 08 90 10 6 3/8" M 16 x 1.5 10 49,0 35,0 19 8.5 x 1.5
ND 10 AOL 90 10 6 3/8" M 18 x 1.5 12 49,0 36,0 22 10.5 x 1.5
ND 13 AOL 90 12 8 1/2" M 22 x 1.5 15 58,0 41,0 27 12.5 x 1.5
ND 16 AOL 90 16 10 5/8" M 26 x 1.5 18 74,0 45,0 32 16.0 x 2.0

G1

L2

S1

OR

L1

DN

Plug-in nipple, DKOL angle 90°
ND AOL 90

335

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

metric nut thread
24° outer cone with O-ring
DKOL
ISO 8434-1
Steel
electro galvanised

Note: Undamaged nipples can be reused.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/NDAOL90

2

365

Hose fittings / for low-pressure plug-in hoses / Metric series / DKOL - CEL (AOL - HL)

Plug-in nipple, CEL

Identification DN Size Inches G1 for external pipe Ø L1 S1
mm mm

ND 06 HL 04 6 4 1/4" M 12 x 1.5 6 35,0 12
ND 06 HL 6 4 1/4" M 14 x 1.5 8 36,0 14
ND 10 HL 08 10 6 3/8" M 16 x 1.5 10 41,5 17
ND 10 HL 10 6 3/8" M 18 x 1.5 12 41,0 19
ND 13 HL 12 8 1/2" M 22 x 1.5 15 49,0 22
ND 16 HL 16 10 3/8" M 26 x 1.5 18 58,0 27
ND 20 HL 19 12 3/4" M 30 x 2 22 63,0 30

336

ND HL

DN

S1

G1

L1

Note: Undamaged nipples can be reused.

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

metric cylindrical outer thread
24° inner cone
CEL
ISO 8434-1
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/NDHL

2

366

Hose fittings / for low-pressure plug-in hoses / Metric series / BEL - BES (FL - FS)

Identification DN Size Inches Series D2 L1
mm mm

ND 06 FL 04 6 4 1/4" L 6,0 44,0
ND 06 FL 6 4 1/4" L 8,0 44,0
ND 10 FL 08 10 6 3/8" L 10,0 49,0
ND 10 FL 10 6 3/8" L 12,0 49,0
ND 13 FL 10 12 8 1/2" L 12,0 54,0
ND 13 FL 12 8 1/2" L 15,0 55,0
ND 16 FL 16 10 5/8" L 18,0 67,0
ND 20 FL 19 12 3/4" L 22,0 69,0
ND 06 FS 6 4 1/4" S 10,0

D2DN

L1

Plug-in nipple, BEL / BES
ND FL / ND FS

337

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Pipe sockets
Cutting ring connection
BEL / BES
ISO 8434-1
Steel
electro galvanised

Note: Undamaged nipples can be reused. Final cutting ring assembly must be carried out in the hardened pre-
assembly socket (VOM...). Do not use for new designs; for ND...FL we recommend: ND...AOL.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/NDFLNDFS

2

367

Hose fittings / for low-pressure plug-in hoses / BSP / DKR - AGR (AB - HB)

Plug-in nipple, DKR

Identification DN Size Inches G1 L1 S1
mm

ND 06 AB 6 4 1/4" G 1/4" -19 33,0 17
ND 10 AB 10 6 3/8" G 3/8" -19 37,0 19
ND 13 AB 12 8 1/2" G 1/2" -14 42,0 27
ND 16 AB 16 10 5/8" G 5/8" -14 53,0 30
ND 20 AB 19 12 3/4" G 3/4" -14 58,0 32
ND 25 AB 25 16 1" G 1" -11 57,0 41

338

ND AB

G1

L1

S1

DN

Note: Undamaged nipples can be reused.

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

BSP external thread, cylindrical
60° outer cone
DKR
ISO 8434-6, BS 5200
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/NDAB

2

368

Hose fittings / for low-pressure plug-in hoses / BSP / DKR - AGR (AB - HB)

Identification DN Size Inches G1 L1 L2 S1
mm mm

ND 06 AB 45 6 4 1/4" G 1/4" -19 51,0 16,0 17
ND 10 AB 45 10 6 3/8" G 3/8" -19 58,0 18,0 19
ND 13 AB 45 12 8 1/2" G 1/2" -14 68,0 19,0 27
ND 16 AB 45 16 10 5/8" G 5/8" -14 81,0 21,0 30

G1

L1

DN
S1

L2

Plug-in nipple, DKR angle 45°
ND AB 45

339

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

BSP nut thread
60° outer cone
DKR
ISO 8434-6, BS 5200
Steel
electro galvanised

Note: Undamaged nipples can be reused.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/NDAB45

2

369

Hose fittings / for low-pressure plug-in hoses / BSP / DKR - AGR (AB - HB)

Plug-in nipple, DKR angle 90°

Identification DN Size Inches G1 L1 L2 S1
mm mm

ND 06 AB 90 6 4 1/4" G 1/4" -19 42,0 29,0 17
ND 10 AB 90 10 6 3/8" G 3/8" -19 49,0 33,0 19
ND 13 AB 90 12 8 1/2" G 1/2" -14 60,0 39,0 27
ND 16 AB 90 16 10 5/8" G 5/8" -14 74,0 43,0 30
ND 20 AB 90 19 12 3/4" G 3/4" -14 88,0 53,0 32

340

ND AB 90

G1

L2

S1

DN

L1

Note: Undamaged nipples can be reused.

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

BSP nut thread
60° outer cone
DKR
ISO 8434-6, BS 5200
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/NDAB90

2

370

Hose fittings / for low-pressure plug-in hoses / BSP / DKR - AGR (AB - HB)

Identification DN Size Inches G1 L1 S1
mm

ND 06 HB 02 6 4 1/4" G 1/8" -28 36,0 17
ND 06 HB 6 4 1/4" G 1/4" -19 41,0 19
ND 10 HB 06 10 6 3/8" G 1/4" -19 44,0 19
ND 10 HB 10 6 3/8" G 3/8" -19 45,0 22
ND 13 HB 12 8 1/2" G 1/2" -14 53,0 27
ND 16 HB 13 16 10 5/8" G 1/2" -14
ND 16 HB 16 10 5/8" G 5/8" -14 65,0 30
ND 20 HB 19 12 3/4" G 3/4" -14 65,0 32

DN

S1

G1

L1

Plug-in nipple, AGR
ND HB

341

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

BSP external thread, cylindrical
60° inner cone
AGR
ISO 8434-6, BS 5200
Steel
electro galvanised

Note: Undamaged nipples can be reused.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/NDHB

2

371

Hose fittings / for low-pressure plug-in hoses / BSP / AGR flat (HR)

Plug-in nipple, AGR flat

Identification DN Size Inches G1

ND 06 HR 6 4 1/4" G 1/4" -19
ND 16 HR 16 10 5/8" G 5/8" -14

342

ND HR

G1DN

Note: Undamaged nipples can be reused.

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

BSP external thread, cylindrical
flat sealing
AGR-Flat
ISO 8434-6, BS 5200
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/NDHR

2

372

Hose fittings / for low-pressure plug-in hoses / BSP / AGR-conical (HRK)

Identification DN Size Inches G1 L1 S1
mm

ND 06 HBK 02 6 4 1/4" R 1/8" K 37,0 12
ND 06 HBK 6 4 1/4" R 1/4" K 40,0 14
ND 10 HBK 06 10 6 3/8" R 1/4" K 44,0 14
ND 10 HBK 10 6 3/8" R 3/8" K 45,0 19
ND 13 HBK 12 8 1/2" R 1/2" K 55,0 22
ND 20 HBK 19 12 3/4" R 3/4" K 68,0 27

DN G1

S1

L1

Plug-in nipple, AGR-K
ND HBK

343

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

BSPT conical external threads
thread seal
AGR-K
BS 5200
Steel
electro galvanised

Note: Undamaged nipples can be reused.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/NDHBK

2

373

Hose fittings / for low-pressure plug-in hoses / NPT / AGN (HN)

Plug-in nipple, AGN

Identification DN Size Inches G1 L1 S1
mm

ND 06 HN 02 6 4 1/4" 1/8" -27 NPT 35,0 12
ND 06 HN 6 4 1/4" 1/4" -18 NPT 40,0 14
ND 10 HN 06 10 6 3/8" 1/4" -18 NPT 45,0 14
ND 10 HN 10 6 3/8" 3/8" -18 NPT 45,0 22
ND 10 HN 13 10 6 3/8" 1/2" -14 NPT 52,0 22
ND 13 HN 10 12 8 1/2" 3/8" -18 NPT 49,0 22
ND 13 HN 12 8 1/2" 1/2" -14 NPT 55,0 22
ND 16 HN 13 16 10 5/8" 1/2" -14 NPT 66,0 22
ND 20 HN 19 12 3/4" 3/4" -14 NPT 66,0 32

344

ND HN

DN

S1

G1

L1

Note: Undamaged nipples can be reused.

Connection 1:
Sealing form 1:

Short code:
Material:
Surface:

NPT external threads
thread seal, additional 60° inner
cone.
AGN
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/NDHN

2

374

Hose fittings / for low-pressure plug-in hoses / SAE / SAE (ASA - HSA)

Identification DN Size Inches G1 L1 S1
mm

ND 10 ASA 10 6 3/8" 5/8"-18 UNF 46,0 19

DN

S1

G1

L1

Plug-in nipple, DKJ
ND ASA

345

Connection 1:
Sealing form 1:
Standard:
Material:

UN/UNF nut threads
90° inner cone
SAE J516/J513
Brass

Note: Undamaged nipples can be reused.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/NDASA

2

375

Hose fittings / for low-pressure plug-in hoses / JIC / DKJ - AGJ (AJ - HJ)

Plug-in nipple, DKJ

Identification DN Size Inches G1 L1 S1
mm

ND 06 AJ 6 4 1/4" 7/16"-20 UNF 40,0 14
ND 06 AJ 08 6 4 1/4" 1/2"-20 UNF 40,0 17
ND 10 AJ 10 6 3/8" 9/16"-18 UNF 45,0 19
ND 13 AJ 12 8 1/2" 3/4"-16 UNF 51,0 22
ND 13 AJ 16 12 8 1/2" 7/8"-14 UNF 65,0 27
ND 16 AJ 16 10 5/8" 7/8"-14 UNF 65,0 27
ND 20 AJ 19 12 3/4" 1.1/16" -12 UN 67,0 32
ND 25 AJ 25 16 1" 1.5/16" -12 UN 70,0 41

346

ND AJ

DN

S1

G1

L1

Note: Undamaged nipples can be reused.

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

UN/UNF nut threads
74° inner cone
DKJ
ISO 8434-2
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/NDAJ

2

376

Hose fittings / for low-pressure plug-in hoses / JIC / DKJ - AGJ (AJ - HJ)

Identification DN Size Inches G1 L1 S1
mm

ND 10 HJ 10 6 3/8" 9/16"-18 UNF 45,0 16
ND 13 HJ 12 8 1/2" 3/4"-16 UNF 52,0 19

DN

S1

G1

L1

Plug-in nipple, AGJ
ND HJ

347

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

UN/UNF external threads
74° outer cone
AGJ
ISO 8434-2
Steel
electro galvanised

Note: Undamaged nipples can be reused.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/NDHJ

2

377

Hose fittings / for low-pressure plug-in hoses / JIC / DKJ - AGJ (AJ - HJ)

Plug-in nipple, DKJ angle 90°

Identification DN Size Inches G1 L1 L2 S1
mm mm

ND 06 AJ 90 6 4 1/4" 7/16"-20 UNF 39,0 17,0 16
ND 10 AJ 90 10 6 3/8" 9/16"-18 UNF 47,0 23,0 19
ND 20 AJ 90 19 12 3/4" 1.1/16" -12 UN 83,0 48,0 32

348

ND AJ 90

G1

DN

S1

L2

L1

Note: Undamaged nipples can be reused.

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

UN/UNF nut threads
74° inner cone
DKJ
ISO 8434-2
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/NDAJ90

2

378

Hose fittings / for low-pressure plug-in hoses / ORFS / Flat seal (AJF)

Identification DN Size Inches G1 L1 S1
mm

ND 06 AJF 6 4 1/4" 9/16"-18 UNF 36,0 18
ND 10 AJF 10 6 3/8" 11/16" -16 UN 40,0 22
ND 10 AJF 13 10 6 3/8" 13/16" -16 UN 43,0 24
ND 13 AJF 12 8 1/2" 13/16" -16 UN 47,0 24
ND 20 AJF 19 12 3/4" 1.3/16" -12 UN 67,0 35

DN

S1

G1

L1

Plug-in nipple, ORFS
ND AJF

349

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

UN/UNF nut threads
flat sealing
ORFS
ISO 8434-3
Steel
electro galvanised

Note: Undamaged nipples can be reused.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/NDAJF

2

379

Hose fittings / for low-pressure plug-in hoses / Hose connectors

Plug-in nipple, VB

Identification DN Size Inches L1
mm

ND 06 VB 6 4 1/4" 45,0
ND 10 VB 10 6 3/8" 54,0
ND 13 VB 12 8 1/2" 64,0
ND 16 VB 16 10 5/8" 84,0
ND 20 VB 19 12 3/4" 84,0

350

ND VB

DN

L1

Note: Undamaged nipples can be reused.

 Connection 1 + 2:
Design:
Material:
Surface:

Hose connection
Hose connectors
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/NDVB

2

380

Hose fittings / for low-pressure plug-in hoses / Banjos / for metric hollow screws

Identification DN Size Inches D1 for hollow screw L1
mm mm

ND 06 B 02 6 4 1/4" 8,1 M 8 36,0
ND 06 B 04 6 4 1/4" 10,1 M 10 38,0
ND 06 B 6 4 1/4" 12,1 M 12 40,0
ND 06 B 08 6 4 1/4" 14,1 M 14 42,0
ND 10 B 06 10 6 3/8" 12,1 M 12 44,0
ND 10 B 08 10 6 3/8" 14,1 M 14 47,0
ND 10 B 10 6 3/8" 16,1 M 16 49,0
ND 13 B 08 12 8 1/2" 14,1 M 14 51,0
ND 13 B 16 12 8 1/2" 22,1 M 22 58,0
ND 16 B 16 10 5/8" 22,1 M 22 68,0

DN

L1

D1

Plug-in nipple, RGN
ND B

351

Connection 1:
Sealing form 1:
Connection 2:
Short code:
Standard:
Material:
Surface:

Banjo for metric hollow screw
Sealed by copper ring
Hose connection
RGN
DIN 7642
Steel
electro galvanised

Note: Undamaged nipples can be reused.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/NDB

2

381

Hose fittings / for low-pressure plug-in hoses / Banjos / for metric hollow screws

Plug-in nipple, RGN

Identification DN Size Inches D1 for hollow screw L1
mm mm

ND 06 BD 04 6 4 1/4" 10,1 M 10 42,0
ND 06 BD 6 4 1/4" 12,1 M 12 45,0
ND 10 BD 08 10 6 3/8" 14,1 M 14 49,0

352

ND BD

D1
L1

DN

Note: Undamaged nipples can be reused.

Connection 1:
Sealing form 1:
Connection 2 + 3:
Design:
Short code:
Standard:
Material:
Surface:

Banjo for metric hollow screw
Sealed by copper ring
Hose connection
Double hose connection
RGN
DIN 7642
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/NDBD

2

382

Hose fittings / for Thermoplastic hoses / Hose ferrules

Identification DN* Size Inches D1 D3 LF
mm mm mm

PHY 104 5 3 3/16" 16,0 9,5 28,0
PHY 106 6 4 1/4" 19,0 11,6 29,5
PHY 108 8 5 5/16" 22,0 12,7 29,5
PHY 110 10 6 3/8" 23,0 14,3 32,8
PHY 113 12 8 1/2" 26,0 18,6 34,0
PHY 116 16 10 5/8" 30,0 22,0 36,5
PHY 120 19 12 3/4" 33,0 25,7 41,0
PHY 125 25 16 1" 40,0 31,8 41,0
DN = Nominal diameter, nominal width

LF

D3
D1

Swage ferrule, NY 100
PHY 100

353

Ferrule type:
Material:
Surface:

 Non-skive ferrule

Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PHY100

2

383

Hose fittings / for Thermoplastic hoses / Hose ferrules

Swage ferrule, NY 2100

Identification DN* Size Inches D1 D3 LF
mm mm mm

PHY 2106 6 4 1/4" 22,0 9,2 43,0
DN = Nominal diameter, nominal width

354

PHY 2100

D1

LF

D3D6

 Ferrule type:
Material:
Surface:

Non-skive ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PHY2100

2

384

Hose fittings / for Thermoplastic hoses / Hose ferrules

Identification DN* Size Inches D1 D3 LF
mm mm mm

PHY 306 6 4 1/4" 18,0 11,3 43,0
PHY 308 8 5 5/16" 20,0 11,3 40,0
PHY 310 10 6 3/8" 23,0 13,7 47,0
PHY 313 12 8 1/2" 29,0 16,6 50,0
PHY 316 16 10 5/8" 32,0 19,9 60,0
PHY 320 19 12 3/4" 37,0 24,5 60,0
PHY 325 25 16 1" 42,0 29,5 60,0
DN = Nominal diameter, nominal width

LF

D3
D1

Swage ferrule, NY 300
PHY 300

355

Ferrule type:
Material:
Surface:

 Non-skive ferrule

Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PHY300

2

385

Hose fittings / for Thermoplastic hoses / Hose ferrules

Swage ferrule, NY 700

Identification DN* Size Inches D1 D3 LF
mm mm mm

PHY 704 N 5 3 3/16" 15,0 9,5 29,0
PHY 706 N 6 4 1/4" 18,0 10,8 31,0
PHY 708 N 8 5 5/16" 20,0 12,5 31,0
PHY 710 N 10 6 3/8" 22,0 14,6 33,2
PHY 713 N 12 8 1/2" 27,0 18,3 37,0
DN = Nominal diameter, nominal width

Product versions

356

PHY 700 N

:

D1
D3

LF

PHY 700 VA - Swage ferrule, NY 700, Stainless steel

 Ferrule type:
Material:
Surface:

Non-skive ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PHY700N

2

386

Hose fittings / for Thermoplastic hoses / Hose ferrules

Identification DN* Size Inches D1 D3 LF
mm mm mm

PHY 806 N 6 4 1/4" 19,0 11,9 31,0
PHY 808 N 8 5 5/16" 21,0 12,7 31,0
PHY 810 N 10 6 3/8" 23,0 14,8 33,0
DN = Nominal diameter, nominal width

D1
D3

LF

Swage ferrule, NY 800
PHY 800 N

357

Ferrule type:
Material:
Surface:

 Non-skive ferrule

Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PHY800N

2

387

Hose fittings / for Thermoplastic hoses / for NY 300 hoses / Metric series

Swage fitting, DKL

Identification DN Size Inches G1 for external pipe Ø L1 S1
mm mm

PAY 306 AFL 6 4 1/4" M 14 x 1.5 8 46,0 17
PAY 306 AFL 08 6 4 1/4" M 16 x 1.5 10 46,0 19
PAY 308 AFL 8 5 5/16" M 16 x 1.5 10 46,0 19
PAY 310 AFL 08 10 6 3/8" M 16 x 1.5 10 49,0 22
PAY 310 AFL 10 6 3/8" M 18 x 1.5 12 48,0 22
PAY 313 AFL 12 8 1/2" M 22 x 1.5 15 51,0 27
PAY 313 AFL 16 12 8 1/2" M 26 x 1.5 18
PAY 316 AFL 16 10 5/8" M 26 x 1.5 18
PAY 320 AFL 19 12 3/4" M 30 x 2 22

358

PAY 300 AFL

DN

S1

G1

L1

Connection 1:
Sealing form 1:
Short code:
Standard:
Included in scope
of supply:
Material:
Surface:

metric nut thread
24°/60° Universal sealing head
DKL
ISO 8434-1

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PAY300AFL

2

388

Hose fittings / for Thermoplastic hoses / for NY 300 hoses / Metric series

Identification DN Size Inches G1 for external pipe Ø L1 S1 OR
mm mm

PAY 306 AOS 04 6 4 1/4" M 16 x 1.5 8 60,0 19 6.0 x 1.5
PAY 306 AOS 6 4 1/4" M 18 x 1.5 10 65,0 22 7.5 x 1.5
PAY 308 AOS 8 5 5/16" M 20 x 1.5 12 63,0 24 9.0 x 1.5
PAY 308 AOS 13 8 5 5/16" M 24 x 1.5 16 12.0 x 2.0
PAY 310 AOS 08 10 6 3/8" M 20 x 1.5 12 9.0 x 1.5
PAY 310 AOS 10 6 3/8" M 22 x 1.5 14 71,0 27 12.0 x 2.0
PAY 313 AOS 12 8 1/2" M 24 x 1.5 16 78,0 30 12.0 x 2.0
PAY 313 AOS 16 12 8 1/2" M 30 x 2 20 16.0 x 2.5
PAY 316 AOS 16 10 5/8" M 30 x 2 20 91,0 36 16.0 x 2.5
PAY 320 AOS 19 12 3/4" M 36 x 2 25 96,0 46 20.0 x 2.5
PAY 325 AOS 25 16 1" M 42 x 2 30 98,0 50 25.0 x 2.5
PAY 332 AOS 31 20 1.1/4" M 52 x 2 38 113,0 60 33.0 x 2.5

G1DN

S1

OR
L1

Swage fitting, DKOS
PAY 300 AOS

359

Connection 1:
Sealing form 1:
Short code:
Standard:
Included in scope
of supply:
Material:
Surface:

metric nut thread
24° outer cone with O-ring
DKOS
ISO 8434-1

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PAY300AOS

2

389

Hose fittings / for Thermoplastic hoses / for NY 300 hoses / Metric series

Swage fitting, DKOS angle 45°

Identification DN Size Inches G1 for external pipe Ø L1 L2 S1 OR
mm mm mm

PAY 306 AOS 45 6 4 1/4" M 18 x 1.5 10 82,0 24,0 22 7.5 x 1.5
PAY 308 AOS 45 8 5 5/16" M 20 x 1.5 12 76,0 20,0 24 9.0 x 1.5
PAY 310 AOS 08 45 10 6 3/8" M 20 x 1.5 12 81,0 19,0 24 9.0 x 1.5
PAY 313 AOS 45 12 8 1/2" M 24 x 1.5 16 96,0 23,0 30 12.0 x 2.0
PAY 316 AOS 45 16 10 5/8" M 30 x 2 20 120,0 30,0 36 16.0 x 2.5
PAY 320 AOS 45 19 12 3/4" M 36 x 2 25 137,0 37,0 46 20.0 x 2.5
PAY 325 AOS 45 25 16 1" M 42 x 2 30 136,0 43,0 50 25.0 x 2.5

360

PAY 300 AOS 45

L1

DN
S1

G1OR

L2

Connection 1:
Sealing form 1:
Short code:
Standard:
Included in scope
of supply:
Material:
Surface:

metric nut thread
24° outer cone with O-ring
DKOS
ISO 8434-1

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PAY300AOS45

2

390

Hose fittings / for Thermoplastic hoses / for NY 300 hoses / Metric series

Identification DN Size Inches G1 for external pipe Ø L1 L2 S1 OR
mm mm mm

PAY 308 AOS 90 8 5 5/16" M 20 x 1.5 12 64,0 36,0 24 9.0 x 1.5
PAY 313 AOS 90 12 8 1/2" M 24 x 1.5 16 85,0 44,0 30 12.0 x 2.0
PAY 316 AOS 90 16 10 5/8" M 30 x 2 20 105,0 61,0 36 16.0 x 2.5

G1

DN

L2

S1
OR

 L1

Swage fitting, DKOS angle 90°
PAY 300 AOS 90

361

Connection 1:
Sealing form 1:
Short code:
Standard:
Included in scope
of supply:
Material:
Surface:

metric nut thread
24° outer cone with O-ring
DKOS
ISO 8434-1

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PAY300AOS90

2

391

Hose fittings / for Thermoplastic hoses / for NY 300 hoses / Metric series

Swage fitting, CES

Identification DN Size Inches G1 for external pipe Ø L1 S1
mm mm

PAY 306 HS 6 4 1/4" M 18 x 1.5 10 65,0 19
PAY 308 HS 8 5 5/16" M 20 x 1.5 12 62,0 22
PAY 310 HS 10 6 3/8" M 22 x 1.5 14 71,0 22
PAY 313 HS 12 8 1/2" M 24 x 1.5 16 74,0 24
PAY 316 HS 16 10 5/8" M 30 x 2 20 88,0 30
PAY 320 HS 19 12 3/4" M 36 x 2 25 90,0 36
PAY 325 HS 25 16 1" M 42 x 2 30 92,0 46

362

PAY 300 HS

G1

S1

DN

L1

Connection 1:
Sealing form 1:
Short code:
Standard:
Included in scope
of supply:
Material:
Surface:

metric cylindrical outer thread
24° inner cone
CES
ISO 8434-1

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PAY300HS

2

392

Hose fittings / for Thermoplastic hoses / for NY 300 hoses / BSP

Identification DN Size Inches G1 L1 S1
mm

PAY 306 AB 6 4 1/4" G 1/4" -19 58,0 19
PAY 306 AB 10 6 4 1/4" G 3/8" -19 58,0 27
PAY 308 AB 10 8 5 5/16" G 3/8" -19 59,0 19
PAY 310 AB 10 6 3/8" G 3/8" -19 61,0 22
PAY 310 AB 13 10 6 3/8" G 1/2" -14 61,0 27
PAY 313 AB 12 8 1/2" G 1/2" -14 61,0 27
PAY 316 AB 20 16 10 5/8" G 3/4" -14 75,0 32
PAY 320 AB 19 12 3/4" G 3/4" -14 78,0 32
PAY 320 AB 25 19 12 3/4" G 1" -11 78,0 41
PAY 325 AB 25 16 1" G 1" -11 88,0 41
PAY 325 AB 32 25 16 1" G 1.1/4" -11 77,0 50
PAY 332 AB 40 31 20 1.1/4" G 1.1/2" -11

DN

S1

G1

L1

Swage fitting, DKR
PAY 300 AB

363

Connection 1:
Sealing form 1:
Short code:
Standard:
Included in scope
of supply:
Material:
Surface:

BSP nut thread
60° outer cone
DKR
ISO 8434-6, BS 5200

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PAY300AB

2

393

Hose fittings / for Thermoplastic hoses / for NY 300 hoses / BSP

Swage fitting, AGR

Identification DN Size Inches G1 L1 S1
mm

PAY 306 HB 6 4 1/4" G 1/4" -19 64,0 17
PAY 308 HB 10 8 5 5/16" G 3/8" -19 64,0 22
PAY 310 HB 10 6 3/8" G 3/8" -19 71,0 22
PAY 310 HB 13 10 6 3/8" G 1/2" -14 76,0 22
PAY 313 HB 12 8 1/2" G 1/2" -14 79,0 24
PAY 316 HB 20 16 10 5/8" G 3/4" -14 92,0 32
PAY 320 HB 19 12 3/4" G 3/4" -14 92,0 32
PAY 320 HB 25 19 12 3/4" G 1" -11 100,0 36
PAY 325 HB 25 16 1" G 1" -11 100,0 36
PAY 325 HB 32 25 16 1" G 1.1/4" -11 103,0 50
PAY 332 HB 40 31 20 1.1/4" G 1.1/2" -11 118,0 55

364

PAY 300 HB

DN G1

S1

L1

Connection 1:
Sealing form 1:
Short code:
Standard:
Included in scope
of supply:
Material:
Surface:

BSP external thread, cylindrical
60° inner cone
AGR
ISO 8434-6, BS 5200

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PAY300HB

2

394

Hose fittings / for Thermoplastic hoses / for NY 300 hoses / NPT

Identification DN Size Inches G1 L1 S1
mm

PAY 306 AN 6 4 1/4" 1/4" -18 NPT 47,0 19
PAY 308 AN 10 8 5 5/16" 3/8" -18 NPT 48,0 22
PAY 310 AN 10 6 3/8" 3/8" -18 NPT 50,0 22
PAY 313 AN 12 8 1/2" 1/2" -14 NPT 50,0 27
PAY 316 AN 20 16 10 5/8" 3/4" -14 NPT 53,0 32
PAY 320 AN 19 12 3/4" 3/4" -14 NPT 59,0 32
PAY 325 AN 25 16 1" 1" -11.5 NPT

G1

S1

OR

DN

L1

Swage fitting, DKN
PAY 300 AN

365

Connection 1:
Sealing form 1:
Short code:
Standard:
Included in scope
of supply:
Material:
Surface:

NPT nut thread (NPSM)
60° outer cone
DKN
ANSI B 1.20.0

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PAY300AN

2

395

Hose fittings / for Thermoplastic hoses / for NY 300 hoses / NPT

Swage fitting, AGN

Identification DN Size Inches G1 L1 S1
mm

PAY 306 HN 6 4 1/4" 1/4" -18 NPT 65,0 14
PAY 306 HN 10 6 4 1/4" 3/8" -18 NPT
PAY 310 HN 10 6 3/8" 3/8" -18 NPT 71,0 19
PAY 310 HN 13 10 6 3/8" 1/2" -14 NPT 76,0 22
PAY 313 HN 12 8 1/2" 1/2" -14 NPT 79,0 22
PAY 320 HN 19 12 3/4" 3/4" -14 NPT 91,0 27
PAY 325 HN 25 16 1" 1" -11.5 NPT 96,0 36
PAY 325 HN 32 25 16 1" 1.1/4" -11.5 NPT 97,0 46

366

PAY 300 HN

DN

S1

G1

L1

Connection 1:
Sealing form 1:

Short code:
Included in scope
of supply:
Material:
Surface:

NPT external threads
thread seal, additional 60° inner
cone.
AGN

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PAY300HN

2

396

Hose fittings / for Thermoplastic hoses / for NY 300 hoses / JIC

Identification DN Size Inches G1 L1 S1
mm

PAY 306 AJ 6 4 1/4" 7/16"-20 UNF
PAY 306 AJ 08 6 4 1/4" 1/2"-20 UNF 55,0 19
PAY 310 AJ 10 6 3/8" 9/16"-18 UNF 59,0 22
PAY 310 AJ 13 10 6 3/8" 3/4"-16 UNF 59,0 24
PAY 313 AJ 12 8 1/2" 3/4"-16 UNF 64,0 27
PAY 313 AJ 16 12 8 1/2" 7/8"-14 UNF 62,0 27
PAY 316 AJ 16 10 5/8" 7/8"-14 UNF 73,0 27
PAY 320 AJ 19 12 3/4" 1.1/16" -12 UN 79,0 36
PAY 325 AJ 25 16 1" 1.5/16" -12 UN 77,0 41
PAY 325 AJ 32 25 16 1" 1.5/8" -12 UN 75,0 50
PAY 332 AJ 31 20 1.1/4" 1.5/8" -12 UN

DN

S1

G1

L1

Swage fitting, DKJ
PAY 300 AJ

367

Connection 1:
Sealing form 1:
Short code:
Standard:
Included in scope
of supply:
Material:
Surface:

UN/UNF nut threads
74° inner cone
DKJ
ISO 8434-2

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PAY300AJ

2

397

Hose fittings / for Thermoplastic hoses / for NY 300 hoses / JIC

Swage fitting, AGJ

Identification DN Size Inches G1 L1 S1
mm

PAY 306 HJ 08 6 4 1/4" 1/2"-20 UNF 67,0 14
PAY 308 HJ 10 8 5 5/16" 9/16"-18 UNF 64,0 17
PAY 308 HJ 13 8 5 5/16" 3/4"-16 UNF
PAY 316 HJ 20 16 10 5/8" 1.1/16" -12 UN 94,0 30
PAY 320 HJ 25 19 12 3/4" 1.5/16" -12 UN 95,0 36
PAY 325 HJ 32 25 16 1" 1.5/8" -12 UN 97,0 46
PAY 332 HJ 40 31 20 1.1/4" 1.7/8" -12 UN 110,0 50

368

PAY 300 HJ

G1DN

S1

L1

Connection 1:
Sealing form 1:
Short code:
Standard:
Included in scope
of supply:
Material:
Surface:

UN/UNF external threads
74° outer cone
AGJ
ISO 8434-2

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PAY300HJ

2

398

Hose fittings / for Thermoplastic hoses / for NY 300 hoses / Flanges

Identification DN Size Inches Flange size D H L1
mm mm mm

PAY 316 SF 20 16 10 5/8" 3/4" 38,1 6,7 95,5
PAY 332 SF 31 20 1.1/4" 1.1/4" 50,8 8,0 117,0

DN D

L1

H

Swage fitting, SFL
PAY 300 SF

369

Connection 1:
Sealing form 1:
Short code:
Standard:
Included in scope
of supply:
Material:
Surface:

SAE flange connection 3000 PSI
flat seal with SF O-ring
SFL
SAE J518, ISO 6162-1

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PAY300SF

2

399

Hose fittings / for Thermoplastic hoses / for NY 300 hoses / Flanges

Swage fitting, SFL angle 45°

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PAY 316 SF 20 45 16 10 5/8" 3/4" 38,1 6,7 113,5 24,0
PAY 325 SF 45 25 16 1" 1" 44,4 8,0 125,0 32,0
PAY 332 SF 45 31 20 1.1/4" 1.1/4" 50,8 8,0 174,0 37,0

370

PAY 300 SF 45

DN
L2

L1

D
H

Connection 1:
Sealing form 1:
Short code:
Standard:
Included in scope
of supply:
Material:
Surface:

SAE flange connection 3000 PSI
flat seal with SF O-ring
SFL
SAE J518, ISO 6162-1

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PAY300SF45

2

400

Hose fittings / for Thermoplastic hoses / for NY 300 hoses / Flanges

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PAY 316 SF 20 90 16 10 5/8" 3/4" 38,1 6,7 98,5 54,0
PAY 325 SF 90 25 16 1" 1" 44,4 8,0 116,0 69,0
PAY 332 SF 90 31 20 1.1/4" 1.1/4" 50,8 8,0 165,0 82,0

L2
H

DN

L1

D

Swage fitting, SFL angle 90°
PAY 300 SF 90

371

Connection 1:
Sealing form 1:
Short code:
Standard:
Included in scope
of supply:
Material:
Surface:

SAE flange connection 3000 PSI
flat seal with SF O-ring
SFL
SAE J518, ISO 6162-1

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PAY300SF90

2

401

Hose fittings / for Thermoplastic hoses / for NY 300 hoses / Flanges

Swage fitting, SFS

Identification DN Size Inches Flange size D H L1
mm mm mm

PAY 313 SF6 12 8 1/2" 1/2" 31,8 7,7 88,0
PAY 316 SF6 20 16 10 5/8" 3/4" 41,3 8,8 103,0
PAY 320 SF6 19 12 3/4" 3/4" 41,3 8,8 103,5
PAY 325 SF6 25 16 1" 1" 47,6 9,5 113,0
PAY 332 SF6 31 20 1.1/4" 1.1/4" 54,0 10,3 126,0

372

PAY 300 SF6

DN D

L1

H

Connection 1:
Sealing form 1:
Short code:
Standard:
Included in scope
of supply:
Material:
Surface:

SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS
SAE J518, ISO 6162-2

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PAY300SF6

2

402

Hose fittings / for Thermoplastic hoses / for NY 300 hoses / Flanges

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PAY 313 SF6 45 12 8 1/2" 1/2" 31,8 7,7 95,0 21,0
PAY 316 SF6 20 45 16 10 5/8" 3/4" 41,3 8,8 117,5 28,0
PAY 320 SF6 45 19 12 3/4" 3/4" 41,3 8,8 130,5 32,0
PAY 325 SF6 45 25 16 1" 1" 47,6 9,5 130,0 37,0
PAY 332 SF6 45 31 20 1.1/4" 1.1/4" 54,0 10,3 180,5 44,0

DN
L2

L1

D
H

Swage fitting, SFS angle 45°
PAY 300 SF6 45

373

Connection 1:
Sealing form 1:
Short code:
Standard:
Included in scope
of supply:
Material:
Surface:

SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS
SAE J518, ISO 6162-2

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PAY300SF645

2

403

Hose fittings / for Thermoplastic hoses / for NY 300 hoses / Flanges

Swage fitting, SFS angle 90°

Identification DN Size Inches Flange size D H L1 L2
mm mm mm mm

PAY 313 SF6 90 12 8 1/2" 1/2" 31,8 7,7 87,0 41,0
PAY 316 SF6 20 90 16 10 5/8" 3/4" 41,3 8,8 104,5 54,0
PAY 320 SF6 90 19 12 3/4" 3/4" 41,3 8,8 116,5 63,0
PAY 325 SF6 90 25 16 1" 1" 47,6 9,5 116,0 75,0
PAY 332 SF6 90 31 20 1.1/4" 1.1/4" 54,0 10,3 165,0 91,0

374

PAY 300 SF6 90

L2
H

DN

L1

D

Connection 1:
Sealing form 1:
Short code:
Standard:
Included in scope
of supply:
Material:
Surface:

SAE flange connection 6000 PSI
flat seal with SF O-ring
SFS
SAE J518, ISO 6162-2

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PAY300SF690

2

404

Hose fittings / for Thermoplastic hoses / for NY 300 hoses / French series

Identification DN Size Inches G1 for external pipe Ø mm L1 S1
mm

PAY 306 AF 10 6 4 1/4" M 20 x 1.5 13,25 60,0 24
PAY 308 AF 10 8 5 5/16" M 20 x 1.5 13,25 57,0 24
PAY 308 AF 13 8 5 5/16" M 24 x 1.5 16,75 61,0 30
PAY 310 AF 10 6 3/8" M 20 x 1.5 13,25 64,0 24
PAY 310 AF 13 10 6 3/8" M 24 x 1.5 16,75 68,0 30
PAY 313 AF 12 8 1/2" M 24 x 1.5 16,75 71,0 30
PAY 313 AF 16 12 8 1/2" M 30 x 1.5 21,26 70,0 36
PAY 316 AF 16 10 5/8" M 30 x 1.5 21,26 80,0 36
PAY 320 AF 19 12 3/4" M 36 x 1.5 26,75 81,0 42
PAY 325 AF 25 16 1" M 45 x 1.5 33,50 83,0 55

DN

S1

G1

L1

Swage fitting, DKF
PAY 300 AF

375

Connection 1:
Sealing form 1:

Short code:
Included in scope
of supply:
Material:
Surface:

metric nut thread
24° outer cone for French series impe-
rial pipe.
DKF

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PAY300AF

2

405

Hose fittings / for Thermoplastic hoses / for NY 300 hoses / French series

Swage fitting, DKF angle 90°

Identification DN Size Inches G1 for external pipe Ø mm L1 L2 S1
mm mm

PAY 306 AF 10 90 6 4 1/4" M 20 x 1.5 13,25 60,0 31,0 24
PAY 308 AF 10 90 8 5 5/16" M 20 x 1.5 13,25 67,0 35,0 24
PAY 308 AF 13 90 8 5 5/16" M 24 x 1.5 16,75 67,0 35,0 30
PAY 310 AF 90 10 6 3/8" M 20 x 1.5 13,25 77,0 40,0 24
PAY 310 AF 13 90 10 6 3/8" M 24 x 1.5 16,75 77,0 41,0 30
PAY 313 AF 16 90 12 8 1/2" M 30 x 1.5 21,26 85,0 49,0 36
PAY 313 AF 90 12 8 1/2" M 24 x 1.5 16,75 85,0 45,0 30
PAY 316 AF 90 16 10 5/8" M 30 x 1.5 21,26 102,0 54,0 36
PAY 320 AF 90 19 12 3/4" M 36 x 1.5 26,75 108,0 67,0 42
PAY 325 AF 90 25 16 1" M 45 x 1.5 33,50 116,0 74,0 55

376

PAY 300 AF 90

G1

L2

S1

DN

 L1

Connection 1:
Sealing form 1:

Short code:
Included in scope
of supply:
Material:
Surface:

metric nut thread
24° outer cone for French series
imperial pipe.
DKF

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PAY300AF90

2

406

Hose fittings / for Thermoplastic hoses / for NY 2100 hoses / Metric series

Identification DN Size Inches G1 for external pipe Ø S1
mm

PNY 2106 AFL 6 4 1/4" M 14 x 1.5 8 17

DN G1

L1

S1

Swage nipple, DKL
PNY 2100 AFL

377

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

metric nut thread
24°/60° Universal sealing head
DKL
ISO 8434-1
Steel
electro galvanised

Note: Appropriate ferrule: PHY 2106.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNY2100AFL

2

407

Hose fittings / for Thermoplastic hoses / for NY 2100 hoses / Metric series

Swage nipple, DKOS

Identification DN Size Inches G1 for external pipe Ø S1 OR
mm

PNY 2106 AOS 04 6 4 1/4" M 16 x 1.5 8 19 6.0 x 1.5
PNY 2106 AOS 6 4 1/4" M 18 x 1.5 10 22 7.5 x 1.5

378

PNY 2100 AOS

DN

S1

OR

G1

L1

Note: Appropriate ferrule: PHY 2106.

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

metric nut thread
24° outer cone with O-ring
DKOS
ISO 8434-1
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNY2100AOS

2

408

Hose fittings / for Thermoplastic hoses / for NY 2100 hoses / BSP

Identification DN Size Inches G1 S1

PNY 2106 AB 6 4 1/4" G 1/4" -19 19

DN G1

L1

S1

Swage nipple, DKR
PNY 2100 AB

379

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

BSP nut thread
60° outer cone
DKR
ISO 8434-6, BS 5200
Steel
electro galvanised

Note: Appropriate ferrule: PHY 2106.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNY2100AB

2

409

Hose fittings / for Thermoplastic hoses / for NY 2100 hoses / NPT

Swage nipple, AGN

Identification DN Size Inches G1 S1

PNY 2106 HN 6 4 1/4" 1/4" -18 NPT 14
PNY 2106 HN 10 6 4 1/4" 3/8" -18 NPT 19

380

PNY 2100 HN

DN

S1

G1

L1

Note: Appropriate ferrule: PHY 2106.

Connection 1:
Sealing form 1:

Short code:
Material:
Surface:

NPT external threads
thread seal, additional 60° inner
cone.
AGN
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNY2100HN

2

410

Hose fittings / for TAF and TBF hoses / Hose ferrules

Identification DN* Size Inches D2 LF SW
mm mm mm

AFH 104 4 3 3/16" 7,9 25,0 12
AFH 106 6 4 1/4" 11,0 36,0 17
AFH 108 8 5 5/16" 13,0 38,0 19
AFH 110 10 6 3/8" 15,5 44,5 22
AFH 113 12 8 1/2" 20,1 51,0 27
DN = Nominal diameter, nominal width

SWD2

LF

Screw ferrule, TAF 100
AFH 100

381

Ferrule type:
Material:
Surface:

 Screw ferrule

Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/AFH100

2

411

Hose fittings / for TAF and TBF hoses / Hose ferrules

Screw ferrule, TBF 200

Identification DN* Size Inches D2 LF SW
mm mm mm

BFH 204 4 3 3/16" 8,8 25,0 12
BFH 206 6 4 1/4" 12,4 36,0 17
BFH 208 8 5 5/16" 14,0 38,0 19
BFH 210 10 6 3/8" 17,5 44,5 22
BFH 213 12 8 1/2" 21,0 51,0 27
BFH 220 19 12 3/4" 26,5 57,0 30
DN = Nominal diameter, nominal width

382

BFH 200

SWD2

LF

 Ferrule type:
Material:
Surface:

Screw ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/BFH200

2

412

Hose fittings / for TAF and TBF hoses / Metric series / DKM (A)

Identification DN Size Inches G1 L1 SW S1
mm mm

TRN 04 A 5 3 3/16" M 12 x 1.5 42,5 10 17
TRN 06 A 6 4 1/4" M 14 x 1.5 58,5 12 17
TRN 06 A 08 6 4 1/4" M 16 x 1.5 59,5 14 19
TRN 08 A 10 8 5 5/16" M 18 x 1.5 63,0 17 22
TRN 10 A 10 6 3/8" M 18 x 1.5 69,5 17 22
TRN 10 A 13 10 6 3/8" M 22 x 1.5 70,5 22 27

S1

DN G1

SW

L1

Screw nipple, DKM
TRN A

383

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

metric nut thread
60° sealing head
DKM
DIN 3863
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/TRNA

2

413

Hose fittings / for TAF and TBF hoses / Metric series / DKM (A)

Swage fitting, DKM

Identification DN Size Inches G1 L1 SW S1
mm mm

TRP 04 A 5 3 3/16" M 12 x 1.5 55,0 10 17
TRP 04 A 08 5 3 3/16" M 16 x 1.5 55,0 14 22
TRP 06 A 6 4 1/4" M 14 x 1.5 61,0 14 19
TRP 06 A 08 6 4 1/4" M 16 x 1.5 61,0 14 22
TRP 08 A 8 5 5/16" M 16 x 1.5 64,0 17 22
TRP 10 A 10 6 3/8" M 18 x 1.5 69,0 19 22
TRP 13 A 12 8 1/2" M 22 x 1.5 75,0 24 27

384

TRP A

G1

S1

DN

L1

SW

Connection 1:
Sealing form 1:
Short code:
Standard:
Included in scope
of supply:
Material:
Surface:

metric nut thread
60° sealing head
DKM
DIN 3863

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/TRPA

2

414

Hose fittings / for TAF and TBF hoses / Metric series / DKOL - CEL (AOL - HL)

Identification DN Size Inches Series G1 for external pipe Ø L1 SW S1 OR
mm mm mm

TRP 06 AOL 10 6 4 1/4" L M 18 x 1.5 12 57,0 17 22 9.0 x 1.5

OR

G1

S1

DN

L1

SW

Swage fitting, DKOL
TRP AOL

385

Connection 1:
Sealing form 1:
Short code:
Standard:
Included in scope
of supply:
Material:
Surface:

metric nut thread
24° outer cone with O-ring
DKOL
ISO 8434-1

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/TRPAOL

2

415

Hose fittings / for TAF and TBF hoses / Metric series / DKOL - CEL (AOL - HL)

Swage fitting, CEL

Identification DN Size Inches Series G1 for external pipe Ø L1 S1
mm mm

TRP 04 HL 5 3 3/16" L M 12 x 1.5 6 47,0 17
TRP 06 HL 6 4 1/4" L M 14 x 1.5 8 53,0 17
TRP 08 HL 8 5 5/16" L M 16 x 1.5 10 57,0 19
TRP 08 HL 10 8 5 5/16" L M 18 x 1.5 12 57,0 22
TRP 10 HL 10 6 3/8" L M 18 x 1.5 12 63,0 22
TRP 10 HL 13 10 6 3/8" L M 22 x 1.5 15 64,0 27
TRP 13 HL 12 8 1/2" L M 22 x 1.5 15 70,0 27

386

TRP HL

G1

S1

DN

L1

Connection 1:
Sealing form 1:
Short code:
Standard:
Included in scope
of supply:
Material:
Surface:

metric cylindrical outer thread
24° inner cone
CEL
ISO 8434-1

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/TRPHL

2

416

Hose fittings / for TAF and TBF hoses / Metric series / DKOL - CEL (AOL - HL)

Identification DN Size Inches Series G1 for external pipe Ø L1 S1
mm mm

TRN 04 HL 5 3 3/16" L M 12 x 1.5 6 39,5 12
TRN 06 HL 6 4 1/4" L M 14 x 1.5 8 56,5 14
TRN 08 HL 8 5 5/16" L M 16 x 1.5 10 59,0 17
TRN 08 HL 10 8 5 5/16" L M 18 x 1.5 12 59,0 19
TRN 10 HL 10 6 3/8" L M 18 x 1.5 12 65,5 19
TRN 20 HL 19 12 3/4" L M 30 x 2 22 85,0 30

DN G1

L1

Screw nipple, CEL
TRN HL

387

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

metric cylindrical outer thread
24° inner cone
CEL
ISO 8434-1
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/TRNHL

2

417

Hose fittings / for TAF and TBF hoses / Metric series / DKOS - CES (AOS - HS)

Swage fitting, CES

Identification DN Size Inches Series G1 for external pipe Ø L1 S1
mm mm

TRP 04 HS 03 5 3 3/16" S M 14 x 1.5 6 49,0 17
TRP 04 HS 5 3 3/16" S M 16 x 1.5 8 49,0 19
TRP 06 HS 6 4 1/4" S M 18 x 1.5 10 55,0 22
TRP 06 HS 08 6 4 1/4" S M 20 x 1.5 12 55,0 24
TRP 08 HS 8 5 5/16" S M 20 x 1.5 12 64,0 24
TRP 10 HS 08 10 6 3/8" S M 20 x 1.5 12
TRP 10 HS 10 6 3/8" S M 22 x 1.5 14 66,0 27
TRP 13 HS 12 8 1/2" S M 24 x 1.5 16 71,0 27

388

TRP HS

G1

S1

DN

L1

Connection 1:
Sealing form 1:
Short code:
Standard:
Included in scope
of supply:
Material:
Surface:

metric cylindrical outer thread
24° inner cone
CES
ISO 8434-1

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/TRPHS

2

418

Hose fittings / for TAF and TBF hoses / Metric series / DKOS - CES (AOS - HS)

Identification DN Size Inches Series G1 for external pipe Ø L1 SW S1 OR
mm mm mm

TRP 04 AOS 5 3 3/16" S M 16 x 1.5 8 55,0 14 22 6.0 x 1.5
TRP 06 AOS 04 6 4 1/4" S M 16 x 1.5 8 61,0 17 22 6.0 x 1.5
TRP 06 AOS 6 4 1/4" S M 18 x 1.5 10 61,0 17 22 7.5 x 1.5
TRP 08 AOS 06 8 5 5/16" S M 18 x 1.5 10 64,0 19 22 7.5 x 1.5
TRP 08 AOS 8 5 5/16" S M 20 x 1.5 12 64,0 19 24 9.0 x 1.5
TRP 10 AOS 08 10 6 3/8" S M 20 x 1.5 12 68,0 19 24 9.0 x 1.5
TRP 10 AOS 10 6 3/8" S M 22 x 1.5 14 68,0 22 27 10.0 x 2.0
TRP 13 AOS 12 8 1/2" S M 24 x 1.5 16 75,0 24 30 12.0 x 2.0

OR

G1

S1

DN

L1

SW

Swage fitting, DKOS
TRP AOS

389

Connection 1:
Sealing form 1:
Short code:
Standard:
Included in scope
of supply:
Material:
Surface:

metric nut thread
24° outer cone with O-ring
DKOS
ISO 8434-1

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/TRPAOS

2

419

Hose fittings / for TAF and TBF hoses / Metric series / DKOS - CES (AOS - HS)

Screw nipple, CES

Identification DN Size Inches Series G1 for external pipe Ø L1 S1
mm mm

TRN 04 HS 03 5 3 3/16" S M 14 x 1.5 6 42,0 14
TRN 04 HS 5 3 3/16" S M 16 x 1.5 8 42,0 14
TRN 06 HS 6 4 1/4" S M 18 x 1.5 10 59,5 19
TRN 08 HS 8 5 5/16" S M 20 x 1.5 12 60,0 22

390

TRN HS

DN G1

L1

Note: Choose the appropriate ferrule based on the hose type.

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

metric cylindrical outer thread
24° inner cone
CES
ISO 8434-1
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/TRNHS

2

420

Hose fittings / for TAF and TBF hoses / Metric series / BEL - BES (FL - FS)

Identification DN Size Inches Series D2 L1 SW
mm mm mm

TRP 04 FL 5 3 3/16" L 6,0 57,0 10
TRP 10 FL 13 10 6 3/8" L 15,0 77,0 19
TRP 13 FL 12 8 1/2" L 15,0 83,0 24
TRP 13 FL 16 12 8 1/2" L 18,0 83,0 24

DN

S1

D2

L1

Swage fitting, BEL
TRP FL

391

Connection 1:
Sealing form 1:
Short code:
Standard:
Included in scope
of supply:
Material:
Surface:

Pipe sockets
Cutting ring connection
BEL
ISO 8434-1

Swage nipple + swage ferrule
Steel
electro galvanised

Note: Final cutting ring assembly must be carried out in the hardened pre-assembly socket (VOM...).

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/TRPFL

2

421

Hose fittings / for TAF and TBF hoses / Metric series / BEL - BES (FL - FS)

Swage fitting, BES

Identification DN Size Inches Series D2 L1 SW
mm mm mm

TRP 04 FS 5 3 3/16" S 8,0 59,0 14
TRP 06 FS 6 4 1/4" S 10,0 67,0 14
TRP 06 FS 04 6 4 1/4" S 8,0 65,0 14
TRP 06 FS 08 6 4 1/4" S 12,0 68,0 17
TRP 08 FS 8 5 5/16" S 12,0 71,0 17
TRP 08 FS 06 8 5 5/16" S 10,0 70,0 17
TRP 10 FS 10 6 3/8" S 14,0 79,0 19
TRP 10 FS 06 10 6 3/8" S 10,0 75,0 19
TRP 10 FS 08 10 6 3/8" S 12,0 77,0 19
TRP 13 FS 12 8 1/2" S 16,0 87,0 24

392

TRP FS

DN

S1

D2

L1

Note: Final cutting ring assembly must be carried out in the hardened pre-assembly socket (VOM...).

Connection 1:
Sealing form 1:
Short code:
Standard:
Included in scope
of supply:
Material:
Surface:

Pipe sockets
Cutting ring connection
BES
ISO 8434-1

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/TRPFS

2

422

Hose fittings / for TAF and TBF hoses / Metric series / BEL - BES (FL - FS)

Identification DN Size Inches Series D2 L1 SW
mm mm mm

TRN 04 FL 5 3 3/16" L 6,0 49,5 10
TRN 06 FL 6 4 1/4" L 8,0 67,5 12
TRN 08 FL 8 5 5/16" L 10,0 72,0 12
TRN 10 FL 10 6 3/8" L 12,0 79,5 14
TRN 10 FL 13 10 6 3/8" L 15,0 79,5 17
TRN 13 FL 12 8 1/2" L 15,0 86,0 17
TRN 13 FL 16 12 8 1/2" L 18,0 86,0 19
TRN 20 FL 19 10 5/8" L 22,0 96,0 27
TRN 04 FS 5 3 3/16" S 8,0 51,5 10
TRN 06 FS 04 6 4 1/4" S 8,0 67,5 12
TRN 06 FS 6 4 1/4" S 10,0 69,5 12
TRN 06 FS 08 6 4 1/4" S 12,0 69,5 14
TRN 08 FS 8 5 5/16" S 12,0 72,0 14
TRN 20 FS 19 12 3/4" S 25,0 105,0 27

DN

SW

D2

L1

Screw nipple, BEL / BES
TRN FL / TRN FS

393

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Pipe sockets
Cutting ring connection
BEL
ISO 8434-1
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type. Final cutting ring assembly must be carried out in
the hardened pre-assembly socket (VOM...).

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/TRNFLTRNFS

2

423

Hose fittings / for TAF and TBF hoses / Metric series / BEL - BES (FL - FS)

Screw nipple, BEL angle 90°

Identification DN Size Inches Series D2 L2 L1 SW
mm mm mm mm

TRN 04 FL 90 5 3 3/16" L 6,0 44,0 45,0 10

394

TRN FL 90

L2

DN

SW

L1

D2

Note: Choose the appropriate ferrule based on the hose type. Final cutting ring assembly must be carried out in
the hardened pre-assembly socket (VOM...).

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Pipe sockets
Cutting ring connection
BEL
ISO 8434-1
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/TRNFL90

2

424

Hose fittings / for TAF and TBF hoses / BSP / DKR - AGR (AB - HB)

Identification DN Size Inches G1 L1 SW S1
mm mm

TRP 04 AB 02 5 3 3/16" G 1/8" -28 54,0 10 17
TRP 04 AB 06 5 3 3/16" G 1/4" -19 54,0 14 19
TRP 06 AB 6 4 1/4" G 1/4" -19 60,0 14 19
TRP 13 AB 12 8 3/8" G 1/2" -14 74,0 24 27

G1

S1

DN

L1

SW

Swage fitting, DKR
TRP AB

395

Connection 1:
Sealing form 1:
Short code:
Standard:
Included in scope
of supply:
Material:
Surface:

BSP nut thread
60° outer cone
DKR
ISO 8434-6, BS 5200

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/TRPAB

2

425

Hose fittings / for TAF and TBF hoses / BSP / DKR - AGR (AB - HB)

Swage fitting, AGR

Identification DN Size Inches G1 L1 S1
mm

TRP 04 HB 02 5 3 3/16" G 1/8" -28 49,0 14
TRP 13 HB 12 8 1/2" G 1/2" -14 73,0 24

396

TRP HB

DN

S1

G1

L1

Connection 1:
Sealing form 1:
Short code:
Standard:
Included in scope
of supply:
Material:
Surface:

BSP external thread, cylindrical
60° inner cone
AGR
ISO 8434-6, BS 5200

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/TRPHB

2

426

Hose fittings / for TAF and TBF hoses / BSP / DKR - AGR (AB - HB)

Identification DN Size Inches G1 L1 SW S1
mm mm

TRN 04 AB 06 5 3 3/16" G 1/4" -19 42,5 12 17
TRN 06 AB 6 4 1/4" G 1/4" -19 58,5 12 17
TRN 10 AB 10 6 3/8" G 3/8" -19 68,5 17 22

S1

DN G1

SW

L1

Screw nipple, DKR
TRN AB

397

Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

BSP nut thread
60° outer cone
DKR
ISO 8434-6, BS 5200
Steel
electro galvanised

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/TRNAB

2

427

Hose fittings / for TAF and TBF hoses / NPT / AGN (HN)

Swage fitting, AGN

Identification DN Size Inches G1 L1 S1
mm

TRP 06 HN 6 4 1/4" 1/4" -18 NPT 58,0 17
TRP 10 HN 10 6 3/8" 3/8" -18 NPT 67,0 22
TRP 13 HN 12 8 1/2" 1/2" -14 NPT 76,0 24

398

TRP HN

G1DN

S1

L1

Connection 1:
Sealing form 1:

Short code:
Included in scope
of supply:
Material:
Surface:

NPT external threads
thread seal, additional 60° inner
cone.
AGN

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/TRPHN

2

428

Hose fittings / for TAF and TBF hoses / JIC / DKJ (AJ)

Identification DN Size Inches G1 L1 SW S1
mm mm

TRP 04 AJ 06 5 3 3/16" 7/16"-20 UNF 55,0 14 17
TRP 06 AJ 6 4 1/4" 7/16"-20 UNF 61,0 14 17
TRP 06 AJ 08 6 4 1/4" 1/2"-20 UNF 61,0 14 17
TRP 06 AJ 10 6 4 1/4" 9/16"-18 UNF 61,0 14 19
TRP 08 AJ 10 8 5 5/16" 9/16"-18 UNF 64,0 17 19
TRP 10 AJ 10 6 3/8" 9/16"-18 UNF 69,0 19 19

G1

S1

L1

SW

DN

Swage fitting, DKJ
TRP AJ

399

Connection 1:
Sealing form 1:
Short code:
Standard:
Included in scope
of supply:
Material:
Surface:

UN/UNF nut threads
74° inner cone
DKJ
ISO 8434-2

Swage nipple + swage ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/TRPAJ

2

429

Hose fittings / Individual parts / SAE flange halves

SAE flange half

Identification PB 10.9 Size A B C D E F G H I L M metr. M unc
bar mm mm mm mm mm mm mm mm mm mm

FH 3001 350 1/2" 31,0 24,3 38,1 54 8,7 22,8 19 13 6,2 8,7 M 8 x 25 5/16" x 1.1/4"
FH 3002 350 3/4" 38,9 32,1 47,6 65 11,1 25,9 22 14 6,2 10,7 M 10 x 30 3/8" x 1.1/4"
FH 3003 315 1" 45,2 38,5 52,4 70 13,1 29,2 24 16 7,5 10,7 M 10 x 30 3/8" x 1.1/4"
FH 3004 250 1.1/4" 51,6 43,7 58,7 79 15,1 36,3 22 16 7,5 12,0 M 10 x 30 7/16" x 1.1/2"
FH 3005 200 1.1/2" 61,1 50,8 69,9 94 17,9 41,1 25 16 7,5 13,5 M 12 x 35 1/2" x 1.1/2"
FH 3006 200 2" 72,2 62,7 77,8 102 21,4 48,2 26 16 9,0 13,5 M 12 x 35 1/2" x 1.1/2"
FH 3007 160 2.1/2" 84,9 74,9 88,9 114 25,4 54,1 38 19 9,0 13,5 M 12 x 40 1/2" x 1.1/2"
FH 3008 160 3" 102,4 90,9 106,4 135 31,0 65,3 41 22 9,0 17,0 M 16 x 50 5/8" x 2"
FH 3009 35 3.1/2" 115,1 102,4 120,7 152 34,9 69,5 28 22 10,7 17,0 M 16 x 50 5/8" x 2"
FH 3010 35 4" 127,8 115,1 130,2 162 38,9 76,0 35 25 10,7 17,0 M 16 x 50 5/8" x 2"
FH 3011 35 5" 153,2 140,5 152,4 184 46,0 90,0 41 28 10,7 17,0 M 16 x 55 5/8" x 2"
FH 3014 250 1.1/4" 51,6 43,7 58,7 79 15,1 36,3 22 16 7,5 10,7 M 10 x 30 -
FH 3044 250 1.1/4" 51,6 43,7 58,7 79 15,1 36,3 22 16 7,5 12,7 M 12 x 35 -
PN = Nominal pressure PB = Max. operating pressure Series: LL = Very light L = Light S = Heavy Ø = External pipe diameter

Product versions

400

FH (3000 PSI)

:
SFH (3000 PSI / 6000 PSI) VA - SAE flange half, Stainless steel

Note: Recommended screws are listed in the columns M (metr) and M (unc).

Pressure series:
Design:
Standard:
Included in scope
of supply:
Material:
Surface:
Mounting:

3000 psi
SAE flange half
SAE J518, ISO 6162-1 /-2

flange only
Steel
electro galvanised
Screw bore hole

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/FH3000PSI2

2

430

Hose fittings / Individual parts / SAE flange halves

Identification PB 10.9 Size A B C D E F G H I L M metr. M unc
bar mm mm mm mm mm mm mm mm mm mm

FH 6001 400 1/2" 32,5 24,6 40,5 56 9,1 23,6 22 16 7,2 8,7 M 8 x 30 5/16" x 1.1/4"
FH 6002 400 3/4" 42,1 32,5 50,8 71 11,9 30,0 28 19 8,3 10,7 M 10 x 35 3/8" x 1.1/2"
FH 6003 400 1" 48,4 38,9 57,2 81 13,9 34,8 33 24 9,0 13,0 M 12 x 45 -
FH 6004 400 1.1/4" 54,8 44,5 66,7 95 15,9 38,6 38 27 9,8 14,7 M 14 x 45 -
FH 6005 400 1.1/2" 64,3 51,6 79,4 113 18,3 47,5 43 30 12,1 17,0 M 16 x 55 5/8" x 2"
FH 6006 400 2" 80,2 67,6 96,8 133 22,2 56,9 52 37 12,1 21,0 M 20 x 70 3/4" x 2.1/2"
FH 6013 400 1" 48,4 38,9 57,2 81 13,9 34,8 33 24 9,0 12,0 - 7/16" x 1.3/4"
FH 6044 400 1.1/4" 54,8 44,5 66,7 95 15,9 38,6 38 27 9,8 13,5 - 1/2" x 1.3/4"
Ø = External pipe diameter Series: LL = Very light L = Light S = Heavy PN = Nominal pressure PB = Max. operating pressure

Product versions:

SAE flange half
FH (6000 PSI)

401

SFH (3000 PSI / 6000 PSI) VA - SAE flange half, Stainless steel

Pressure series:
Design:
Standard:
Included in scope
of supply:
Material:
Surface:
Mounting:

6000 psi
SAE flange half
SAE J518, ISO 6162-1 /-2

flange only
Steel
electro galvanised
Screw bore hole

Note: Recommended screws are listed in the columns M (metr) and M (unc).

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/FH6000PSI2

2

431

Hose fittings / Individual parts / SAE flange halves

Flange clamp 6000 PSI (CAT)

Identification Flange size PB 10.9 A B C D L M metr. M unc
bar mm mm mm mm mm

SFH9 20 3/4" 400 42,1 13,3 50,8 71 10,7 M 10 x 35 3/8" x 1.1/2"
SFH9 25 1" 400 48,4 13,3 57,2 81 13,0 M 12 x 45 -
SFH9 32 1.1/4" 400 54,8 13,3 66,7 95 15,0 M 14 x 45 -
SFH9 40 1.1/2" 400 64,3 13,3 79,4 11 17,0 M 16 x 55 5/8" x 2"

402

SFH (6000 PSI) CAT

B

Note: Recommended screws are listed in the columns M (metr) and M (unc).

 suitable for:
Material:
Surface:

Caterpillar
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SFH6000PSICAT

2

432

Hose fittings / Individual parts / SAE full flanges

Identification Flange size PB 10.9 A B C D E F G H I L M metr. M unc
bar mm mm mm mm mm mm mm mm mm mm

VF 3001 1/2" 350 31,0 24,3 38,1 54 17,5 45,6 19 13 6,2 8,7 M 8 x 25 5/16" x 1.1/4"
VF 3002 3/4" 350 38,9 32,1 47,6 65 22,2 51,8 22 14 6,2 10,7 M 10 x 30 3/8" x 1.1/4"
VF 3003 1" 315 45,2 38,5 52,4 70 26,2 58,4 24 16 7,5 10,7 M 10 x 30 3/8" x 1.1/4"
VF 3003-6000 1" 400 45,2 38,5 52,4 71 26,2 60,0 26 26 7,5 10,5 M 10 x 45 -
VF 3004 1.1/4" 250 51,6 43,7 58,7 79 30,2 72,6 22 16 7,5 12,0 M 10 x 30 7/16" x 1.1/2"
VF 3004-6000 1.1/4" 400 51,6 43,7 58,7 80 30,2 73,0 33 24 7,5 12,5 M 12 x 45 -
VF 3005 1.1/2" 200 61,1 50,8 69,9 94 35,7 82,2 25 16 7,5 13,5 M 12 x 35 1/2" x 1.1/2"
VF 3005-6000 1.1/2" 400 61,1 50,8 69,9 95 35,7 83,0 37 27 7,5 13,5 M 12 x 50 -
VF 3006 2" 200 72,2 62,7 77,8 102 42,9 96,4 26 16 9,0 13,5 M 12 x 35 1/2" x 1.1/2"
VF 3006-6000 2" 400 72,2 62,7 77,8 103 42,9 97,0 43 30 9,0 13,5 M 12 x 50 -
VF 3007 2.1/2" 160 84,9 74,9 88,9 114 50,8 108,2 38 19 9,0 13,5 M 12 x 40 1/2" x 1.1/2"
VF 3007-6000 2.1/2" 400 84,9 74,9 88,9 114 50,8 108,2 49 30 9,0 15,0 M 14 x 50 -
VF 3008 3" 160 102,4 90,9 106,4 135 61,9 130,6 41 22 9,0 17,0 M 16 x 50 5/8" x 2"
VF 3009 3.1/2" 35 115,1 102,4 120,7 152 69,9 139,0 28 22 10,7 17,0 M 16 x 50 5/8" x 2"
VF 3010 4" 35 127,8 115,1 130,2 162 77,8 152,0 35 25 10,7 17,0 M 16 x 50 5/8" x 2"
VF 3011 5" 35 153,2 140,5 152,4 184 92,1 180,0 41 28 10,7 17,0 M 16 x 55 5/8" x 2"
Series: LL = Very light L = Light S = Heavy Ø = External pipe diameter PN = Nominal pressure PB = Max. operating pressure

SAE full flange
VF (3000 PSI)

403

Pressure series:
Design:
Standard:
Mounting:
Included in scope
of supply:
Material:
Surface:

3000 psi
SAE full flange
SAE J518, ISO 6162-1 /-2
Screw bore hole

flange only
Steel
electro galvanised

Note: Recommended screws are listed in the columns M (metr) and M (unc).

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/VF3000PSI2

2

433

Hose fittings / Individual parts / SAE full flanges

SAE full flange

Identification Flange size PB 10.9 A B C D E F G H I L M metr. M unc
bar mm mm mm mm mm mm mm mm mm mm

VF 6001 1/2" 400 32,5 24,6 40,5 56 18,2 47,2 22 16 7,2 8,7 M 8 x 30 5/16" x 1.1/4"
VF 6002 3/4" 400 42,1 32,5 50,8 71 23,8 60,0 28 19 8,3 10,7 M 10 x 35 3/8" x 1.1/2"
VF 6003 1" 400 48,4 38,9 57,2 81 27,8 69,9 33 24 9,0 13,0 M 12 x 45 -
VF 6003-12 1" 400 48,4 38,9 57,2 81 27,8 69,9 33 24 9,0 12,0 - 7/16" x 1.3/4"
VF 6004 1.1/4" 400 54,8 44,5 66,7 95 31,8 77,2 38 27 9,8 14,7 M 14 x 45 1/2" x 1.3/4"
VF 6005 1.1/2" 400 64,3 51,6 79,4 113 36,5 95,0 43 30 12,1 17,0 M 16 x 55 5/8" x 2"
VF 6006 2" 400 80,2 67,6 96,8 133 44,5 113,8 52 37 12,1 21,0 M 20 x 70 3/4" x 2.1/2"
PN = Nominal pressure PB = Max. operating pressure Series: LL = Very light L = Light S = Heavy Ø = External pipe diameter

404

VF (6000 PSI)

Note: Recommended screws are listed in the columns M (metr) and M (unc).

Pressure series:
Design:
Standard:
Mounting:
Included in scope
of supply:
Material:
Surface:

6000 psi
SAE full flange
SAE J518, ISO 6162-1 /-2
Screw bore hole

flange only
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/VF6000PSI2

2

434

Hose fittings / Industry / for HF and HW hoses / Metric nut threads

Identification DN Size Inches G1 OR

PN 06 KAE 6 4 1/4" M 22 x 1.5 10.0 x 2.0
PN 08 KAE 8 5 5/16" M 22 x 1.5 10.0 x 2.0
PN 10 KAE 10 6 3/8" M 22 x 1.5 10.0 x 2.0

Product versions:

OR

DN G1

L1

Swage nipple, KAE
PN KAE

405

PN KAE VA - Swage nipple, KAE, Stainless steel

Application:
Connection 1:
Sealing form 1:
suitable for:

Material:
Surface:

for HF/HW 100 and HF/HW 200 hoses
metric nut thread
Outer cone with O-ring
Kärcher high pressure cleaners (up to
12/1997)
Steel
electro galvanised

Description: Union nut with heat protection

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNKAE

2

435

Hose fittings / Industry / for HF and HW hoses / Metric nut threads

Swage nipple, KAE 97

Identification DN Size Inches G1 OR

PN 06 KAE 97 6 4 1/4" M 22 x 1.5 11.0 x 1.5
PN 08 KAE 97 8 5 5/16" M 22 x 1.5 11.0 x 1.5
PN 10 KAE 97 10 6 3/8" M 22 x 1.5 11.0 x 1.5

406

PN KAE 97

OR

DN G1

L1

Note: Choose the appropriate ferrule based on the hose type.

Description:

Union nut with heat protection

Application:

Connection 1:
Sealing form 1:
suitable for:

Material:
Surface:

for HF/HW 100 and HF/HW 200
hoses
metric nut thread
Outer cone with O-ring
Kärcher high pressure cleaners (from
12/1997)
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNKAE97

2

436

Hose fittings / Industry / for HF and HW hoses / Metric nut threads

Identification DN Size Inches G1 OR

PN 08 WAP 8 5 5/16" M 21 x 1.5 10.0 x 2.0
PN 10 WAP 10 6 3/8" M 21 x 1.5 10.0 x 2.0

OR

DN G1

L1

Swage nipple, WAP
PN WAP

407

Application:
Connection 1:
Sealing form 1:
suitable for:
Material:
Surface:

for HF/HW 100 and HF/HW 200 hoses
metric nut thread
Outer cone with O-ring
WAP high pressure cleaners
Steel
electro galvanised

Description: Union nut with heat protection

Note: Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNWAP

2

437

Hose fittings / Industry / for HF and HW hoses / Connectors for Kärcher washing equipment

Swage nipple, KAE ST

Identification DN Size Inches D1 OR
mm

PN 06 KAE ST 6 4 1/4" 10,0 6.75 x 1.78
PN 08 KAE ST 8 5 5/16" 10,0 6.75 x 1.78

408

PN KAE ST

OR

DN

L1

Note: Choose the appropriate ferrule based on the hose type.

Description:

Self-aligning to prevent torsional
stress.

Application:

Connection 1:
Sealing form 1:
suitable for:
Material:
Surface:

for HF/HW 100 and HF/HW 200
hoses
Plug connection
O-ring sealed pin
Kärcher high pressure cleaners
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNKAEST

2

438

Hose fittings / Industry / for HF and HW hoses / Connectors for Kärcher washing equipment

Identification DN Size Inches D1 OR
mm

PN 08 KAE STD 8 5 5/16" 11,0 7.65 x 1.78

OR

DN

L1

Swage nipple, KAE STD
PN KAE STD

409

Application:
Connection 1:

Sealing form 1:
suitable for:
Material:
Surface:

for HF/HW 100 and HF/HW 200 hoses
Rotating plug-in connection with ball
bearing
O-ring sealed pin
Kärcher high pressure cleaners
Steel
electro galvanised

Description: Self-aligning to prevent torsional
stress.

Note: Not suitable for use as rotary fitting. Choose the appropriate ferrule based on the hose type.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNKAESTD

2

439

Hose fittings / Industry / for TF hoses / Hose ferrules

Swage ferrule, TF 100

Identification DN* Size Inches D1 D3 LF
mm mm mm

PHF 104 5 3 3/16" 13 8,3 30
PHF 106 6 4 1/4" 15 10,6 32
PHF 108 8 5 5/16" 17 12,2 33
PHF 110 10 6 3/8" 19 13,7 33
PHF 113 12 8 1/2" 24 18,0 37
PHF 116 16 10 5/8" 27 21,5 37
PHF 120 19 12 3/4" 32 25,0 41
PHF 125 25 16 1" 38 31,0 41
DN = Nominal diameter, nominal width

Product versions

410

PHF 100

:

D1
D3

LF

PHF 100 VA - Swage ferrule, TF 100, Stainless steel

 Ferrule type:
Material:
Surface:

Non-skive ferrule
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PHF100

2

440

Hose fittings / Industry / for TF hoses / Hose ferrules

Identification DN* Size Inches D1 D3 LF
mm mm mm

PHF 206 6 4 1/4" 16 10,6 33
PHF 208 8 5 5/16" 19 12,3 33
PHF 210 10 6 3/8" 21 13,7 35
PHF 213 12 8 1/2" 26 18,5 37
DN = Nominal diameter, nominal width

D1
D3

LF

Swage ferrule, TF 200
PHF 200

411

Ferrule type:
Material:
Surface:

 Non-skive ferrule

Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PHF200

2

441

412

Couplings

Couplings

442

413

Couplings

Quick release couplings
Sleeves 444
Fixed halves 446
Loose halves 447
Accessories for fi xed halves 448
Accessories for loose halves 449
Spare parts for fi xed halves 450
Spare parts for loose halves 452

Pipe couplings
Fixed halves 454
Loose halves 455
Accessories for fi xed halves 456
Accessories for loose halves 458
Spare parts for fi xed halves 560
Spare parts for loose halves 462

Screw couplings (� xed halves)
Standard couplings 465
For Aeroquip 474
For EDBRO 475
For Pioneer 476
For JUKO 478
For Stucchi 479
RO couplings 480
Snap-tite series 75 481
Snap-tite series 78 482
Accessories for fi xed halves 503
Spare parts for fi xed halves 524

Screw couplings (loose halves)
Standard couplings 484
For Aeroquip 491
For EDBRO 492
For Pioneer 493
For JUKO 495
For Stucchi 496
RO couplings 497
Snap-tite series 75 498
Snap-tite series 78 499
Accessories for loose halves 513
Spare parts for loose halves 534

Plug-in couplings (sleeves)
Standard couplings 539
For John Deere 545
Tema 546
For Aeroquip 547
For Argus 550
For CEJN 552
For Pioneer 555
For Unimog 559
Snap-tite series 72 562
Snap-tite series H 563
Accessories for sleeves 588
Spare parts for sleeves 609

Plug-in couplings (connectors)
Standard couplings 565
For John Deere 571
Tema 572
For Aeroquip 573
For Argus 576
For CEJN 578
For Pioneer 581
Snap-tite series 72 585
Snap-tite series H 586
Accessories for connectors 601

Flat seal plug-in couplings (sleeves)
For Stucchi 613
Snap-tite 618
For DNP 700 bar 620
Accessories for sleeves 636

Flat seal plug-in couplings (connectors)
For Stucchi 623
Snap-tite 631
For DNP 700 bar 633
Accessories for connectors 638

Multi couplings (rectangular)
Loose halves BSP 640
Fixed halves BSP 642
Loose halves metric 644
Fixed halves metric 645
Accessories 646

Multi couplings (square)
Loose halves BSP 647
Fixed halves BSP 648

3

443

Couplings / Quick release couplings / Sleeves

Quick release coupling sleeve

Identification DN* Series for external pipe Ø Connecting thread Bulkhead thread S1 S2 Size Working pressure SF*
mm bar

AKM 13 HL 3 ME 12 L 15 M 22 x 1.5 M 38 x 1.5 30 46 3 250 4,0
DN = Nominal diameter, nominal width SF = Safety factor

414

AKM HL ME

Application:
Connection 1:
Sealing form 1:
Included in scope
of supply:
Temp. range:
Material:
Surface:
Description:

Meiler automotive engineering
metric cylindrical outer thread
24° inner cone

with dust protection
Mineral oil -30° C to 100° C, Vegetable oil -15° C to 80° C
Steel
electro galvanised
Quick release couplings uncouple automatically under excessive
tensile load, preventing separation of the hose lines.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/AKMHLME

3

444

Couplings / Quick release couplings / Sleeves

Identification DN* Connecting thread Bulkhead thread S1 S2 Size Working pressure SF*
bar

AKM 13 IM 3 ME 12 M 22 x 1.5 M 38 x 1.5 27 46 3 250 4,0
DN = Nominal diameter, nominal width SF = Safety factor

Quick release coupling sleeve
AKM IM ME

415

Description:

Quick release couplings uncouple automatically under excessive
tensile load, preventing separation of the hose lines.

Application:
Connection 1:
Sealing form 1:
Included in scope
of supply:
Temp. range:
Material:
Surface:

Meiler automotive engineering
metric cylindrical inner thread
for screw-in pins with shapes A, B and if necessary E

with dust protection
Mineral oil -30° C to 100° C, Vegetable oil -15° C to 80° C
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/AKMIMME

3

445

Couplings / Quick release couplings / Fixed halves

Quick release coupling (fixed)

Identification DN* Series for external pipe Ø Connecting thread Size Coupling thread Working pressure BD* uncoup. SF coup.*
mm bar bar

AKF 08 HL 1 8 L 10 M 16 x 1.5 1 Rd. 32 x 3 315 250 4,0
AKF 10 HL 1 10 L 12 M 18 x 1.5 1 Rd. 32 x 3 315 250 4,0
AKF 13 HL 3 12 L 15 M 22 x 1.5 3 Rd. 48 x 3 315 250 4,0
AKF 16 HL 3 16 L 18 M 26 x 1.5 3 Rd. 48 x 3 315 250 4,0
AKF 20 HL 5 19 L 22 M 30 x 2 5 Rd. 60 x 3 160 160 4,0
AKF 06 HS 1 6 S 10 M 18 x 1.5 1 Rd. 32 x 3 315 250 4,0
AKF 08 HS 1 8 S 12 M 20 x 1.5 1 Rd. 32 x 3 315 250 4,0
AKF 10 HS 1 10 S 14 M 22 x 1.5 1 Rd. 32 x 3 315 250 4,0
AKF 13 HS 3 12 S 16 M 24 x 1.5 3 Rd. 48 x 3 315 250 4,0
AKF 16 HS 3 16 S 20 M 30 x 2 3 Rd. 48 x 3 315 250 4,0
AKF 20 HS 5 19 S 25 M 36 x 2 5 Rd. 60 x 3 160 160 4,0
AKF 25 HS 5 25 S 30 M 42 x 2 5 Rd. 60 x 3 160 160 4,0
DN = Nominal diameter, nominal width BD uncoup. = Operating pressure uncoupled SF gek. = Safety factor coupled

Spare parts

416

Accessories

AKF HL / AKF HS

:

:

Additional info

AKF ZUB HÜLSE - Spring sleeve for quick release coupling
AKF ZUB FEDER - Spring for quick release coupling

AKF ZUB GEHÄUSE - Dust protection housing

: Flat seal tappets ensure minimal oil leakages and air admittance when coupling. The robust construction
makes them ideal for use in harsh conditions.

Application:
Connection 1:
Sealing form 1:
Residual pressure:
Mineral oil temp.
min.:
Mineral oil temp.
max.:
Material:
Surface:
Description:

Automotive engineering
metric cylindrical outer thread
24° inner cone
Coupling under residual pressure is possible

-40 °C

100 °C
Steel coupling, steel housing, malleable cast iron above DN 12.
electro galvanised
Quick release couplings uncouple automatically under excessive
tensile load, preventing separation of the hose lines.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/AKFHLAKFHS

3

446

Couplings / Quick release couplings / Loose halves

Identification DN* Series for external pipe Ø Connecting thread Size Coupling thread Working pressure BD* uncoup. SF coup.*
mm bar bar

AKL 06 HL 1 6 L 8 M 14 x 1.5 1 Rd. 32 x 3 315 250 4,0
AKL 08 HL 1 8 L 10 M 16 x 1.5 1 Rd. 32 x 3 315 250 4,0
AKL 10 HL 1 10 L 12 M 18 x 1.5 1 Rd. 32 x 3 315 250 4,0
AKL 13 HL 3 12 L 15 M 22 x 1.5 3 Rd. 48 x 3 315 250 4,0
AKL 16 HL 3 16 L 18 M 26 x 1.5 3 Rd. 48 x 3 315 250 4,0
AKL 20 HL 5 19 L 22 M 30 x 2 5 Rd. 60 x 3 160 100 4,0
AKL 08 HS 1 8 S 12 M 20 x 1.5 1 Rd. 32 x 3 315 250 4,0
AKL 10 HS 1 10 S 14 M 22 x 1.5 1 Rd. 32 x 3 315 250 4,0
AKL 13 HS 3 12 S 16 M 24 x 1.5 3 Rd. 48 x 3 315 250 4,0
AKL 16 HS 3 16 S 20 M 30 x 2 3 Rd. 48 x 3 315 250 4,0
AKL 20 HS 5 19 S 25 M 36 x 2 5 Rd. 60 x 3 160 100 4,0
AKL 25 HS 5 25 S 30 M 42 x 2 5 Rd. 60 x 3 160 100 4,0
DN = Nominal diameter, nominal width BD uncoup. = Operating pressure uncoupled SF gek. = Safety factor coupled

Spare parts

Quick release coupling (loose)
AKL HL / AKL HS

417

Accessories

:

:

Additional info

AKL ZUB BLINDSTUTZEN - Dummy sockets for quick release coupling

AKL ZUB DOSE - Dust protection container

Description:

:

Flat seal tappets ensure minimal oil leakages and air admittance when coupling. The robust construction
makes them ideal for use in harsh conditions.

Quick release couplings uncouple automatically under excessive
tensile load, preventing separation of the hose lines.

Application:
Connection 1:
Sealing form 1:
Residual pressure:
Properties:
Mineral oil temp.
min.:
Mineral oil temp.
max.:
Material:
Surface:

Automotive engineering
metric cylindrical outer thread
24° inner cone
Coupling under residual pressure is possible
DN 19 + 25 with hand wheel

-40 °C

100 °C
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/AKLHLAKLHS

3

447

Couplings / Quick release couplings / Accessories for fixed halves

Dust protection housing

Identification Size LK
mm

AKF ZUB 3 09 3 95,0
LK = Pitch circle diameter

Accessory for following products

418

AKF ZUB GEHÄUSE

:
AKF HL / AKF HS - Quick release coupling (fixed)

suitable for: Quick release coupling (fixed)

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/AKFZUBGEHAUSE

3

448

Couplings / Quick release couplings / Accessories for loose halves

Identification DN* Size SW
mm

AKL ZUB 1 09 6 1 46
AKL ZUB 3 09 12 3 70
DN = Nominal diameter, nominal width SW = Width across flats

Accessory for following products

Dust protection container
AKL ZUB DOSE

419

:
AKL HL / AKL HS - Quick release coupling (loose)

 suitable for: Quick release coupling (loose)

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/AKLZUBDOSE

3

449

Couplings / Quick release couplings / Spare parts for fixed halves

Spring for quick release coupling

Identification Size

AKF ZUB 1 06 1
AKF ZUB 3 06 3

Spare part for following products

420

AKF ZUB FEDER

:
AKF HL / AKF HS - Quick release coupling (fixed)

suitable for: Quick release coupling (fixed)

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/AKFZUBFEDER

3

450

Couplings / Quick release couplings / Spare parts for fixed halves

Identification Size

AKF ZUB 1 14 1
AKF ZUB 3 14 3

Spare part for following products

Spring sleeve for quick release coupling
AKF ZUB HÜLSE

421

:
AKF HL / AKF HS - Quick release coupling (fixed)

 suitable for: Quick release coupling (fixed)

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/AKFZUBHULSE

3

451

Couplings / Quick release couplings / Spare parts for loose halves

Dummy sockets for quick release coupling

Identification DN* Connecting thread Coupling thread SW Size
mm

AKL ZUB 1 11 6 M 30 x 1 Rd. 32 x 3 36 1
AKL ZUB 3 10 12 M 45 x 1.5 Rd. 48 x 3 55 3
DN = Nominal diameter, nominal width SW = Width across flats

Spare parts

Accessory for following products

422

AKL ZUB BLINDSTUTZEN

:

:

AKL ZUB KONTERMUTTER - Counter nut

SK ZUB GEHÄUSE - Dust protection housing

suitable for:
Included in scope
of supply:
Material:
Surface:

Quick release coupling (loose)

Size 1 with lock nut, Size 3 without lock nut
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/AKLZUBBLINDSTUTZEN

3

452

Couplings / Quick release couplings / Spare parts for loose halves

Identification DN* Connecting thread SW Size
mm

AKL ZUB 1 12 6 M 30 x 1 36 1
AKL ZUB 3 11 12 M 45 x 1.5 55 3
DN = Nominal diameter, nominal width SW = Width across flats

Spare part for following products

AKL ZUB KONTERMUTTER
Counter nut

423

:
AKL ZUB BLINDSTUTZEN - Dummy sockets for quick release coupling

 suitable for: Quick release coupling (loose)

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/AKLZUBKONTERMUTTER

3

453

Couplings / Pipe couplings / Fixed halves

Pipe coupling (fixed)

Identification DN* Series for external pipe
Ø

Connecting
thread

Size Coupling
thread

Working
pressure

SF
coup.*

Mineral oil temp.
min.

Mineral oil temp.
max.

mm bar °C °C
RKF 06 HL 1 6 L 8 M 14 x 1.5 1 Rd. 32 x 3 315 4,0 -25 85
RKF 08 HL 1 8 L 10 M 16 x 1.5 1 Rd. 32 x 3 315 4,0 -25 85
RKF 10 HL 1 10 L 12 M 18 x 1.5 1 Rd. 32 x 3 315 4,0 -25 85
RKF 13 HL 1 12 L 15 M 22 x 1.5 1 Rd. 32 x 3 315 4,0 -25 85
RKF 13 HL 2 12 L 15 M 22 x 1.5 2 Rd. 36 x 3 300 4,0 -25 85
RKF 13 HL 3 12 L 15 M 22 x 1.5 3 Rd. 48 x 3 300 3,5 -25 100
RKF 16 HL 2 16 L 18 M 26 x 1.5 2 Rd. 36 x 3 300 4,0 -25 100
RKF 16 HL 3 16 L 18 M 26 x 1.5 3 Rd. 48 x 3 300 3,5 -25 100
RKF 16 HL 4 16 L 18 M 26 x 1.5 4 Rd. 54 x 4 300 3,5 -25 85
RKF 20 HL 4 19 L 22 M 30 x 2 4 Rd. 54 x 4 160 4,0 -25 85
RKF 20 HL 5 19 L 22 M 30 x 2 5 Rd. 60 x 3 160 4,0 -40 100
RKF 25 HL 4 25 L 28 M 36 x 2 4 Rd. 54 x 4 160 4,0 -25 85
RKF 25 HL 5 25 L 28 M 36 x 2 5 Rd. 60 x 3 160 4,0 -40 100
RKF 32 HL 6 31 L 35 M 45 x 2 6 Rd. 79 x 4 160 4,0 -25 85
RKF 06 HS 1 6 S 10 M 18 x 1.5 1 Rd. 32 x 3 400 4,0 -25 85
RKF 08 HS 1 8 S 12 M 20 x 1.5 1 Rd. 32 x 3 400 4,0 -25 85
RKF 10 HS 1 10 S 14 M 22 x 1.5 1 Rd. 32 x 3 400 4,0 -25 85
RKF 13 HS 2 12 S 16 M 24 x 1.5 2 Rd. 36 x 3 300 4,0 -25 85
RKF 13 HS 3 12 S 16 M 24 x 1.5 3 Rd. 48 x 3 300 3,5 -25 100
RKF 16 HS 3 16 S 20 M 30 x 2 3 Rd. 48 x 3 300 3,5 -25 100
RKF 16 HS 4 16 S 20 M 30 x 2 4 Rd. 54 x 4 300 3,5 -25 85
RKF 20 HS 4 19 S 25 M 36 x 2 4 Rd. 54 x 4 300 3,5 -25 85
RKF 20 HS 5 19 S 25 M 36 x 2 5 Rd. 60 x 3 160 4,0 -40 100
RKF 25 HS 4 25 S 30 M 42 x 2 4 Rd. 54 x 4 300 3,5 -25 85
RKF 25 HS 5 25 S 30 M 42 x 2 5 Rd. 60 x 3 160 4,0 -40 100
RKF 32 HS 6 31 S 38 M 52 x 2 6 Rd. 79 x 4 420 2,5 -25 85
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Spare parts

424

Accessories

RKF HL / RKF HS

:

:

Additional info

RKF STUETZRING - Support ring for pipe coupling
RKF ORING - O-ring

RKF ZUB - Dust protection container
RKF ZUBS - Cap

: Flat seal tappets ensure minimal oil leakages and air admittance when coupling. The robust construction
makes them ideal for use in harsh conditions with major pressure fluctuations.

Application:
Connection 1:
Sealing form 1:
Residual pressure:
Material:
Surface:
Description:

Automotive engineering
metric cylindrical outer thread
24° inner cone
Coupling under residual pressure is possible
Steel
electro galvanised
Pipe couplings are designed for high pressures and pressure
pulses.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/RKFHLRKFHS

3

454

Couplings / Pipe couplings / Loose halves

Identification DN* Series for external pipe
Ø

Connecting
thread

Size Coupling
thread

Working
pressure

SF
coup.*

Mineral oil temp.
min.

Mineral oil temp.
max.

mm bar °C °C
RKL 06 HL 1 6 L 8 M 14 x 1.5 1 Rd. 32 x 3 315 4,0 -25 85
RKL 08 HL 1 8 L 10 M 16 x 1.5 1 Rd. 32 x 3 315 4,0 -25 85
RKL 10 HL 1 10 L 12 M 18 x 1.5 1 Rd. 32 x 3 315 4,0 -25 85
RKL 13 HL 1 12 L 15 M 22 x 1.5 1 Rd. 32 x 3 315 4,0 -25 85
RKL 13 HL 2 12 L 15 M 22 x 1.5 2 Rd. 36 x 3 300 4,0 -25 85
RKL 13 HL 3 12 L 15 M 22 x 1.5 3 Rd. 48 x 3 300 3,5 -25 100
RKL 16 HL 3 16 L 18 M 26 x 1.5 3 Rd. 48 x 3 300 3,5 -25 100
RKL 16 HL 4 16 L 18 M 26 x 1.5 4 Rd. 54 x 4 300 3,5 -25 85
RKL 20 HL 4 19 L 22 M 30 x 2 4 Rd. 54 x 4 160 4,0 -25 85
RKL 20 HL 5 19 L 22 M 30 x 2 5 Rd. 60 x 3 160 4,0 -40 100
RKL 25 HL 4 25 L 28 M 36 x 2 4 Rd. 54 x 4 160 4,0 -25 85
RKL 25 HL 5 25 L 28 M 36 x 2 5 Rd. 60 x 3 160 4,0 -40 100
RKL 32 HL 6 31 L 35 M 45 x 2 6 Rd. 79 x 4 160 4,0 -25 85
RKL 06 HS 1 6 S 10 M 18 x 1.5 1 Rd. 32 x 3 400 4,0 -25 85
RKL 08 HS 1 8 S 12 M 20 x 1.5 1 Rd. 32 x 3 400 4,0 -25 85
RKL 10 HS 1 10 S 14 M 22 x 1.5 1 Rd. 32 x 3 400 4,0 -25 85
RKL 13 HS 2 12 S 16 M 24 x 1.5 2 Rd. 36 x 3 300 4,0 -25 85
RKL 13 HS 3 12 S 16 M 24 x 1.5 3 Rd. 48 x 3 300 3,5 -25 100
RKL 16 HS 3 16 S 20 M 30 x 2 3 Rd. 48 x 3 300 3,5 -25 100
RKL 16 HS 4 16 S 20 M 30 x 2 4 Rd. 54 x 4 300 3,5 -25 85
RKL 20 HS 4 19 S 25 M 36 x 2 4 Rd. 54 x 4 300 3,5 -25 85
RKL 20 HS 5 19 S 25 M 36 x 2 5 Rd. 60 x 3 160 4,0 -40 100
RKL 25 HS 4 25 S 30 M 42 x 2 4 Rd. 54 x 4 300 3,5 -25 85
RKL 25 HS 5 25 S 30 M 42 x 2 5 Rd. 60 x 3 160 4,0 -40 100
RKL 32 HS 6 31 S 38 M 52 x 2 6 Rd. 79 x 4 420 2,5 -25 85
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Spare parts

Pipe coupling (loose)
RKL HL / RKL HS

425

Accessories

:

:

Additional info

RKL STUETZRING - Support ring for pipe coupling
RKL ORING - O-ring
RKL DICHTUNG - Sealing washer

SK ZUB GEHÄUSE - Dust protection housing
RKL ZUBS - Blanking screw

Description:

Note: Size 5 with hand wheel

:

Flat seal tappets ensure minimal oil leakages and air admittance when coupling.

Pipe couplings are designed for high pressures and pressure
pulses.

Application:
Connection 1:
Sealing form 1:
Residual pressure:
Material:
Surface:

Automotive engineering
metric cylindrical outer thread
24° inner cone
Coupling under residual pressure is possible
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/RKLHLRKLHS

3

455

Couplings / Pipe couplings / Accessories for fixed halves

Dust protection container

Identification Size

RKF ZUB 2 10 2

Accessory for following products

426

RKF ZUB

:
RKF HL / RKF HS - Pipe coupling (fixed)

suitable for:
Material:

 Pipe coupling (fixed)
Brass

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/RKFZUB

3

456

Couplings / Pipe couplings / Accessories for fixed halves

Identification Size Coupling thread Material

RKF ZUBS 1 K 1 Rd. 32 x 3 Plastic
RKF ZUBS 2 K 2 Rd. 36 x 3 Plastic
RKF ZUBS 2 ALU 2 Rd. 36 x 3 Aluminium
RKF ZUBS 4 ALU 4 Rd. 54 x 4 Aluminium
RKF ZUBS 6 6 Rd. 79 x 4 Aluminium

Accessory for following products

RKF ZUBS
Cap

427

:
RKF HL / RKF HS - Pipe coupling (fixed)

 suitable for: Pipe coupling (fixed)

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/RKFZUBS

3

457

Couplings / Pipe couplings / Accessories for loose halves

Blanking screw

Identification Size Coupling thread Material

RKL ZUBS 1 K 1 Rd. 32 x 3 Plastic
RKL ZUBS 2K 2 Rd. 36 x 3 Plastic
RKL ZUBS 2 ALU 2 Rd. 36 x 3 Aluminium
RKL ZUBS 4 ALU 4 Rd. 54 x 4 Aluminium
RKL ZUBS 6 6 Rd. 79 x 4 Aluminium

Accessory for following products

428

RKL ZUBS

:
RKL HL / RKL HS - Pipe coupling (loose)

suitable for: Pipe coupling (loose)

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/RKLZUBS

3

458

Couplings / Pipe couplings / Accessories for loose halves

Identification Size

SK ZUB 3 16 3

Accessory for following products

Dust protection housing
SK ZUB GEHÄUSE

429

:
RKL HL / RKL HS - Pipe coupling (loose)

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKZUBGEHAUSE

3

459

Couplings / Pipe couplings / Spare parts for fixed halves

O-ring

Identification Size Ø d1 Ø d2 S
mm mm mm

RKF ORING 1-17-2 1 17 21 2,0
RKF ORING 1-22-1.5 1 22 25 1,5
RKF ORING 2-20-2 2 20 24 2,0
RKF ORING 2-25-1.5 2 25 28 1,5
RKF ORING 3-37-2 3 37 41 2,0
RKF ORING 4-32-3 4 32 38 3,0
RKF ORING 4-35-2.5 4 35 40 2,5
RKF ORING 5-40-3 5 50 56 3,0
RKF ORING 5-47-2.5 5 47 52 2,5

Spare part for following products

430

RKF ORING

:
RKF HL / RKF HS - Pipe coupling (fixed)

 suitable for:

Material:
Pipe coupling (fixed)
NBR

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/RKFORING

3

460

Couplings / Pipe couplings / Spare parts for fixed halves

Identification Size Ø d1 Ø d2 S
mm mm mm

RKF STUETZRING 1 1 17,5 20,8 1,0
RKF STUETZRING 2 2 20,0 23,4 1,0
RKF STUETZRING 4 4 32,0 37,2 1,0

Spare part for following products:

Support ring for pipe coupling
RKF STUETZRING

431

RKF HL / RKF HS - Pipe coupling (fixed)

suitable for:
Material:

 Pipe coupling (fixed)
PVC

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/RKFSTUETZRING

3

461

Couplings / Pipe couplings / Spare parts for loose halves

Sealing washer

Identification Size Ø d1 Ø d2 S
mm mm mm

RKL DICHTUNG 1 1 15,5 17,1 1,6
RKL DICHTUNG 2 2 15,0 18,0 1,5
RKL DICHTUNG 3 3 20,0 27,0 2,0
RKL DICHTUNG 4 4 25,0 29,3 1,7

Spare part for following products

432

RKL DICHTUNG

:
RKL HL / RKL HS - Pipe coupling (loose)

 suitable for:

Material:
Pipe coupling (loose)
NBR

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/RKLDICHTUNG

3

462

Couplings / Pipe couplings / Spare parts for loose halves

Identification Size Ø d1 Ø d2 S
mm mm mm

RKL ORING 1-17-2 1 17,5 21,5 2
RKL ORING 2-20-2 2 22,0 26,0 2
RKL ORING 4-24-3 4 24,0 30,0 3
RKL ORING 4-32-3 4 32,0 38,0 3

Spare part for following products:

RKL ORING
O-ring

433

RKL HL / RKL HS - Pipe coupling (loose)

suitable for:
Material:

 Pipe coupling (loose)
NBR

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/RKLORING

3

463

Couplings / Pipe couplings / Spare parts for loose halves

Support ring for pipe coupling

Identification Size Ø d1 Ø d2 S
mm mm mm

RKL STUETZRING 1 1 17,5 20,8 1,0
RKL STUETZRING 2 2 20,0 23,4 1,0
RKL STUETZRING 4 4 32,0 37,2 1,0

Spare part for following products

434

RKL STUETZRING

:
RKL HL / RKL HS - Pipe coupling (loose)

 suitable for:

Material:
Pipe coupling (loose)
PVC

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/RKLSTUETZRING

3

464

Couplings / Screw couplings / Fixed halves / Standard couplings

Identification Size DN* Series for external pipe
Ø

Connecting
thread

Coupling
thread

Working
pressure

Mineral oil temp.
min.

Mineral oil temp.
max.

SF
coup.*

mm bar °C °C
SKF 04 HL 1 1 4 L 6 M 12 x 1.5 Rd. 24 x 2 315 -25 100 4
SKF 06 HL 1 1 6 L 8 M 14 x 1.5 Rd. 24 x 2 450 -30 100 4
SKF 06 HL 2 2 6 L 8 M 14 x 1.5 Rd. 28 x 2 325 -30 100 4
SKF 06 HL 3 3 6 L 8 M 14 x 1.5 Rd. 36 x 2 300 -30 100 4
SKF 08 HL 2 2 8 L 10 M 16 x 1.5 Rd. 28 x 2 325 -30 100 4
SKF 08 HL 3 3 8 L 10 M 16 x 1.5 Rd. 36 x 2 300 -30 100 4
SKF 10 HL 3 3 10 L 12 M 18 x 1.5 Rd. 36 x 2 300 -30 100 4
SKF 10 HL 4 4 10 L 12 M 18 x 1.5 Rd. 42 x 2 250 -30 100 4
SKF 13 HL 3 3 12 L 15 M 22 x 1.5 Rd. 36 x 2 300 -30 100 4
SKF 13 HL 4 4 12 L 15 M 22 x 1.5 Rd. 42 x 2 250 -30 100 4
SKF 16 HL 3 3 16 L 18 M 26 x 1.5 Rd. 36 x 2 300 -30 100 4
SKF 16 HL 4 4 16 L 18 M 26 x 1.5 Rd. 42 x 2 250 -30 100 4
SKF 16 HL 5 5 16 L 18 M 26 x 1.5 Rd. 48 x 3 250 -30 100 4
SKF 20 HL 5 5 19 L 22 M 30 x 2 Rd. 48 x 3 250 -30 100 4
SKF 25 HL 5 5 25 L 28 M 36 x 2 Rd. 48 x 3 250 -30 100 4
SKF 32 HL 5 5 31 L 35 M 45 x 2 Rd. 48 x 3 250 -30 100 4
SKF 32 HL 6 6 31 L 35 M 45 x 2 Rd. 70 x 3 160 -25 100 4
SKF 40 HL 6 6 38 L 42 M 52 x 2 Rd. 70 x 3 160 -25 100 4
SKF 04 HS 1 1 4 S 8 M 16 x 1.5 Rd. 24 x 2 450 -25 100 4
SKF 06 HS 1 1 6 S 10 M 18 x 1.5 Rd. 24 x 2 450 -25 100 4
SKF 06 HS 2 2 6 S 10 M 18 x 1.5 Rd. 28 x 2 325 -30 100 4
SKF 06 HS 3 3 6 S 10 M 18 x 1.5 Rd. 36 x 2 300 -30 100 4
SKF 08 HS 2 2 8 S 12 M 20 x 1.5 Rd. 28 x 2 325 -30 100 4
SKF 08 HS 3 3 8 S 12 M 20 x 1.5 Rd. 36 x 2 300 -30 100 4
SKF 10 HS 3 3 10 S 14 M 22 x 1.5 Rd. 36 x 2 300 -30 100 4
SKF 10 HS 4 4 10 S 14 M 22 x 1.5 Rd. 42 x 2 250 -30 100 4
SKF 13 HS 3 3 12 S 16 M 24 x 1.5 Rd. 36 x 2 300 -30 100 4
SKF 13 HS 4 4 12 S 16 M 24 x 1.5 Rd. 42 x 2 250 -30 100 4
SKF 16 HS 3 3 16 S 20 M 30 x 2 Rd. 36 x 2 300 -30 100 4
SKF 16 HS 4 4 16 S 20 M 30 x 2 Rd. 42 x 2 250 -30 100 4
SKF 16 HS 5 5 16 S 20 M 30 x 2 Rd. 48 x 3 250 -30 100 4
SKF 20 HS 5 5 19 S 25 M 36 x 2 Rd. 48 x 3 250 -30 100 4
SKF 25 HS 5 5 25 S 30 M 42 x 2 Rd. 48 x 3 250 -30 100 4
SKF 25 HS 6 6 25 S 30 M 42 x 2 Rd. 70 x 3 300 -30 100 4
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Screw coupling (fixed)
SKF HL / SKF HS

435

Description:

Screw couplings are designed for high pressures and pressure
pulses.

Application:

Connection 1:
Sealing form 1:
Residual pressure:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
metric cylindrical outer thread
24° inner cone
Coupling under residual pressure is possible
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKFHLSKFHS

3

465

Couplings / Screw couplings / Fixed halves / Standard couplings

Screw coupling (fixed)
Identification Size DN* Series for external pipe

Ø
Connecting

thread
Coupling

thread
Working
pressure

Mineral oil temp.
min.

Mineral oil temp.
max.

SF
coup.*

mm bar °C °C
SKF 32 HS 6 6 31 S 38 M 52 x 2 Rd. 70 x 3 300 -30 100 4
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Spare parts

436

(Continued)

Accessories

SKF HL / SKF HS

:

:

Additional info

SKF BREMSRING - Brake ring for screw coupling
SKF STUETZRING - Support ring for SKF
SKF ORING - O-ring for SKF

SKF ZUBS - Dust protection for SKF

: If fitted correctly, the screw sleeve completely covers the brake ring. The self-locking thread prevents
unwanted loosening due to vibrations. The robust construction makes them ideal for use in harsh
conditions.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKFHLSKFHS

3

466

Couplings / Screw couplings / Fixed halves / Standard couplings

Identification Size DN* Series for external
pipe Ø

Connecting
thread

Coupling
thread

Working
pressure

Mineral oil temp.
min.

Mineral oil temp.
max.

SF
coup.*

mm bar °C °C
SKFS 04 HL 1 1 4 L 6 M 12 x 1.5 Rd. 24 x 2 315 -25 100 4
SKFS 06 HL 1 1 6 L 8 M 14 x 1.5 Rd. 24 x 2 450 -30 100 4
SKFS 06 HL 2 2 6 L 8 M 14 x 1.5 Rd. 28 x 2 325 -30 100 4
SKFS 06 HL 3 3 6 L 8 M 14 x 1.5 Rd. 36 x 2 300 -30 100 4
SKFS 08 HL 2 2 8 L 10 M 16 x 1.5 Rd. 28 x 2 325 -30 100 4
SKFS 08 HL 3 3 8 L 10 M 16 x 1.5 Rd. 36 x 2 300 -30 100 4
SKFS 10 HL 3 3 10 L 12 M 18 x 1.5 Rd. 36 x 2 300 -30 100 4
SKFS 10 HL 4 4 10 L 12 M 18 x 1.5 Rd. 42 x 2 250 -30 100 4
SKFS 13 HL 3 3 12 L 15 M 22 x 1.5 Rd. 36 x 2 300 -30 100 4
SKFS 13 HL 4 4 12 L 15 M 22 x 1.5 Rd. 42 x 2 250 -30 100 4
SKFS 16 HL 3 3 16 L 18 M 26 x 1.5 Rd. 36 x 2 300 -30 100 4
SKFS 16 HL 4 4 16 L 18 M 26 x 1.5 Rd. 42 x 2 250 -30 100 4
SKFS 16 HL 5 5 16 L 18 M 26 x 1.5 Rd. 48 x 3 250 -30 100 4
SKFS 20 HL 5 5 19 L 22 M 30 x 2 Rd. 48 x 3 250 -30 100 4
SKFS 25 HL 5 5 25 L 28 M 36 x 2 Rd. 48 x 3 250 -30 100 4
SKFS 32 HL 6 6 31 L 35 M 45 x 2 Rd. 70 x 3 160 -25 100 4
SKFS 40 HL 6 6 38 L 42 M 52 x 2 Rd. 70 x 3 160 -25 100 4
SKFS 04 HS 1 1 4 S 8 M 16 x 1.5 Rd. 24 x 2 450 -25 100 4
SKFS 06 HS 2 2 6 S 10 M 18 x 1.5 Rd. 28 x 2 325 -30 100 4
SKFS 06 HS 3 3 6 S 10 M 18 x 1.5 Rd. 36 x 2 300 -30 100 4
SKFS 08 HS 2 2 8 S 12 M 20 x 1.5 Rd. 28 x 2 325 -30 100 4
SKFS 08 HS 3 3 8 S 12 M 20 x 1.5 Rd. 36 x 2 300 -30 100 4
SKFS 10 HS 3 3 10 S 14 M 22 x 1.5 Rd. 36 x 2 300 -30 100 4
SKFS 10 HS 4 4 10 S 14 M 22 x 1.5 Rd. 42 x 2 250 -30 100 4
SKFS 13 HS 3 3 12 S 16 M 24 x 1.5 Rd. 36 x 2 300 -30 100 4
SKFS 13 HS 4 4 12 S 16 M 24 x 1.5 Rd. 42 x 2 250 -30 100 4
SKFS 16 HS 4 4 16 S 20 M 30 x 2 Rd. 42 x 2 250 -30 100 4
SKFS 16 HS 5 5 16 S 20 M 30 x 2 Rd. 48 x 3 250 -30 100 4
SKFS 20 HS 5 5 19 S 25 M 36 x 2 Rd. 48 x 3 250 -30 100 4
SKFS 25 HS 5 5 25 S 30 M 42 x 2 Rd. 48 x 3 250 -30 100 4
SKFS 25 HS 6 6 25 S 30 M 42 x 2 Rd. 70 x 3 300 -30 100 4
SKFS 32 HS 5 5 31 S 38 M 52 x 2 Rd. 48 x 3 300 -30 100 4
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Screw coupling (fixed)
SKFS HL / SKFS HS

437

Description:

Screw couplings are designed for high pressures and pressure
pulses.

Application:

Design:
Connection 1:
Sealing form 1:
Residual pressure:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
Coupling with bulkhead connection
metric cylindrical outer thread
24° inner cone
Coupling under residual pressure is possible
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKFSHLSKFSHS

3

467

Couplings / Screw couplings / Fixed halves / Standard couplings

Screw coupling (fixed)
Identification Size DN* Series for external

pipe Ø
Connecting

thread
Coupling

thread
Working
pressure

Mineral oil temp.
min.

Mineral oil temp.
max.

SF
coup.*

mm bar °C °C
SKFS 32 HS 6 6 31 S 38 M 52 x 2 Rd. 70 x 3 300 -30 100 4
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Spare parts

438

(Continued)

Accessories

SKFS HL / SKFS HS

:

:

Additional info

SKF BREMSRING - Brake ring for screw coupling
SKF STUETZRING - Support ring for SKF
SKF ORING - O-ring for SKF

SKF ZUBS - Dust protection for SKF

: If fitted correctly, the screw sleeve completely covers the brake ring. The self-locking thread prevents
unwanted loosening due to vibrations. The robust construction makes them ideal for use in harsh
conditions.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKFSHLSKFSHS

3

468

Couplings / Screw couplings / Fixed halves / Standard couplings

Identification Size DN* Connecting thread Coupling thread Working pressure Mineral oil temp. min. Mineral oil temp. max. SF coup.*
bar °C °C

SKF 13 HJ 2 2 12 UNF 3/4" -16 Rd. 28 x 2 450 -25 100 4
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Spare parts

Screw coupling (fixed)
SKF HJ

439

Accessories

:

:

SKF BREMSRING - Brake ring for screw coupling
SKF STUETZRING - Support ring for SKF
SKF ORING - O-ring for SKF

SKF ZUBS - Dust protection for SKF

Description:

Screw couplings are designed for high pressures and pressure
pulses.

Application:

Connection 1:
Sealing form 1:
Residual pressure:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
UN/UNF external threads
74° outer cone
Coupling under residual pressure is possible
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKFHJ

3

469

Couplings / Screw couplings / Fixed halves / Standard couplings

Screw coupling (fixed)

Identification Size DN* Connecting thread Coupling thread Working pressure Mineral oil temp. min. Mineral oil temp. max. SF coup.*
bar °C °C

SKF 06 IM 1 1 6 M 14 x 1.5 Rd. 24 x 2 450 -25 100 4
SKF 08 IM 2 2 8 M 16 x 1.5 Rd. 28 x 2 325 -30 100 4
SKF 10 IM 3 3 10 M 18 x 1.5 Rd. 36 x 2 300 -30 100 4
SKF 13 IM 3 3 12 M 22 x 1.5 Rd. 36 x 2 300 -30 100 4
SKF 13 IM 4 4 12 M 22 x 1.5 Rd. 42 x 2 250 -30 100 4
SKF 20 IM 5 5 19 M 30 x 1.5 Rd. 48 x 3 250 -25 125 4
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Spare parts

440

Accessories

SKF IM

:

:

Additional info

SKF BREMSRING - Brake ring for screw coupling
SKF ORING - O-ring for SKF
SKF STUETZRING - Support ring for SKF

SKF ZUBS - Dust protection for SKF

: If fitted correctly, the screw sleeve completely covers the brake ring. The self-locking thread prevents
unwanted loosening due to vibrations. The robust construction makes them ideal for use in harsh
conditions.

Application:

Connection 1:
Sealing form 1:
Residual pressure:
Material:
Surface:
Description:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
metric cylindrical inner thread
for screw-in pins with shapes A, B and if necessary E
Coupling under residual pressure is possible
Steel
electro galvanised
Screw couplings are designed for high pressures and pressure
pulses.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKFIM

3

470

Couplings / Screw couplings / Fixed halves / Standard couplings

Identification Size DN* Connecting thread Coupling thread Working pressure Mineral oil temp. min. Mineral oil temp. max. SF coup.*
bar °C °C

SKF 06 IR 1 1 6 G 1/4" -19 Rd. 24 x 2 450 -30 100 4
SKF 10 IR 2 2 10 G 3/8" -19 Rd. 28 x 2 450 -30 100 4
SKF 10 IR 3 3 10 G 3/8" -19 Rd. 36 x 2 400 -30 100 4
SKF 13 IR 3 3 12 G 1/2" -14 Rd. 36 x 2 400 -30 100 4
SKF 20 IR 4 4 19 G 3/4" -14 Rd. 42 x 2 400 -30 100 4
SKF 20 IR 5 5 19 G 3/4" -14 Rd. 48 x 3 300 -30 100 4
SKF 25 IR 5 5 25 G 1" -11 Rd. 48 x 3 300 -30 100 4
SKF 32 IR 6 6 31 G 1.1/4" -11 Rd. 70 x 3 300 -25 100 4
SKF 40 IR 6 6 38 G 1.1/2" -11 Rd. 70 x 3 300 -25 100 4
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Product versions

Spare parts

:

Screw coupling (fixed)
SKF IR

441

Accessories

:

:

Additional info

SKF IR VA - Screw coupling (fixed), Stainless steel

SKF BREMSRING - Brake ring for screw coupling
SKF ORING - O-ring for SKF
SKF STUETZRING - Support ring for SKF

SKF ZUBS - Dust protection for SKF

Description:

:

If fitted correctly, the screw sleeve completely covers the brake ring. The self-locking thread prevents
unwanted loosening due to vibrations. The robust construction makes them ideal for use in harsh
conditions.

Screw couplings are designed for high pressures and pressure
pulses.

Application:

Connection 1:
Sealing form 1:
Residual pressure:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Coupling under residual pressure is possible
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKFIR

3

471

Couplings / Screw couplings / Fixed halves / Standard couplings

Screw coupling (fixed)

Identification Size DN* Connecting thread Coupling thread Working pressure Mineral oil temp. min. Mineral oil temp. max. SF coup.*
bar °C °C

SKF 10 IR 2 VA 2 10 G 3/8" -19 Rd. 28 x 2 250 -25 200 4
SKF 13 IR 3 VA 3 12 G 1/2" -14 Rd. 36 x 2 250 -25 200 4
SKF 20 IR 4 VA 4 19 G 3/4" -14 Rd. 42 x 2 150 -25 200 4
SKF 25 IR 5 VA 5 25 G 1" -11 Rd. 48 x 3 150 -25 200 4
SKF 32 IR 6 VA 6 31 G 1.1/4" -11 Rd. 70 x 3 100 -25 200 4
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Product versions

442

:

Accessories

SKF IR VA

:

Additional info

SKF IR - Screw coupling (fixed), Steel, electro galvanised

SKF ZUBS - Dust protection for SKF

: The self-locking thread prevents unwanted loosening due to vibrations. The robust construction makes
them ideal for use in harsh conditions.

Application:

Connection 1:
Sealing form 1:
Residual pressure:
Material:
Description:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Coupling under residual pressure is possible
Stainless steel
Screw couplings are designed for high pressures and pressure
pulses. If fitted correctly, the screw sleeve completely covers the
brake ring.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKFIRVA

3

472

Couplings / Screw couplings / Fixed halves / Standard couplings

Identification Size DN* Flange
size

Coupling
thread

Working
pressure

Mineral oil temp.
min.

Mineral oil temp.
max.

SF
coup.*

Vegetable oil temp.
min.

Vegetable oil temp.
max.

bar °C °C °C °C
SKF 20 SF6 5 5 19 3/4" Rd. 48 x 3 300 -30 100 4 -15 80
SKF 25 SF6 5 5 25 1" Rd. 48 x 3 300 -30 100 4 -15 80
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Spare parts

Screw coupling (fixed)
SKF SF6

443

Accessories

:

:

Additional info

SKF BREMSRING - Brake ring for screw coupling
SKF ORING - O-ring for SKF
SKF STUETZRING - Support ring for SKF

SKF ZUBS - Dust protection for SKF

Description:

:

The self-locking thread prevents unwanted loosening due to vibrations. If fitted correctly, the screw
sleeve completely covers the brake ring. The robust construction makes them ideal for use in harsh
conditions.

Screw couplings are designed for high pressures and pressure
pulses.

Application:

Connection 1:
Sealing form 1:
Residual pressure:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
SAE flange 6000 PSI
flat seal with SF O-ring
Coupling under residual pressure is possible
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKFSF6

3

473

Couplings / Screw couplings / Fixed halves / for Aeroquip

Screw coupling (fixed)

Identification DN* Connecting thread Coupling thread Working pressure Mineral oil temp. min. Mineral oil temp. max. SF coup.*
bar °C °C

SKF 13 IM AE 12 M 22 x 1.5 Rd. 35 x 2 350 -30 100 4
SKF 16 IM AE 16 M 26 x 1.5 Rd. 42 x 2 350 -30 100
SKF 20 IM AE 19 M 30 x 1.5 Rd. 54 x 3 350 -30 100 4
SKF 25 IM AE 25 M 38 x 1.5 Rd. 64 x 3 350 -40 150
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

444

Accessories

SKF IM AE

:

Additional info

SKF ZUBS AE - Dust protection for SKF...AE

: If fitted correctly, the screw sleeve completely covers the brake ring. The self-locking thread prevents
unwanted loosening due to vibrations. The robust construction makes them ideal for use in harsh
conditions.

Application:

Connection 1:
Sealing form 1:
Residual pressure:
compatible with:
Material:
Surface:
Description:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
metric cylindrical inner thread
for screw-in pins with shapes A, B and if necessary E
Coupling under residual pressure is possible
Aeroquip
Steel
electro galvanised
Screw couplings are designed for high pressures and pressure
pulses.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKFIMAE

3

474

Couplings / Screw couplings / Fixed halves / for EDBRO

Identification DN* Connecting thread Coupling thread Working pressure Mineral oil temp. min. Mineral oil temp. max. SF coup.*
bar °C °C

SKFS 20 IR E 19 G 3/4" -14 Rd. 44 x 2.5 250 -25 100 3
SKFS 25 IR E 25 G 1" -11 Rd. 54 x 2.5 230 -25 100 3
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Screw coupling (fixed)
SKFS IR E

445

Accessories:

Additional info

SKF ZUBS E - Dust protection for SKF...E

Description:

:

The robust construction makes them ideal for use in harsh conditions.

Screw couplings are designed for high pressures and pressure
pulses. Can be coupled with up to 100 bar residual pressure on
one side and up to 50 bar residual pressure on both sides.

Application:
Connection 1:
Sealing form 1:
Material:
Surface:

Automotive engineering
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKFSIRE

3

475

Couplings / Screw couplings / Fixed halves / for Pioneer

Screw coupling (fixed)

Identification Size DN* Connecting thread Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKF 06 IN SP 1 6 NPT 1/4" -18 700 3 -25 125
SKF 10 IN 06 SP 2 10 NPT 1/4" -18 700 3 -25 125
SKF 10 IN SP 2 10 NPT 3/8" -18 700 3 -30 80
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

446

Accessories

SKF IN SP

:

Additional info

SKF ZUBS SP - Dust protection for SKF...SP

: The robust construction makes them ideal for use in harsh conditions.

Application:

Connection 1:
Sealing form 1:
Residual pressure:
compatible with:
Additional feature:
Material:
Surface:
Description:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
NPT internal thread
thread seal
Coupling under residual pressure is possible
Pioneer
with ball valve
High resistance special steel
galvanised, white chromised
Screw couplings are designed for high pressures and pressure
pulses.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKFINSP

3

476

Couplings / Screw couplings / Fixed halves / for Pioneer

Identification Size DN* Connecting thread Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKF 06 IN SP KE 1 6 NPT 1/4" -18 1050 3 -25 125
SKF 10 IN SP KE 2 10 NPT 3/8" -18 1000 3 -25 125
SF gek. = Safety factor coupled DN = Nominal diameter, nominal width

Screw coupling (fixed)
SKF IN SP KE

447

Additional info

Description:

:

If fitted correctly, the screw sleeve completely covers the brake ring. The robust construction makes them
ideal for use in harsh conditions.

Screw couplings are designed for high pressures and pressure
pulses.

Application:

Connection 1:
Sealing form 1:
Residual pressure:
compatible with:
Additional feature:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
NPT internal thread
thread seal
Coupling under residual pressure is possible
Pioneer
with plug valve
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKFINSPKE

3

477

Couplings / Screw couplings / Fixed halves / for JUKO

Screwed coupling fixed half

Identification Size DN* Connecting thread Working pressure
bar

SKF 06 IN SK VA 1i 6 NPT 1/4" -18 700
SKF 10 IN SK VA 2i 10 NPT 3/8" -18 700
DN = Nominal diameter, nominal width

448

Accessories

SKF IN SK VA

:
SKF ZUBS SK - Dust protector for SKF..SK

Application:

Design:
Supplementary
design informa-
tion:

 hydraulic tools, Industry and construction, mobile hydraulic
pumps, hydraulic winches, hydraulic presses, rescue equipment,
machinery subjected to cyclic loading
with lockable safety latch

 single-handed operation
Connection 1:
Material:

 NPT internal thread
Stainless steel, NBR, PTFE

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKFINSKVA

3

478

Couplings / Screw couplings / Fixed halves / for Stucchi

Identification Size DN* Connecting thread Working pressure Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKF 06 IR 1 FS 1 6 G 1/4" -19 400 -25 100
SKF 10 IR 2 FS 2 10 G 3/8" -19 350 -25 100
SKF 13 IR 2F S 2 12 G 1/2" -14 350 -25 100
SKF 13 IR 3 FS 3 12 G 1/2" -14 350 -25 100
SKF 20 IR 3 FS 3 19 G 3/4" -14 350 -25 100
SKF 20 IR 4 FS 4 19 G 3/4" -14 350 -25 100
SKF 25 IR 4 FS 4 25 G 1" -11 325 -25 100
SKF 25 IR 5 FS 5 25 G 1" -11 325 -25 100
SKF 32 IR 5 FS 5 31 G 1.1/4" -11 300 -25 100
DN = Nominal diameter, nominal width

Screwed coupling fixed half, flat sealing
SKF IR FS

449

Accessories:
SKF ZUBS FS ALU - Dust protector for SKF FS

Design:
Connection 1:
Sealing form 1:
compatible with:
Material:
Surface:

flat sealing
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Stucchi
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKFIRFS

3

479

Couplings / Screw couplings / Fixed halves / RO couplings

Screw coupling (fixed)

Identification DN* Connecting thread SW Coupling thread Working pressure Mineral oil temp. min. Mineral oil temp. max. SF coup.*
mm bar °C °C

SKF 10 IR RO 10 G 3/8" -19 22 Rd. 36 x 3 500 -30 120 4
SKF 13 IR RO 12 G 1/2" -14 26 Rd. 40 x 3 450 -30 120 4
SKF 20 IR RO 19 G 3/4" -14 30 Rd. 45 x 3 400 -30 120 4
SKF 25 IR RO 25 G 1" -11 40 Rd. 58 x 4 350 -30 120 4
SKF 32 IR RO 31 G 1.1/4" -11 48 Rd. 65 x 5 320 -30 120 4
SKF 40 IR RO 38 G 1.1/2" -11 55 Rd. 75 x 5 300 -30 120 4
SKF 50 IR RO 51 G 2" -11 76 Rd. 108 x 5 250 -30 120 4
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled SW = Width across flats

Spare parts

450

Accessories

SKF IR RO

:

:

SK ZUB 14 RO - Circlip for RO coupling
SK ZUB 13 RO - Sealing spring for RO coupling
SK ZUB 12 RO - Conical nipple for RO coupling
SK ZUB 15 RO - Threaded ring for RO coupling
SKF ZUB 10 RO - O-ring for SKF...RO
SKF ZUB 11 RO - Support ring for SKF...RO
SK ZUB 04 RO - Tool kit (3 piece), for RO coupling

SKF ZUBS 08 RO - Dust protection for SKF...RO
SK ZUB 01 RO - Welded on clip for RO coupling

Application:
Connection 1:
Sealing form 1:
Material:
Surface:
Description:

Hydraulic hammers, rams etc.
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Steel
electro galvanised
This coupling has been specially designed for use in the toughest
conditions and can withstand severe vibrations and
compression. The inner parts can be replaced when worn (repair
possible).

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKFIRRO

3

480

Couplings / Screw couplings / Fixed halves / Snap-tite series 75

Identification DN* Connecting thread Coupling thread Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKF 20 IR SN75 19 G 3/4" -14 1.3/4" -8 345 4 -40 90
SKF 25 IR SN75 25 G 1" -11 2.1/4" -6 345 4 -40 90
SKF 32 IR SN75 31 G 1.1/4" -11 2.5/8" -6 345 3 -40 90
SKF 40 IR SN75 38 G 1.1/2" -11 3.1/4" -4 345 3 -40 90
SKF 50 IR SN75 51 G 2" -11 4" -4 345 3 -40 90
SKF 75 IR SN75 76 G 3" -11 6" -4 207 2 -40 90
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Screw coupling (fixed)
SKF IR SN75

451

Accessories:

Additional info

SKF ZUBS SN75 - Dust protection for SKF...SN 75

Description:

:

The robust construction makes them ideal for use in harsh conditions.

Screw couplings are designed for high pressures and pressure
pulses.

Application:
Design:
Connection 1:
Sealing form 1:
Residual pressure:
Material:
Surface:

Offshore applications, oilfields, tools etc.
Snap-tite series 75
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Coupling under residual pressure is possible
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKFIRSN75

3

481

Couplings / Screw couplings / Fixed halves / Snap-tite series 78

Screw coupling (fixed)

Identification DN* Connecting thread Working pressure Mineral oil temp. min. Mineral oil temp. max. SF coup.*
bar °C °C

SKF 20 IN F SN78 19 NPT 3/4" -14 207 -40 90 2
SKF 25 IN F SN78 25 NPT 1" -11.5 207 -40 90 2
SKF 32 IN F SN78 31 NPT 1.1/4" -11.5 190 -40 90 2
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

452

Accessories

SKF IN F SN78

:

Additional info

SKF ZUBS F SN78 - Dust protection for SKF...SN 78

: The robust construction makes them ideal for use in harsh conditions.

Application:
Design:
Connection 1:
Sealing form 1:
Residual pressure:
Material:
Description:

Industry and automotive engineering
Snap-tite series 78
NPT internal thread
thread seal
Coupling under residual pressure is possible
Brass
Screw couplings are designed for high pressures and pressure
pulses.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKFINFSN78

3

482

Couplings / Screw couplings / Fixed halves / Snap-tite series 78

Identification DN* Connecting thread Working pressure Mineral oil temp. min. Mineral oil temp. max. SF coup.*
bar °C °C

SKF 20 IR F SN78 19 G 3/4" -14 207 -40 90 2
SKF 32 IR F SN78 31 G 1.1/4" -11 190 -40 90 2
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Screw coupling (fixed)
SKF IR F SN78

453

Accessories:

Additional info

SKF ZUBS F SN78 - Dust protection for SKF...SN 78

Description:

:

The robust construction makes them ideal for use in harsh conditions.

Screw couplings are designed for high pressures and pressure
pulses.

Application:
Design:
Connection 1:
Sealing form 1:
Residual pressure:
Material:

Industry and automotive engineering
Snap-tite series 78
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Coupling under residual pressure is possible
Brass

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKFIRFSN78

3

483

Couplings / Screw couplings / Loose halves / Standard couplings

Screw coupling (loose)

Identification Size DN* Series for external pipe
Ø

Connecting
thread

Coupling
thread

Working
pressure

Mineral oil temp.
min.

Mineral oil temp.
max.

SF
coup.*

mm bar °C °C
SKL 04 HL 1 1 4 L 6 M 12 x 1.5 Rd. 24 x 2 315 -25 100 4
SKL 06 HL 1 1 6 L 8 M 14 x 1.5 Rd. 24 x 2 450 -30 100 4
SKL 06 HL 2 2 6 L 8 M 14 x 1.5 Rd. 28 x 2 325 -30 100 4
SKL 06 HL 3 3 6 L 8 M 14 x 1.5 Rd. 36 x 2 300 -30 100 4
SKL 08 HL 2 2 8 L 10 M 16 x 1.5 Rd. 28 x 2 325 -30 100 4
SKL 08 HL 3 3 8 L 10 M 16 x 1.5 Rd. 36 x 2 300 -30 100 4
SKL 10 HL 3 3 10 L 12 M 18 x 1.5 Rd. 36 x 2 300 -30 100 4
SKL 10 HL 4 4 10 L 12 M 18 x 1.5 Rd. 42 x 2 250 -30 100 4
SKL 13 HL 3 3 12 L 15 M 22 x 1.5 Rd. 36 x 2 300 -30 100 4
SKL 13 HL 4 4 12 L 15 M 22 x 1.5 Rd. 42 x 2 250 -30 100 4
SKL 16 HL 3 3 16 L 18 M 26 x 1.5 Rd. 36 x 2 300 -30 100 4
SKL 16 HL 4 4 16 L 18 M 26 x 1.5 Rd. 42 x 2 250 -30 100 4
SKL 16 HL 5 5 16 L 18 M 26 x 1.5 Rd. 48 x 3 250 -30 100 4
SKL 20 HL 5 5 19 L 22 M 30 x 2 Rd. 48 x 3 250 -30 100 4
SKL 25 HL 5 5 25 L 28 M 36 x 2 Rd. 48 x 3 250 -30 100 4
SKL 32 HL 5 5 31 L 35 M 45 x 2 Rd. 48 x 3 250 -30 100 4
SKL 32 HL 6 6 31 L 35 M 45 x 2 Rd. 70 x 3 160 -25 100 4
SKL 40 HL 6 6 38 L 42 M 52 x 2 Rd. 70 x 3 160 -25 100 4
SKL 04 HS 1 1 4 S 8 M 16 x 1.5 Rd. 24 x 2 450 -25 100 4
SKL 06 HS 1 1 6 S 10 M 18 x 1.5 Rd. 24 x 2 450 -25 100 4
SKL 06 HS 2 2 6 S 10 M 18 x 1.5 Rd. 28 x 2 325 -30 100 4
SKL 06 HS 3 3 6 S 10 M 18 x 1.5 Rd. 36 x 2 300 -30 100 4
SKL 08 HS 2 2 8 S 12 M 20 x 1.5 Rd. 28 x 2 325 -30 100 4
SKL 08 HS 3 3 8 S 12 M 20 x 1.5 Rd. 36 x 2 300 -30 100 4
SKL 10 HS 3 3 10 S 14 M 22 x 1.5 Rd. 36 x 2 300 -30 100 4
SKL 10 HS 4 4 10 S 14 M 22 x 1.5 Rd. 42 x 2 250 -25 125 4
SKL 13 HS 3 3 12 S 16 M 24 x 1.5 Rd. 36 x 2 300 -30 100 4
SKL 13 HS 4 4 12 S 16 M 24 x 1.5 Rd. 42 x 2 250 -30 100 4
SKL 16 HS 3 3 16 S 20 M 30 x 2 Rd. 36 x 2 300 -25 125 4
SKL 16 HS 4 4 16 S 20 M 30 x 2 Rd. 42 x 2 250 -30 100 4
SKL 16 HS 5 5 16 S 20 M 30 x 2 Rd. 48 x 3 250 -30 100 4
SKL 20 HS 5 5 19 S 25 M 36 x 2 Rd. 48 x 3 250 -30 100 4
SKL 25 HS 5 5 25 S 30 M 42 x 2 Rd. 48 x 3 250 -30 100 4
SKL 25 HS 6 6 25 S 30 M 42 x 2 Rd. 70 x 3 300 -30 100 4
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

454

SKL HL / SKL HS

Application:

Connection 1:
Sealing form 1:
Residual pressure:
Material:
Surface:
Description:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
metric cylindrical outer thread
24° inner cone
Coupling under residual pressure is possible
Steel
electro galvanised
Screw couplings are designed for high pressures and pressure
pulses.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKLHLSKLHS

3

484

Couplings / Screw couplings / Loose halves / Standard couplings

(Continued)
Identification Size DN* Series for external pipe

Ø
Connecting

thread
Coupling

thread
Working
pressure

Mineral oil temp.
min.

Mineral oil temp.
max.

SF
coup.*

mm bar °C °C
SKL 32 HS 6 6 31 S 38 M 52 x 2 Rd. 70 x 3 300 -30 100 4
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Product versions:

Screw coupling (loose)
SKL HL / SKL HS

455

Accessories:

Additional info

SKL HL SI / SKL HS SI - Screw coupling with locking mechanism (loose), Steel, electro galvanised,
electro galvanised

SKL ZUBS - Dust protection for SKL

: The robust construction makes them ideal for use in harsh conditions.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKLHLSKLHS

3

485

Couplings / Screw couplings / Loose halves / Standard couplings

Screw coupling (loose)

Identification Size DN* Series for external
pipe Ø

Connecting
thread

Coupling
thread

Working
pressure

Mineral oil temp.
min.

Mineral oil temp.
max.

SF
coup.*

mm bar °C °C
SKLS 04 HL 1 1 4 L 6 M 12 x 1.5 Rd. 24 x 2 315 -25 100 4
SKLS 06 HL 1 1 6 L 8 M 14 x 1.5 Rd. 24 x 2 450 -30 100 4
SKLS 06 HL 2 2 6 L 8 M 14 x 1.5 Rd. 28 x 2 270 -30 100 4
SKLS 06 HL 3 3 6 L 8 M 14 x 1.5 Rd. 36 x 2 300 -30 100 4
SKLS 08 HL 2 2 8 L 10 M 16 x 1.5 Rd. 28 x 2 270 -30 100 4
SKLS 08 HL 3 3 8 L 10 M 16 x 1.5 Rd. 36 x 2 300 -30 100 4
SKLS 10 HL 3 3 10 L 12 M 18 x 1.5 Rd. 36 x 2 300 -30 100 4
SKLS 10 HL 4 4 10 L 12 M 18 x 1.5 Rd. 42 x 2 250 -30 100 4
SKLS 13 HL 3 3 12 L 15 M 22 x 1.5 Rd. 36 x 2 300 -30 100 4
SKLS 13 HL 4 4 12 L 15 M 22 x 1.5 Rd. 42 x 2 250 -30 100 4
SKLS 16 HL 3 3 16 L 18 M 26 x 1.5 Rd. 36 x 2 300 -30 100 4
SKLS 16 HL 4 4 16 L 18 M 26 x 1.5 Rd. 42 x 2 250 -30 100 4
SKLS 16 HL 5 5 16 L 18 M 26 x 1.5 Rd. 48 x 3 250 -30 100 4
SKLS 20 HL 5 5 19 L 22 M 30 x 2 Rd. 48 x 3 250 -30 100 4
SKLS 25 HL 5 5 25 L 28 M 36 x 2 Rd. 48 x 3 250 -30 100 4
SKLS 32 HL 6 6 31 L 38 M 45 x 2 Rd. 70 x 3 160 -25 100 4
SKLS 40 HL 6 6 38 L 42 M 52 x 2 Rd. 70 x 3 160 -25 100 4
SKLS 04 HS 1 1 4 S 8 M 16 x 1.5 Rd. 24 x 2 450 -25 100 4
SKLS 06 HS 1 1 6 S 10 M 18 x 1.5 Rd. 24 x 2 450 -25 100 4
SKLS 06 HS 2 2 6 S 10 M 18 x 1.5 Rd. 28 x 2 325 -30 100 4
SKLS 06 HS 3 3 6 S 10 M 18 x 1.5 Rd. 36 x 2 300 -30 100 4
SKLS 08 HS 2 2 8 S 12 M 20 x 1.5 Rd. 28 x 2 325 -30 100 4
SKLS 08 HS 3 3 8 S 12 M 20 x 1.5 Rd. 36 x 2 300 -30 100 4
SKLS 10 HS 3 3 10 S 14 M 22 x 1.5 Rd. 36 x 2 300 -30 100 4
SKLS 10 HS 4 4 10 S 14 M 22 x 1.5 Rd. 42 x 2 250 -25 125 4
SKLS 13 HS 3 3 12 S 16 M 24 x 1.5 Rd. 36 x 2 300 -30 100 4
SKLS 13 HS 4 4 12 S 16 M 24 x 1.5 Rd. 42 x 2 250 -30 100 4
SKLS 16 HS 4 4 16 S 20 M 30 x 2 Rd. 42 x 2 250 -30 100 4
SKLS 16 HS 5 5 16 S 20 M 30 x 2 Rd. 48 x 3 250 -30 100 4
SKLS 20 HS 5 5 19 S 25 M 36 x 2 Rd. 48 x 3 250 -30 100 4
SKLS 25 HS 5 5 25 S 30 M 42 x 2 Rd. 48 x 3 250 -30 100 4
SKLS 25 HS 6 6 25 S 30 M 42 x 2 Rd. 70 x 3 300 -25 100 4
SKLS 32 HS 6 6 31 S 38 M 52 x 2 Rd. 70 x 3 300 -30 100 4
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

456

Accessories

SKLS HL / SKLS HS

:

Additional info

SKL ZUBS - Dust protection for SKL

: The robust construction makes them ideal for use in harsh conditions.

Application:

Design:
Connection 1:
Sealing form 1:
Residual pressure:
Material:
Surface:
Description:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
Coupling with bulkhead connection
metric cylindrical outer thread
24° inner cone
Coupling under residual pressure is possible
Steel
electro galvanised
Screw couplings are designed for high pressures and pressure
pulses.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKLSHLSKLSHS

3

486

Couplings / Screw couplings / Loose halves / Standard couplings

Identification Size DN* Connecting thread Coupling thread Working pressure Mineral oil temp. min. Mineral oil temp. max. SF coup.*
bar °C °C

SKL 13 HJ 2 2 12 UNF 3/4" -16 Rd. 28 x 2 450 -25 100 4
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Screw coupling (loose)
SKL HJ

457

Accessories:

Additional info

SKL ZUBS - Dust protection for SKL

Description:

:

The robust construction makes them ideal for use in harsh conditions.

Screw couplings are designed for high pressures and pressure
pulses.

Application:

Connection 1:
Sealing form 1:
Residual pressure:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
UN/UNF external threads
74° outer cone
Coupling under pressure to approx. 200 bar
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKLHJ

3

487

Couplings / Screw couplings / Loose halves / Standard couplings

Screw coupling (loose)

Identification Size DN* Connecting thread Coupling thread Working pressure Mineral oil temp. min. Mineral oil temp. max. SF coup.*
bar °C °C

SKL 06 IM 1 1 6 M 14 x 1.5 Rd. 24 x 2 450 -25 100 4
SKL 08 IM 2 2 8 M 16 x 1.5 Rd. 28 x 2 325 -30 100 4
SKL 10 IM 3 3 10 M 18 x 1.5 Rd. 36 x 2 300 -30 100 4
SKL 13 IM 3 3 12 M 22 x 1.5 Rd. 36 x 2 300 -30 100 4
SKL 13 IM 4 4 12 M 22 x 1.5 Rd. 42 x 2 250 -30 100 4
SKL 16 IM 4 4 16 M 26 x 1.5 Rd. 42 x 2 250 -25 100 4
SKL 20 IM 5 5 19 M 30 x 1.5 Rd. 48 x 3 250 -25 125 4
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

458

Accessories

SKL IM

:

Additional info

SKL ZUBS - Dust protection for SKL

: The robust construction makes them ideal for use in harsh conditions.

Application:

Connection 1:
Sealing form 1:
Residual pressure:
Material:
Surface:
Description:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
metric cylindrical inner thread
for screw-in pins with shapes A, B and if necessary E
Coupling under residual pressure is possible
Steel
electro galvanised
Screw couplings are designed for high pressures and pressure
pulses.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKLIM

3

488

Couplings / Screw couplings / Loose halves / Standard couplings

Identification Size DN* Connecting thread Coupling thread Working pressure Mineral oil temp. min. Mineral oil temp. max. SF coup.*
bar °C °C

SKL 06 IR 1 1 6 G 1/4" -19 Rd. 24 x 2 450 -30 100 4
SKL 10 IR 2 2 10 G 3/8" -19 Rd. 28 x 2 450 -30 100 4
SKL 10 IR 3 3 10 G 3/8" -19 Rd. 36 x 2 400 -30 100 4
SKL 13 IR 3 3 12 G 1/2" -14 Rd. 36 x 2 400 -30 100 4
SKL 20 IR 4 4 19 G 3/4" -14 Rd. 42 x 2 400 -30 100 4
SKL 20 IR 5 5 19 G 3/4" -14 Rd. 48 x 3 300 -30 100 4
SKL 25 IR 5 5 25 G 1" -11 Rd. 48 x 3 300 -30 100 4
SKL 32 IR 6 6 31 G 1.1/4" -11 Rd. 70 x 3 300 -25 100 4
SKL 40 IR 6 6 38 G 1.1/2" -11 Rd. 70 x 3 300 -25 100 4
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Product versions:

Screw coupling (loose)
SKL IR

459

Accessories:

Additional info

SKL IR VA - Screw coupling (loose), Stainless steel

SKL ZUBS - Dust protection for SKL

Description:

:

The robust construction makes them ideal for use in harsh conditions.

Screw couplings are designed for high pressures and pressure
pulses.

Application:

Connection 1:
Sealing form 1:
Residual pressure:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Coupling under residual pressure is possible
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKLIR

3

489

Couplings / Screw couplings / Loose halves / Standard couplings

Screw coupling (loose)

Identification Size DN* Connecting thread Coupling thread Working pressure Mineral oil temp. min. Mineral oil temp. max. SF coup.*
bar °C °C

SKL 10 IR 2 VA 2 10 G 3/8" -19 Rd. 28 x 2 250 -25 200 4
SKL 13 IR 3 VA 3 12 G 1/2" -14 Rd. 36 x 2 250 -25 200 4
SKL 20 IR 4 VA 4 19 G 3/4" -14 Rd. 42 x 2 150 -25 200 4
SKL 25 IR 5 VA 5 25 G 1" -11 Rd. 48 x 3 150 -25 200 4
SKL 32 IR 6 VA 6 31 G 1.1/4" -11 Rd. 70 x 3 100 -25 200 4
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Product versions

460

:

Accessories

SKL IR VA

:

Additional info

SKL IR - Screw coupling (loose), Steel, electro galvanised

SKL ZUBS - Dust protection for SKL

: The robust construction makes them ideal for use in harsh conditions.

Application:

Connection 1:
Sealing form 1:
Residual pressure:
Material:
Description:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Coupling under residual pressure is possible
Stainless steel
Screw couplings are designed for high pressures and pressure
pulses.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKLIRVA

3

490

Couplings / Screw couplings / Loose halves / for Aeroquip

Identification DN* Connecting thread Coupling thread Working pressure Mineral oil temp. min. Mineral oil temp. max. SF coup.*
bar °C °C

SKL 13 IM AE 12 M 22 x 1.5 Rd. 35 x 2 350 -30 100 4
SKL 16 IM AE 16 M 26 x 1.5 Rd. 42 x 2 350 -30 100
SKL 20 IM AE 19 M 30 x 1.5 Rd. 54 x 3 350 -30 100 4
SKL 25 IM AE 25 M 38 x 1.5 Rd. 64 x 3 350 -40 150
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Screw coupling (loose)
SKL IM AE

461

Accessories:

Additional info

SKL ZUBS AE - Dust protection for SKL...AE

Description:

:

The robust construction makes them ideal for use in harsh conditions.

Screw couplings are designed for high pressures and pressure
pulses.

Application:

Connection 1:
Sealing form 1:
Residual pressure:
compatible with:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
metric cylindrical inner thread
for screw-in pins with shapes A, B and if necessary E
Coupling under residual pressure is possible
Aeroquip
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKLIMAE

3

491

Couplings / Screw couplings / Loose halves / for EDBRO

Screw coupling (loose)

Identification DN* Connecting thread Coupling thread Working pressure Mineral oil temp. min. Mineral oil temp. max. SF coup.*
bar °C °C

SKL 20 IR E 19 G 3/4" -14 Rd. 44 x 2.5 250 -25 100 3
SKL 25 IR E 25 G 1" -11 Rd. 54 x 2.5 230 -25 100 3
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

462

Accessories

SKL IR E

:

Additional info

SKL ZUBS E - Dust protection for SKL...E

: The robust construction makes them ideal for use in harsh conditions.

Application:
Connection 1:
Sealing form 1:
Material:
Surface:
Description:

Automotive engineering
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Steel
electro galvanised
Screw couplings are designed for high pressures and pressure
pulses. Can be coupled with up to 100 bar residual pressure on
one side and up to 50 bar residual pressure on both sides.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKLIRE

3

492

Couplings / Screw couplings / Loose halves / for Pioneer

Identification DN* Connecting thread Working pressure Mineral oil temp. min. Mineral oil temp. max. SF coup.*
bar °C °C

SKL 06 HN SP 6 NPT 1/4" -18 700 -25 110 3
SKL 10 HN 06 SP 10 NPT 1/4" -18 700 -25 125 3
SKL 10 HN SP 10 NPT 3/8" -18 700 -30 80 3
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Screw coupling (loose)
SKL HN SP

463

Accessories:

Additional info

SKL ZUBS SP - Dust protection for SKL...SP

:

The robust construction makes them ideal for use in harsh conditions.

Application:

Connection 1:
Sealing form 1:
Residual pressure:
compatible with:
Additional feature:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
NPT external threads
thread seal
Coupling under residual pressure is possible
Pioneer
with ball valve
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKLHNSP

3

493

Couplings / Screw couplings / Loose halves / for Pioneer

Screw coupling (loose)

Identification DN* Connecting thread Working pressure Mineral oil temp. min. Mineral oil temp. max. SF coup.*
bar °C °C

SKL 06 HN SP KE 6 NPT 1/4" -18 1050 -25 125 3
SKL 10 HN SP KE 10 NPT 3/8" -18 1000 -25 125 3
BD = Working pressure SF gek. = Safety factor coupled

464

Accessories

SKL HN SP KE

:

Additional info

SKF ZUBS SP - Dust protection for SKF...SP

: The robust construction makes them ideal for use in harsh conditions.

Application:

Connection 1:
Sealing form 1:
Residual pressure:
compatible with:
Additional feature:
Material:
Surface:
Description:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
NPT external threads
thread seal
Coupling under residual pressure is possible
Pioneer
with plug valve
Steel
electro galvanised
Screw couplings are designed for high pressures and pressure
pulses.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKLHNSPKE

3

494

Couplings / Screw couplings / Loose halves / for JUKO

Identification Size DN* Connecting thread Working pressure
bar

SKL 06 HN SK VA 1i 6 NPT 1/4" -18 700
SKL 10 HN SK VA 2i 10 NPT 3/8" -18 700
DN = Nominal diameter, nominal width

Screwed coupling, loose half
SKL HN SK VA

465

Accessories:
SKL ZUBS SK - Dust protector for SKL..SK

Application:

Design:
Supplementary
design informa-
tion:

hydraulic tools, Industry and construction, mobile hydraulic
pumps, hydraulic winches, hydraulic presses, rescue equipment,
machinery subjected to cyclic loading
with lockable safety latch

single-handed operation

 Connection 1:

Material:
NPT external threads
Stainless steel, NBR, PTFE

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKLHNSKVA

3

495

Couplings / Screw couplings / Loose halves / for Stucchi

Screwed coupling, loose half, flat sealing

Identification Size DN* Connecting thread Working pressure Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKL 06 IR 1 FS 1 6 G 1/4" -19 400 -25 100
SKL 10 IR 2 FS 2 10 G 3/8" -19 350 -25 100
SKL 13 IR 2 FS 2 12 G 1/2" -14 350 -25 100
SKL 13 IR 3 FS 3 12 G 1/2" -14 350 -25 100
SKL 20 IR 3 FS 3 19 G 3/4" -14 350 -25 100
SKL 20 IR 4 FS 4 19 G 3/4" -14 350 -25 100
SKL 25 IR 4 FS 4 25 G 1" -11 325 -25 100
SKL 25 IR 5 FS 5 25 G 1" -11 325 -25 100
SKL 32 IR 5 FS 5 31 G 1.1/4" -11 300 -25 100
DN = Nominal diameter, nominal width

466

Accessories

SKL IR FS

:
SKL ZUBS FS ALU - Dust protector for SKL FS

Design:
Connection 1:
Sealing form 1:
compatible with:
Material:
Surface:

flat sealing
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Stucchi
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKLIRFS

3

496

Couplings / Screw couplings / Loose halves / RO couplings

Identification DN* Connecting thread SW Coupling thread Working pressure Mineral oil temp. min. Mineral oil temp. max. SF coup.*
mm bar °C °C

SKL 10 IR RO 10 G 3/8" -19 45 Rd. 36 x 3 500 -30 120 4
SKL 13 IR RO 12 G 1/2" -14 50 Rd. 40 x 3 450 -30 120 4
SKL 20 IR RO 19 G 3/4" -14 55 Rd. 45 x 3 400 -30 120 4
SKL 25 IR RO 25 G 1" -11 70 Rd. 58 x 4 350 -30 120 4
SKL 32 IR RO 31 G 1.1/4" -11 80 Rd. 65 x 5 320 -30 120 4
SKL 40 IR RO 38 G 1.1/2" -11 87 Rd. 75 x 5 300 -30 120 4
SKL 50 IR RO 51 G 2" -11 130 Rd. 108 x 5 250 -30 120 4
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled SW = Width across flats

Spare parts

Screw coupling (loose)
SKL IR RO

467

Accessories

:

:

SK ZUB 15 RO - Threaded ring for RO coupling
SK ZUB 04 RO - Tool kit (3 piece), for RO coupling
SK ZUB 12 RO - Conical nipple for RO coupling
SK ZUB 13 RO - Sealing spring for RO coupling
SK ZUB 14 RO - Circlip for RO coupling

SKL ZUB 03 RO - Flat spanner for SKL...RO
SKL ZUBS 09 RO - Dust protection for SKL...RO
SK ZUB 01 RO - Welded on clip for RO coupling

Description:

Note: To prevent the hexagonal nuts from coming loose if vibrations occur, they must be securely tightened with a flat
spanner.

This coupling has been specially designed for use in the toughest
conditions and can withstand severe vibrations and
compression. The inner parts can be replaced when worn (repair
possible).

Application:
Connection 1:
Sealing form 1:
Material:
Surface:

Hydraulic hammers, rams etc.
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKLIRRO

3

497

Couplings / Screw couplings / Loose halves / Snap-tite series 75

Screw coupling (loose)

Identification DN* Connecting thread Coupling thread Working pressure Mineral oil temp. min. Mineral oil temp. max. SF coup.*
bar °C °C

SKL 20 IR SN75 19 G 3/4" -14 1.3/4" -8 345 -40 90 4
SKL 25 IR SN75 25 G 1" -11 2.1/4" -6 345 -40 90 4
SKL 32 IR SN75 31 G 1.1/4" -11 2.5/8" -6 345 -40 90 3
SKL 40 IR SN75 38 G 1.1/2" -11 3.1/4" -4 345 -40 90 3
SKL 50 IR SN75 51 G 2" -11 4" -4 345 -40 90 3
SKL 75 IR SN75 76 G 3" -11 6" -4 207 -40 90 2
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

468

SKL IR SN75

Additional info: The robust construction makes them ideal for use in harsh conditions.

Application:
Design:
Connection 1:
Sealing form 1:
Residual pressure:
Material:
Surface:
Description:

Offshore applications, oilfields, tools etc.
Snap-tite series 75
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Coupling under residual pressure is possible
Steel
electro galvanised
Screw couplings are designed for high pressures and pressure
pulses.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKLIRSN75

3

498

Couplings / Screw couplings / Loose halves / Snap-tite series 78

Identification DN* Connecting thread Working pressure Mineral oil temp. min. Mineral oil temp. max. SF coup.*
bar °C °C

SKL 20 IN F SN78 19 NPT 3/4" -14 207 -40 90 2
SKL 25 IN F SN78 25 NPT 1" -11.5 207 -40 90 2
SKL 32 IN F SN78 31 NPT 1.1/4" -11.5 190 -40 90 2
SKL 40 IN F SN78 38 NPT 1.1/2" -11.5 175 -40 90 2
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Screw coupling (loose)
SKL IN F SN78

469

Additional info

Description:

:

The robust construction makes them ideal for use in harsh conditions.

Screw couplings are designed for high pressures and pressure
pulses.

Application:
Design:
Connection 1:
Sealing form 1:
Residual pressure:
Additional feature:
Material:

Industry and automotive engineering
Snap-tite series 78
NPT internal thread
thread seal
Coupling under residual pressure is possible
with wing nut
Brass

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKLINFSN78

3

499

Couplings / Screw couplings / Loose halves / Snap-tite series 78

Screw coupling (loose)

Identification DN* Connecting thread Working pressure Mineral oil temp. min. Mineral oil temp. max. SF coup.*
bar °C °C

SKL 20 IN F SN78 SK 19 NPT 3/4" -14 207 -40 90 2
SKL 25 IN F SN78 SK 25 NPT 1" -11.5 207 -40 90 2
SKL 32 IN F SN78 SK 31 NPT 1.1/4" -11.5 190 -40 90 2
SKL 40 IN F SN78 SK 38 NPT 1.1/2" -11.5 175 -40 90 2
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

470

SKL IN F SN78 SK

Additional info: The robust construction makes them ideal for use in harsh conditions.

Application:
Connection 1:
Sealing form 1:
Residual pressure:
Additional feature:
Material:
Description:

Industry and automotive engineering
NPT internal thread
thread seal
Coupling under residual pressure is possible
Hexagonal design
Brass
Screw couplings are designed for high pressures and pressure
pulses.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKLINFSN78SK

3

500

Couplings / Screw couplings / Loose halves / Snap-tite series 78

Identification DN* Connecting thread Working pressure Mineral oil temp. min. Mineral oil temp. max. SF coup.*
bar °C °C

SKL 25 IR F SN78 25 G 1" -11 207 -40 90 2
SKL 32 IR F SN78 31 G 1.1/4" -11 190 -40 90 2
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Screw coupling (loose)
SKL IR F SN78

471

Additional info

Description:

:

The robust construction makes them ideal for use in harsh conditions.

Screw couplings are designed for high pressures and pressure
pulses.

Application:
Design:
Connection 1:
Sealing form 1:
Residual pressure:
Additional feature:
Material:

Industry and automotive engineering
Snap-tite series 78
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Coupling under residual pressure is possible
with wing nut
Brass

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKLIRFSN78

3

501

Couplings / Screw couplings / Loose halves / Snap-tite series 78

Screw coupling (loose)

Identification DN* Connecting thread Working pressure Mineral oil temp. min. Mineral oil temp. max. SF coup.*
bar °C °C

SKL 20 IR F SN78 SK 19 G 3/4" -14 207 -40 90 2
SKL 25 IR F SN78 SK 25 G 1" -11 207 -40 90 2
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

472

SKL IR F SN78 SK

Additional info: The robust construction makes them ideal for use in harsh conditions.

Application:
Design:
Connection 1:
Sealing form 1:
Residual pressure:
Additional feature:
Material:
Description:

Industry and automotive engineering
Snap-tite series 78
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Coupling under residual pressure is possible
Hexagonal design
Brass
Screw couplings are designed for high pressures and pressure
pulses.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKLIRFSN78SK

3

502

Couplings / Screw couplings / Accessories for fixed halves

Identification DN* for RO coupling

SK ZUB 01 RO 03 10 3/8"
SK ZUB 01 RO 04 12 1/2"
SK ZUB 01 RO 05 19 3/4"
SK ZUB 01 RO 06 25 1"
SK ZUB 01 RO 07 31 1.1/4"
SK ZUB 01 RO 08 38 1.1/2"
SK ZUB 01 RO 09 51 2"
DN = Nominal diameter, nominal width

Accessory for following products

Welded on clip for RO coupling
SK ZUB 01 RO

473

:
SKL IR RO - Screw coupling (loose)
SKF IR RO - Screw coupling (fixed)

Included in scope
of supply:
suitable for:
Material:

Retainer with screw and nut
Screw coupling loose half SKL...RO and fixed half SKF...RO.
Steel

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKZUB01RO

3

503

Couplings / Screw couplings / Accessories for fixed halves

Dust protection for SKF

Identification Size for coupling thread Colour

SKF ZUBS 1 1 Rd. 24 x 2 red
SKF ZUBS 2 2 Rd. 28 x 2 red
SKF ZUBS 2 BLAU 2 Rd. 28 x 2 blue
SKF ZUBS 2 GELB 2 Rd. 28 x 2 yellow
SKF ZUBS 2 GRUEN 2 Rd. 28 x 2 green
SKF ZUBS 3 3 Rd. 36 x 2 red
SKF ZUBS 3 BLAU 3 Rd. 36 x 2 blue
SKF ZUBS 3 GELB 3 Rd. 36 x 2 yellow
SKF ZUBS 3 GRUEN 3 Rd. 36 x 2 green
SKF ZUBS 4 4 Rd. 42 x 2 red
SKF ZUBS 5 5 Rd. 48 x 3 red
SKF ZUBS 6 6 Rd. 70 x 3 red

Product versions

Accessory for following products

474

:

SKF ZUBS

:

SKF ZUBS AL - Cap, Aluminium

SKF HL / SKF HS - Screw coupling (fixed)
SKFS HL / SKFS HS - Screw coupling (fixed)
SKF IR - Screw coupling (fixed)
SKF IM - Screw coupling (fixed)
SKF SF6 - Screw coupling (fixed)
SKF HJ - Screw coupling (fixed)

suitable for:
Material:

 Screw coupling (fixed)
Plastic

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKFZUBS

3

504

Couplings / Screw couplings / Accessories for fixed halves

Identification DN* for coupling thread

SKF ZUBS 08 RO 03 10 Rd. 36 x 3
SKF ZUBS 08 RO 04 12 Rd. 40 x 3
SKF ZUBS 08 RO 05 19 Rd. 45 x 3
SKF ZUBS 08 RO 06 25 Rd. 58 x 4
SKF ZUBS 08 RO 07 31 Rd. 65 x 5
SKF ZUBS 08 RO 08 38 Rd. 75 x 5
SKF ZUBS 08 RO 09 51 Rd. 108 x 5
DN = Nominal diameter, nominal width

Accessory for following products

Dust protection for SKF...RO
SKF ZUBS 08 RO

475

:
SKF IR RO - Screw coupling (fixed)

 suitable for:

Material:
Screw coupling (fixed) SKF...RO
Plastic

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKFZUBS08RO

3

505

Couplings / Screw couplings / Accessories for fixed halves

Dust protection for SKF...AE

Identification DN* for coupling thread

SKF ZUBS 13 AE 12 Rd. 35 x 2
SKF ZUBS 16 AE 16 Rd. 42 x 2
SKF ZUBS 20 AE 19 Rd. 54 x 3
SKF ZUBS 25 AE 25 Rd. 64 x 3
DN = Nominal diameter, nominal width

Accessory for following products

476

SKF ZUBS AE

:
SKF IM AE - Screw coupling (fixed)

suitable for:
Material:

 Screw coupling (fixed) SKF...AE
Aluminium

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKFZUBSAE

3

506

Couplings / Screw couplings / Accessories for fixed halves

Identification DN* for coupling thread

SKF ZUBS 20 E 19 Rd. 44 x 2.5
SKF ZUBS 25 E 25 Rd. 54 x 2.5
DN = Nominal diameter, nominal width

Accessory for following products

Dust protection for SKF...E
SKF ZUBS E

477

:
SKFS IR E - Screw coupling (fixed)

 suitable for:

Material:
Screw coupling (fixed) SKF...E
Steel

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKFZUBSE

3

507

Couplings / Screw couplings / Accessories for fixed halves

Dust protection for SKF...SN 78

Identification DN*

SKF ZUBS 20 F SN78 19
SKF ZUBS 25 F SN78 25
SKF ZUBS 32 F SN78 31
DN = Nominal diameter, nominal width

Accessory for following products

478

SKF ZUBS F SN78

:
SKF IR F SN78 - Screw coupling (fixed)
SKF IN F SN78 - Screw coupling (fixed)

suitable for:
Material:

 Screw coupling (fixed), Snap-tite series 78
Steel

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKFZUBSFSN78

3

508

Couplings / Screw couplings / Accessories for fixed halves

Identification Size

SKF ZUBS 1 FS ALU 1
SKF ZUBS 2 FS ALU 2
SKF ZUBS 3 FS ALU 3
SKF ZUBS 4 FS ALU 4
SKF ZUBS 5 FS ALU 5

Accessory for following products

Dust protector for SKF FS
SKF ZUBS FS ALU

479

:
SKF IR FS - Screwed coupling fixed half, flat sealing

 suitable for:

Material:
Screw coupling fixed half SKF...FS
Aluminium

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKFZUBSFSALU

3

509

Couplings / Screw couplings / Accessories for fixed halves

Dust protector for SKF..SK

Identification DN* for coupling thread

SKF ZUBS 06 SK 6 1/4" NPT
SKF ZUBS 10 SK 10 3/8" NPT
DN = Nominal diameter, nominal width

Accessory for following products

480

SKF ZUBS SK

:
SKF IN SK VA - Screwed coupling fixed half

suitable for:
Material:

 Screw coupling fixed half SKF...SK
Plastic

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKFZUBSSK

3

510

Couplings / Screw couplings / Accessories for fixed halves

Identification DN* for coupling thread

SKF ZUBS 20 SN75 19 1.3/4" -8
SKF ZUBS 25 SN75 25 2.1/4" -6
SKF ZUBS 32 SN75 31 2.5/8" -6
SKF ZUBS 40 SN75 38 3.1/4" -4
SKF ZUBS 50 SN75 51 4" -4
DN = Nominal diameter, nominal width

Accessory for following products

Dust protection for SKF...SN 75
SKF ZUBS SN75

481

:
SKF IR SN75 - Screw coupling (fixed)

 suitable for:

Material:
Screw coupling (fixed), Snap-tite series 75
Steel

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKFZUBSSN75

3

511

Couplings / Screw couplings / Accessories for fixed halves

Dust protection for SKF...SP

Identification DN*

SKF ZUBS SP 04 6
SKF ZUBS SP 06 10
DN = Nominal diameter, nominal width

Accessory for following products

482

SKF ZUBS SP

:
SKF IN SP - Screw coupling (fixed)
SKL HN SP KE - Screw coupling (loose)

suitable for:
Material:

 Screw coupling (fixed), SKF...SP
Aluminium

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKFZUBSSP

3

512

Couplings / Screw couplings / Accessories for loose halves

Identification DN* for RO coupling

SK ZUB 01 RO 03 10 3/8"
SK ZUB 01 RO 04 12 1/2"
SK ZUB 01 RO 05 19 3/4"
SK ZUB 01 RO 06 25 1"
SK ZUB 01 RO 07 31 1.1/4"
SK ZUB 01 RO 08 38 1.1/2"
SK ZUB 01 RO 09 51 2"
DN = Nominal diameter, nominal width

Accessory for following products

Welded on clip for RO coupling
SK ZUB 01 RO

483

:
SKL IR RO - Screw coupling (loose)
SKF IR RO - Screw coupling (fixed)

Included in scope
of supply:
suitable for:
Material:

Retainer with screw and nut
Screw coupling loose half SKL...RO and fixed half SKF...RO.
Steel

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKZUB01RO2

3

513

Couplings / Screw couplings / Accessories for loose halves

Flat spanner for SKL...RO

Identification DN* SW
mm

SKL ZUB 03 RO 03 10 45
SKL ZUB 03 RO 04 12 50
SKL ZUB 03 RO 05 19 55
SKL ZUB 03 RO 06 25 70
SKL ZUB 03 RO 07 31 80
SKL ZUB 03 RO 08 38 87
SKL ZUB 03 RO 09 51 130
DN = Nominal diameter, nominal width SW = Width across flats

Accessory for following products

484

SKL ZUB 03 RO

:
SKL IR RO - Screw coupling (loose)

suitable for:
Material:

 Screw coupling (loose) SKL...RO
Steel

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKLZUB03RO

3

514

Couplings / Screw couplings / Accessories for loose halves

Identification Size for coupling thread Colour

SKL ZUBS 1 1 Rd. 24 x 2 red
SKL ZUBS 2 2 Rd. 28 x 2 red
SKL ZUBS 2 BLAU 2 Rd. 28 x 2 blue
SKL ZUBS 2 GELB 2 Rd. 28 x 2 yellow
SKL ZUBS 2 GRUEN 2 Rd. 28 x 2 green
SKL ZUBS 3 3 Rd. 36 x 2 red
SKL ZUBS 3 BLAU 3 Rd. 36 x 2 blue
SKL ZUBS 3 GELB 3 Rd. 36 x 2 yellow
SKL ZUBS 3 GRUEN 3 Rd. 36 x 2 green
SKL ZUBS 4 4 Rd. 42 x 2 red
SKL ZUBS 5 5 Rd. 48 x 3 red
SKL ZUBS 6 6 Rd. 70 x 3 red

Product versions

Accessory for following products

:

Dust protection for SKL
SKL ZUBS

485

:

SKL ZUBS AL - Dust protector, Aluminium

SKL IR - Screw coupling (loose)
SKL HL / SKL HS - Screw coupling (loose)
SKLS HL / SKLS HS - Screw coupling (loose)
SKL IM - Screw coupling (loose)
SKL HJ - Screw coupling (loose)

 suitable for:

Material:
Screw coupling (loose)
Plastic

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKLZUBS

3

515

Couplings / Screw couplings / Accessories for loose halves

Dust protection for SKL...RO

Identification DN* for coupling thread

SKL ZUBS 09 RO 03 10 Rd. 36 x 3
SKL ZUBS 09 RO 04 12 Rd. 40 x 3
SKL ZUBS 09 RO 05 19 Rd. 45 x 3
SKL ZUBS 09 RO 06 25 Rd. 58 x 4
SKL ZUBS 09 RO 07 31 Rd. 65 x 5
SKL ZUBS 09 RO 08 38 Rd. 75 x 5
SKL ZUBS 09 RO 09 51 Rd. 108 x 5
DN = Nominal diameter, nominal width

Accessory for following products

486

SKL ZUBS 09 RO

:
SKL IR RO - Screw coupling (loose)

suitable for:
Material:

 Screw coupling (loose) SKL...RO
Plastic

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKLZUBS09RO

3

516

Couplings / Screw couplings / Accessories for loose halves

Identification DN* for coupling thread

SKL ZUBS 13 AE 12 Rd. 35 x 2
SKL ZUBS 16 AE 16 Rd. 42 x 2
SKL ZUBS 20 AE 19 Rd. 54 x 3
SKL ZUBS 25 AE 25 Rd. 64 x 3
DN = Nominal diameter, nominal width

Accessory for following products

Dust protection for SKL...AE
SKL ZUBS AE

487

:
SKL IM AE - Screw coupling (loose)

 suitable for:

Material:
Screw coupling (loose) SKL...AE
Aluminium

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKLZUBSAE

3

517

Couplings / Screw couplings / Accessories for loose halves

Dust protection for SKL...E

Identification DN* for coupling thread

SKL ZUBS 20 E 19 Rd. 44 x 2.5
SKL ZUBS 25 E 25 Rd. 54 x 2.5
DN = Nominal diameter, nominal width

Accessory for following products

488

SKL ZUBS E

:
SKL IR E - Screw coupling (loose)

suitable for:
Material:

 Screw coupling (loose) SKL...E
Steel

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKLZUBSE

3

518

Couplings / Screw couplings / Accessories for loose halves

Identification Size

SKL ZUBS 1 FS ALU 1
SKL ZUBS 2 FS ALU 2
SKL ZUBS 3 FS ALU 3
SKL ZUBS 4 FS ALU 4
SKL ZUBS 5 FS ALU 5

Accessory for following products

Dust protector for SKL FS
SKL ZUBS FS ALU

489

:
SKL IR FS - Screwed coupling, loose half, flat sealing

 suitable for:

Material:
Screw coupling loose half SKL...FS
Aluminium

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKLZUBSFSALU

3

519

Couplings / Screw couplings / Accessories for loose halves

Dust protector for SKL..SK

Identification DN* for coupling thread

SKL ZUBS 06 SK 6 1/4" NPT
SKL ZUBS 10 SK 10 3/8" NPT
DN = Nominal diameter, nominal width

Accessory for following products

490

SKL ZUBS SK

:
SKL ZUBS SK - Dust protector for SKL..SK

suitable for:
Material:

 Screw coupling loose half SKL...SK
Plastic

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKLZUBSSK

3

520

Couplings / Screw couplings / Accessories for loose halves

Identification DN* for coupling thread

SKL ZUBS 20 SN75 19 1.3/4" -8
SKL ZUBS 25 SN75 25 2.1/4" -6
SKL ZUBS 32 SN75 31 2.5/8" -6
SKL ZUBS 40 SN75 38 3.1/4" -4
SKL ZUBS 50 SN75 51 4" -4
DN = Nominal diameter, nominal width

Dust protection for SKF...SN 75
SKL ZUBS SN75

491

 suitable for:

Material:
Screw coupling (loose), Snap-tite series 75
Steel

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKLZUBSSN75

3

521

Couplings / Screw couplings / Accessories for loose halves

Dust protection for SKF...SN 78

Identification DN*

SKL ZUBS 20 F SN78 19
SKL ZUBS 25 F SN78 25
SKL ZUBS 32 F SN78 31
DN = Nominal diameter, nominal width

492

SKL ZUBS SN78

suitable for:
Material:

 Screw coupling (loose), Snap-tite series 78
Steel

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKLZUBSSN78

3

522

Couplings / Screw couplings / Accessories for loose halves

Identification DN* Size

SKL ZUBS SP 04 6 4
SKL ZUBS SP 06 10 6
DN = Nominal diameter, nominal width

Accessory for following products

Dust protection for SKL...SP
SKL ZUBS SP

493

:
SKL HN SP - Screw coupling (loose)

 suitable for:

Material:
Screw coupling (loose) SKL...SP
Aluminium

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKLZUBSSP

3

523

Couplings / Screw couplings / Spare parts for fixed halves

Tool kit (3 piece), for RO coupling

Identification DN* for thread Toggle Chisel

SK ZUB 04 RO 04 12 G 1/2” Foot, square 10.5 18 x 4
SK ZUB 04 RO 05 19 G 3/4” Foot, square 13.5 24 x 5
SK ZUB 04 RO 06 25 G 1" Foot, square 19.5 29 x 6
SK ZUB 04 RO 07 31 G 1.1/4” Foot, square 26.0 38 x 6
SK ZUB 04 RO 08 38 G 1.1/2” Foot, square 32.0 44 x 6
SK ZUB 04 RO 09 51 G 2" Foot, square 38.0 56 x 6
DN = Nominal diameter, nominal width

Spare part for following products

494

SK ZUB 04 RO

:
SKF IR RO - Screw coupling (fixed)
SKL IR RO - Screw coupling (loose)

suitable for:
Included in scope
of supply:
Material:

Screw coupling loose half SKL...RO and fixed half SKF...RO.

1 toggle, 1 chisel, 1 washer
Steel

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKZUB04RO

3

524

Couplings / Screw couplings / Spare parts for fixed halves

Identification DN* for thread External Ø
mm

SK ZUB 12 RO 03 10 G 3/8” 14
SK ZUB 12 RO 04 12 G 1/2” 18
SK ZUB 12 RO 05 19 G 3/4” 22
SK ZUB 12 RO 06 25 G 1" 30
SK ZUB 12 RO 07 31 G 1.1/4” 36
SK ZUB 12 RO 08 38 G 1.1/2” 44
SK ZUB 12 RO 09 51 G 2" 55
DN = Nominal diameter, nominal width

Spare part for following products

Conical nipple for RO coupling
SK ZUB 12 RO

495

:
SKF IR RO - Screw coupling (fixed)
SKL IR RO - Screw coupling (loose)

 suitable for:

Material:
Screw coupling loose half SKL...RO and fixed half SKF...RO.
Steel

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKZUB12RO

3

525

Couplings / Screw couplings / Spare parts for fixed halves

Sealing spring for RO coupling

Identification DN* for thread External Ø
mm

SK ZUB 13 RO 03 10 G 3/8” 12
SK ZUB 13 RO 04 12 G 1/2” 15
SK ZUB 13 RO 05 19 G 3/4” 19
SK ZUB 13 RO 06 25 G 1" 27
SK ZUB 13 RO 07 31 G 1.1/4” 33
SK ZUB 13 RO 08 38 G 1.1/2” 40
SK ZUB 13 RO 09 51 G 2" 47
DN = Nominal diameter, nominal width

Spare part for following products

496

SK ZUB 13 RO

:
SKL IR RO - Screw coupling (loose)
SKF IR RO - Screw coupling (fixed)

suitable for:
Material:

 Screw coupling loose half SKL...RO and fixed half SKF...RO.
Steel

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKZUB13RO

3

526

Couplings / Screw couplings / Spare parts for fixed halves

Identification DN* for thread

SK ZUB 14 RO 03 10 G 3/8”
DN = Nominal diameter, nominal width

Spare part for following products

Circlip for RO coupling
SK ZUB 14 RO

497

:
SKF IR RO - Screw coupling (fixed)
SKL IR RO - Screw coupling (loose)

 suitable for:

Material:
Screw coupling loose half SKL...RO and fixed half SKF...RO.
Steel

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKZUB14RO

3

527

Couplings / Screw couplings / Spare parts for fixed halves

Threaded ring for RO coupling

Identification DN* for thread

SK ZUB 15 RO 04 12 G 1/2”
SK ZUB 15 RO 05 19 G 3/4”
SK ZUB 15 RO 06 25 G 1"
SK ZUB 15 RO 07 31 G 1.1/4”
SK ZUB 15 RO 08 38 G 1.1/2”
SK ZUB 15 RO 09 51 G 2"
DN = Nominal diameter, nominal width

Spare part for following products

498

SK ZUB 15 RO

:
SKL IR RO - Screw coupling (loose)
SKF IR RO - Screw coupling (fixed)

suitable for:
Material:

 Screw coupling loose half SKL...RO and fixed half SKF...RO.
Steel

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKZUB15RO

3

528

Couplings / Screw couplings / Spare parts for fixed halves

Identification Size Ø d1 Ø d2 S
mm mm mm

SKF BREMSRING 1 1 19 25 3,0
SKF BREMSRING 2 2 23 29 3,0
SKF BREMSRING 3 3 31 37 3,0
SKF BREMSRING 4 4 36 42 3,0
SKF BREMSRING 5 5 43 50 3,5
SKF BREMSRING 6 6 64 72 4,0

Spare part for following products:

Brake ring for screw coupling
SKF BREMSRING

499

SKFS HL / SKFS HS - Screw coupling (fixed)
SKF HL / SKF HS - Screw coupling (fixed)
SKF IM - Screw coupling (fixed)
SKF IR - Screw coupling (fixed)
SKF SF6 - Screw coupling (fixed)

suitable for:
Material:

 Screw coupling (fixed)
NBR

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKFBREMSRING

3

529

Couplings / Screw couplings / Spare parts for fixed halves

O-ring for SKF

Identification Size Ø d1 Ø d2 S
mm mm mm

SKF ORING 1 1 12,5 16,5 2,0
SKF ORING 2 2 17,0 21,0 2,0
SKF ORING 3 3 22,0 28,0 3,0
SKF ORING 4 4 28,0 34,0 3,0
SKF ORING 5 5 35,0 40,0 2,5
SKF ORING 6 6 54,0 60,0 3,0

Spare part for following products

500

SKF ORING

:
SKF HL / SKF HS - Screw coupling (fixed)
SKFS HL / SKFS HS - Screw coupling (fixed)
SKF IR - Screw coupling (fixed)
SKF IM - Screw coupling (fixed)
SKF HJ - Screw coupling (fixed)
SKF SF6 - Screw coupling (fixed)

 suitable for:

Material:
Screw coupling (fixed)
NBR

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKFORING

3

530

Couplings / Screw couplings / Spare parts for fixed halves

Identification Size Ø d1 Ø d2 S
mm mm mm

SKF STUETZRING 1 1 13,0 16,1 1,0
SKF STUETZRING 2 2 17,5 20,7 1,0
SKF STUETZRING 3 3 22,0 27,4 1,0
SKF STUETZRING 4 4 28,0 33,2 1,0
SKF STUETZRING 5 5 35,0 39,0 1,0
SKF STUETZRING 6 6 54,0 58,6 1,0

Spare part for following products:

Support ring for SKF
SKF STUETZRING

501

SKFS HL / SKFS HS - Screw coupling (fixed)
SKF HL / SKF HS - Screw coupling (fixed)
SKF IM - Screw coupling (fixed)
SKF IR - Screw coupling (fixed)
SKF HJ - Screw coupling (fixed)
SKF SF6 - Screw coupling (fixed)

suitable for:
Material:

 Screw coupling (fixed)
PVC

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKFSTUETZRING

3

531

Couplings / Screw couplings / Spare parts for fixed halves

O-ring for SKF...RO

Identification DN* Ø d1 Ø d2 S
mm mm mm

SKF ZUB 10 RO 03 10 22,00 29,00 3,50
SKF ZUB 10 RO 04 12 26,00 33,00 3,50
SKF ZUB 10 RO 05 19 28,00 35,00 3,50
SKF ZUB 10 RO 06 25 37,00 44,00 3,50
SKF ZUB 10 RO 07 31 46,50 57,10 5,30
SKF ZUB 10 RO 08 38 57,15 64,21 3,53
SKF ZUB 10 RO 09 51 85,00 95,60 5,30
DN = Nominal diameter, nominal width

Spare part for following products

502

SKF ZUB 10 RO

:
SKF IR RO - Screw coupling (fixed)

 suitable for:

Material:
Screw coupling (fixed) SKF...RO
NBR

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKFZUB10RO

3

532

Couplings / Screw couplings / Spare parts for fixed halves

Identification DN* Ø d1 Ø d2 S
mm mm mm

SKF ZUB 11 RO 04 12 26,0 32,0 1,5
SKF ZUB 11 RO 05 19 28,0 34,0 1,5
SKF ZUB 11 RO 06 25 38,0 44,0 1,5
SKF ZUB 11 RO 07 31 46,5 56,0 2,0
SKF ZUB 11 RO 08 38 57,5 63,7 1,5
SKF ZUB 11 RO 09 51 74,5 83,5 2,0
DN = Nominal diameter, nominal width

Spare part for following products:

Support ring for SKF...RO
SKF ZUB 11 RO

503

SKF IR RO - Screw coupling (fixed)

suitable for:
Material:

 Screw coupling (fixed) SKF...RO
PVC

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKFZUB11RO

3

533

Couplings / Screw couplings / Spare parts for loose halves

Tool kit (3 piece), for RO coupling

Identification DN* for thread Toggle Chisel

SK ZUB 04 RO 04 12 G 1/2” Foot, square 10.5 18 x 4
SK ZUB 04 RO 05 19 G 3/4” Foot, square 13.5 24 x 5
SK ZUB 04 RO 06 25 G 1" Foot, square 19.5 29 x 6
SK ZUB 04 RO 07 31 G 1.1/4” Foot, square 26.0 38 x 6
SK ZUB 04 RO 08 38 G 1.1/2” Foot, square 32.0 44 x 6
SK ZUB 04 RO 09 51 G 2" Foot, square 38.0 56 x 6
DN = Nominal diameter, nominal width

Spare part for following products

504

SK ZUB 04 RO

:
SKF IR RO - Screw coupling (fixed)
SKL IR RO - Screw coupling (loose)

suitable for:
Included in scope
of supply:
Material:

Screw coupling loose half SKL...RO and fixed half SKF...RO.

1 toggle, 1 chisel, 1 washer
Steel

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKZUB04RO2

3

534

Couplings / Screw couplings / Spare parts for loose halves

Identification DN* for thread External Ø
mm

SK ZUB 12 RO 03 10 G 3/8” 14
SK ZUB 12 RO 04 12 G 1/2” 18
SK ZUB 12 RO 05 19 G 3/4” 22
SK ZUB 12 RO 06 25 G 1" 30
SK ZUB 12 RO 07 31 G 1.1/4” 36
SK ZUB 12 RO 08 38 G 1.1/2” 44
SK ZUB 12 RO 09 51 G 2" 55
DN = Nominal diameter, nominal width

Spare part for following products

Conical nipple for RO coupling
SK ZUB 12 RO

505

:
SKF IR RO - Screw coupling (fixed)
SKL IR RO - Screw coupling (loose)

 suitable for:

Material:
Screw coupling loose half SKL...RO and fixed half SKF...RO.
Steel

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKZUB12RO2

3

535

Couplings / Screw couplings / Spare parts for loose halves

Sealing spring for RO coupling

Identification DN* for thread External Ø
mm

SK ZUB 13 RO 03 10 G 3/8” 12
SK ZUB 13 RO 04 12 G 1/2” 15
SK ZUB 13 RO 05 19 G 3/4” 19
SK ZUB 13 RO 06 25 G 1" 27
SK ZUB 13 RO 07 31 G 1.1/4” 33
SK ZUB 13 RO 08 38 G 1.1/2” 40
SK ZUB 13 RO 09 51 G 2" 47
DN = Nominal diameter, nominal width

Spare part for following products

506

SK ZUB 13 RO

:
SKL IR RO - Screw coupling (loose)
SKF IR RO - Screw coupling (fixed)

suitable for:
Material:

 Screw coupling loose half SKL...RO and fixed half SKF...RO.
Steel

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKZUB13RO2

3

536

Couplings / Screw couplings / Spare parts for loose halves

Identification DN* for thread

SK ZUB 14 RO 03 10 G 3/8”
DN = Nominal diameter, nominal width

Spare part for following products

Circlip for RO coupling
SK ZUB 14 RO

507

:
SKF IR RO - Screw coupling (fixed)
SKL IR RO - Screw coupling (loose)

 suitable for:

Material:
Screw coupling loose half SKL...RO and fixed half SKF...RO.
Steel

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKZUB14RO2

3

537

Couplings / Screw couplings / Spare parts for loose halves

Threaded ring for RO coupling

Identification DN* for thread

SK ZUB 15 RO 04 12 G 1/2”
SK ZUB 15 RO 05 19 G 3/4”
SK ZUB 15 RO 06 25 G 1"
SK ZUB 15 RO 07 31 G 1.1/4”
SK ZUB 15 RO 08 38 G 1.1/2”
SK ZUB 15 RO 09 51 G 2"
DN = Nominal diameter, nominal width

Spare part for following products

508

SK ZUB 15 RO

:
SKL IR RO - Screw coupling (loose)
SKF IR RO - Screw coupling (fixed)

suitable for:
Material:

 Screw coupling loose half SKL...RO and fixed half SKF...RO.
Steel

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKZUB15RO2

3

538

Couplings / Plug-in couplings / Sleeves / Standard couplings

Identification DN* Series for external pipe Ø Connecting thread Size Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm bar °C °C

SKM 04 HL 2 4 L 6 M 12 x 1.5 2 250 4 -30 100
SKM 06 HL 2 6 L 8 M 14 x 1.5 2 250 4 -30 100
SKM 06 HL 3 6 L 8 M 14 x 1.5 3 225 4 -30 100
SKM 08 HL 2 8 L 10 M 16 x 1.5 2 250 4 -30 100
SKM 08 HL 3 8 L 10 M 16 x 1.5 3 225 4 -30 100
SKM 10 HL 3 10 L 12 M 18 x 1.5 3 225 4 -30 100
SKM 10 HL 4 10 L 12 M 18 x 1.5 4 225 4 -30 100
SKM 13 HL 3 12 L 15 M 22 x 1.5 3 225 4 -30 100
SKM 13 HL 4 12 L 15 M 22 x 1.5 4 225 4 -30 100
SKM 16 HL 3 16 L 18 M 26 x 1.5 3 225 4 -30 100
SKM 16 HL 4 16 L 18 M 26 x 1.5 4 225 4 -30 100
SKM 16 HL 5 16 L 18 M 26 x 1.5 5 225 4 -30 100
SKM 20 HL 4 19 L 22 M 30 x 2 4 225 4 -30 100
SKM 20 HL 5 19 L 22 M 30 x 2 5 225 4 -30 100
SKM 25 HL 5 25 L 28 M 36 x 2 5 225 4 -30 100
SKM 04 HS 2 4 S 8 M 16 x 1.5 2 250 4 -30 100
SKM 06 HS 1 6 S 10 M 18 x 1.5 1 300 4 -25 100
SKM 06 HS 2 6 S 10 M 18 x 1.5 2 250 4 -30 100
SKM 06 HS 3 6 S 10 M 18 x 1.5 3 225 4 -30 100
SKM 08 HS 2 8 S 12 M 20 x 1.5 2 250 4 -30 100
SKM 08 HS 3 8 S 12 M 20 x 1.5 3 225 4 -30 100
SKM 10 HS 3 10 S 14 M 22 x 1.5 3 225 4 -30 100
SKM 10 HS 4 10 S 14 M 22 x 1.5 4 225 4 -25 125
SKM 13 HS 3 12 S 16 M 24 x 1.5 3 225 4 -30 100
SKM 13 HS 4 12 S 16 M 24 x 1.5 4 225 4 -30 100
SKM 16 HS 3 16 S 20 M 30 x 2 3 225 4 -25 100
SKM 16 HS 4 16 S 20 M 30 x 2 4 225 4 -30 100
SKM 16 HS 5 16 S 20 M 30 x 2 5 225 4 -30 100
SKM 20 HS 5 19 S 25 M 36 x 2 5 225 4 -30 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Plug-in coupling sleeve
SKM HL / SKM HS

509

Description:

The sliding sleeve can be fitted in a bulkhead wall with snap rings
and then acts as a quick release coupling. The double acting
sliding sleeve provides a push/pull function when coupling.
Plug-in couplings allow quick coupling.

Application:

Connection 1:
Sealing form 1:
Standard:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
metric cylindrical outer thread
24° inner cone
complies with ISO 7241-1 Series A
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKMHLSKMHS

3

539

Couplings / Plug-in couplings / Sleeves / Standard couplings

Plug-in coupling sleeve
Identification DN* Series for external pipe Ø Connecting thread Size Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.

mm bar °C °C
SKM 25 HS 5 25 S 30 M 42 x 2 5 225 4 -30 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Spare parts

510

(Continued)

Accessories

SKM HL / SKM HS

:

:

SKM STUETZRING - Support ring for SKM
SKM ORING - O-ring for SKM

SKM ZUBS 3 C - Dust protection coupling sleeve, SKM..
SKM ZUB 3 12 - Quick release clip with spring
SKM ZUBS - Dust protection coupling sleeve, SKM..
SKM ZUB BLINDSTECKER - Dummy connector for plug-in coupling sleeve
SKM ZUB 3 11 - Quick release clip with dust protection
SKM ZUBS 3 CB - Dust protection coupling sleeve, SKM..

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKMHLSKMHS

3

540

Couplings / Plug-in couplings / Sleeves / Standard couplings

Identification DN* Series for external pipe
Ø

Connecting thread Size Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.

mm bar °C °C
SKMS 04 HL 2 4 L 6 M 12 x 1.5 2 300 4 -25 125
SKMS 06 HL 2 6 L 8 M 14 x 1.5 2 250 4 -30 100
SKMS 06 HL 3 6 L 8 M 14 x 1.5 3 225 4 -30 100
SKMS 08 HL 2 8 L 10 M 16 x 1.5 2 250 4 -30 100
SKMS 08 HL 3 8 L 10 M 16 x 1.5 3 225 4 -30 100
SKMS 10 HL 3 10 L 12 M 18 x 1.5 3 225 4 -30 100
SKMS 10 HL 4 10 L 12 M 18 x 1.5 4 225 4 -30 100
SKMS 13 HL 3 12 L 15 M 22 x 1.5 3 225 4 -30 100
SKMS 13 HL 4 12 L 15 M 22 x 1.5 4 225 4 -30 100
SKMS 16 HL 3 16 L 18 M 26 x 1.5 3 225 4 -30 100
SKMS 16 HL 4 16 L 18 M 26 x 1.5 4 225 4 -30 100
SKMS 16 HL 5 16 L 18 M 26 x 1.5 5 225 4 -30 100
SKMS 20 HL 4 19 L 22 M 30 x 2 4 225 4 -30 100
SKMS 20 HL 5 19 L 22 M 30 x 2 5 225 4 -30 100
SKMS 25 HL 5 25 L 28 M 36 x 2 5 225 4 -30 100
SKMS 04 HS 2 4 S 8 M 16 x 1.5 2 250 4 -30 100
SKMS 06 HS 1 6 S 10 M 18 x 1.5 1 300 4 -25 100
SKMS 06 HS 2 6 S 10 M 18 x 1.5 2 250 4 -30 100
SKMS 06 HS 3 6 S 10 M 18 x 1.5 3 225 4 -30 100
SKMS 08 HS 2 8 S 12 M 20 x 1.5 2 250 4 -30 100
SKMS 08 HS 3 8 S 12 M 20 x 1.5 3 225 4 -30 100
SKMS 10 HS 3 10 S 14 M 22 x 1.5 3 225 4 -30 100
SKMS 10 HS 4 10 S 14 M 22 x 1.5 4 225 4 -25 125
SKMS 13 HS 3 12 S 16 M 24 x 1.5 3 225 4 -30 100
SKMS 13 HS 4 12 S 16 M 24 x 1.5 4 225 4 -30 100
SKMS 16 HS 3 16 S 20 M 30 x 2 3 225 4 -25 100
SKMS 16 HS 4 16 S 20 M 30 x 2 4 225 4 -30 100
SKMS 16 HS 5 16 S 20 M 30 x 2 5 225 4 -30 100
SKMS 20 HS 5 19 S 25 M 36 x 2 5 225 4 -30 100
SKMS 25 HS 5 25 S 30 M 42 x 2 5 225 4 -30 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Spare parts

Plug-in coupling sleeve (bulkhead connection)
SKMS HL / SKMS HS

511

Accessories

:

:

SKM ORING - O-ring for SKM
SKM STUETZRING - Support ring for SKM

SKM ZUBS - Dust protection coupling sleeve, SKM..
SKM ZUBS 3 CB - Dust protection coupling sleeve, SKM..
SKM ZUBS 3 C - Dust protection coupling sleeve, SKM..

Description:

The sliding sleeve can be fitted in a bulkhead wall with snap rings
and then acts as a quick release coupling. The double acting
sliding sleeve provides a push/pull function when coupling.
Plug-in couplings allow quick coupling.

Application:

Design:
Connection 1:
Sealing form 1:
Standard:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
Coupling with bulkhead connection
metric cylindrical outer thread
24° inner cone
complies with ISO 7241-1 Series A
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKMSHLSKMSHS

3

541

Couplings / Plug-in couplings / Sleeves / Standard couplings

Push-in coupling female

Identification DN* Series for external
pipe Ø

Connecting
thread

SW Size Working
pressure

D1 D2 L SF
coup.*

Mineral oil
temp. min.

Mineral oil
temp. max.

mm mm bar mm mm mm °C °C
SKM 10 HL 3 UDK 10 L 12 M 18 x 1.5 30 3 225 38 23,8 70 4 25 125
SKM 13 HL 3 UDK 12 L 15 M 22 x 1.5 30 3 225 38 23,8 71 4 25 125
BD = Working pressure SF gek. = Safety factor coupled SW = Width across flats

512

SKM HL 3 UDK

Connection 1:
Sealing form 1:
Additional feature:
Material:
Surface:

metric cylindrical outer thread
24° inner cone
for coupling under residual pressure
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKMHL3UDK

3

542

Couplings / Plug-in couplings / Sleeves / Standard couplings

Identification DN* Connecting thread Size Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKM 04 IM 1 4 M 12 x 1.5 1 300 4 -25 100
SKM 06 IM 1 6 M 14 x 1.5 1 300 4 -25 100
SKM 08 IM 2 8 M 16 x 1.5 2 250 4 -30 100
SKM 08 IM 3 8 M 16 x 1.5 3 225 4 -25 125
SKM 10 IM 2 10 M 18 x 1.5 2 250 4 -30 100
SKM 10 IM 3 10 M 18 x 1.5 3 225 4 -30 100
SKM 10 IM 4 10 M 18 x 1.5 4 225 4 -25 125
SKM 13 IM 3 12 M 22 x 1.5 3 225 4 -30 100
SKM 13 IM 4 12 M 22 x 1.5 4 225 4 -30 100
SKM 20 IM 5 19 M 30 x 1.5 5 225 4 -25 125
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Spare parts

Plug-in coupling sleeve
SKM IM

513

Accessories

:

:

SKM ORING - O-ring for SKM
SKM STUETZRING - Support ring for SKM

SKM ZUBS - Dust protection coupling sleeve, SKM..
SKM ZUB BLINDSTECKER - Dummy connector for plug-in coupling sleeve
SKM ZUB 3 12 - Quick release clip with spring
SKM ZUBS 3 C - Dust protection coupling sleeve, SKM..
SKM ZUBS 3 CB - Dust protection coupling sleeve, SKM..
SKM ZUB 3 11 - Quick release clip with dust protection

Description:

The sliding sleeve can be fitted in a bulkhead wall with snap rings
and then acts as a quick release coupling. The double acting
sliding sleeve provides a push/pull function when coupling.
Plug-in couplings allow quick coupling.

Application:

Connection 1:
Sealing form 1:
Standard:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
metric cylindrical inner thread
for screw-in pins with shapes A, B and if necessary E
complies with ISO 7241-1 Series A
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKMIM

3

543

Couplings / Plug-in couplings / Sleeves / Standard couplings

Plug-in coupling sleeve

Identification DN* Connecting thread Size Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKM 04 IR 1 4 G 1/8" -28 1 300 4 -25 100
SKM 06 IR 1 6 G 1/4" -19 1 250 4 -30 100
SKM 10 IR 2 10 G 3/8" -19 2 250 4 -30 100
SKM 10 IR 3 10 G 3/8" -19 3 225 4 -30 100
SKM 13 IR 3 12 G 1/2" -14 3 225 4 -30 100
SKM 20 IR 4 19 G 3/4" -14 4 225 4 -30 100
SKM 20 IR 5 19 G 3/4" -14 5 225 4 -30 100
SKM 25 IR 5 25 G 1" -11 5 225 4 -30 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Spare parts

514

Accessories

SKM IR

:

:

SKM ORING - O-ring for SKM
SKM STUETZRING - Support ring for SKM

SKM ZUBS 3 CB - Dust protection coupling sleeve, SKM..
SKM ZUB 3 12 - Quick release clip with spring
SKM ZUBS - Dust protection coupling sleeve, SKM..
SKM ZUBS 3 C - Dust protection coupling sleeve, SKM..
SKM ZUB 3 11 - Quick release clip with dust protection
SKM ZUB BLINDSTECKER - Dummy connector for plug-in coupling sleeve

Application:

Connection 1:
Sealing form 1:
Standard:
Material:
Surface:
Description:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
complies with ISO 7241-1 Series A
Steel
electro galvanised
The sliding sleeve can be fitted in a bulkhead wall with snap rings
and then acts as a quick release coupling. The double acting
sliding sleeve provides a push/pull function when coupling.
Plug-in couplings allow quick coupling.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKMIR

3

544

Couplings / Plug-in couplings / Sleeves / for John Deere

Identification DN* Connecting thread Size Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKM 13 IJ 3 JD 12 UNF 3/4" -16 3 250 4 -25 125
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Spare parts

Plug-in coupling sleeve
SKM IJ JD

515

Accessories

:

:

SKM STUETZRING - Support ring for SKM
SKM ORING - O-ring for SKM

SKM ZUBS 3 CB - Dust protection coupling sleeve, SKM..
SKM ZUB 3 12 - Quick release clip with spring
SKM ZUB 3 11 - Quick release clip with dust protection
SKM ZUBS - Dust protection coupling sleeve, SKM..
SKM ZUBS 3 C - Dust protection coupling sleeve, SKM..
SKM ZUB BLINDSTECKER - Dummy connector for plug-in coupling sleeve

Description:

Note: Interchangeable with couplings to ISO 7241-1, Series A.

Plug-in couplings allow quick coupling.

Application:
Connection 1:
Sealing form 1:
compatible with:
Material:
Surface:

Agricultural technology
UN/UNF inner thread
for screw-in pins with shape F
John Deere
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKMIJJD

3

545

Couplings / Plug-in couplings / Sleeves / Tema

Plug-in coupling sleeve

Identification DN* Connecting thread Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKM 06 IR T 6 G 1/4" -19 450 2,5 -30 100
SKM 10 IR T 10 G 3/8" -19 350 3,0 -30 100
SKM 13 IR T 12 G 1/2" -14 300 3,0 -30 100
SKM 20 IR T 19 G 3/4" -14 280 2,5 -30 100
SKM 25 IR T 25 G 1" -11 250 3,5 -30 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

516

Accessories

SKM IR T

:
SKM ZUBS T - Dust protection coupling sleeve, SKM..T

Application:

Connection 1:
Sealing form 1:
compatible with:
Description:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Tema
Plug-in couplings allow quick coupling. For a high flow with
minimal pressure loss. Increased security due to double O-ring
seal. The safety retaining ring prevents unwanted uncoupling.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKMIRT

3

546

Couplings / Plug-in couplings / Sleeves / for Aeroquip

Identification DN* Connecting thread Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKM 10 IM AE 10 M 18 x 1.5 210 4 -25 100
SKM 13 IM AE 12 M 22 x 1.5 210 4 -25 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Spare parts

Plug-in coupling sleeve
SKM IM AE

517

Accessories

:

:

SKM ORING AE - O-ring for SKM...AE
SKM STUETZRING AE - Support ring for SKM...AE

SKM ZUBS AE - Dust protection coupling sleeve, SKM..AE

Description:

Plug-in couplings allow quick coupling.

Application:

Connection 1:
Sealing form 1:
compatible with:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
metric cylindrical inner thread
for screw-in pins with shapes A, B and if necessary E
Aeroquip
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKMIMAE

3

547

Couplings / Plug-in couplings / Sleeves / for Aeroquip

Plug-in coupling sleeve

Identification DN* Connecting thread Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKM 06 IN AE 6 NPT 1/4" -18 210 4 -25 100
SKM 10 IN AE 10 NPT 3/8" -18 210 4 -25 100
SKM 13 IN AE 12 NPT 1/2" -14 210 4 -25 100
SKM 20 IN AE 19 NPT 3/4" -14 210 4 -25 100
SKM 25 IN AE 25 NPT 1" -11.5 200 4 -25 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Spare parts

518

Accessories

SKM IN AE

:

:

SKM STUETZRING AE - Support ring for SKM...AE
SKM ORING AE - O-ring for SKM...AE

SKM ZUBS AE - Dust protection coupling sleeve, SKM..AE

Note: Interchangeable with couplings to ISO 7241-1, Series A.

Application:

Connection 1:
Sealing form 1:
compatible with:
Material:
Surface:
Description:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
NPT internal thread
thread seal
Aeroquip
Steel
electro galvanised
Plug-in couplings allow quick coupling.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKMINAE

3

548

Couplings / Plug-in couplings / Sleeves / for Aeroquip

Identification DN* Connecting thread Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKM 10 IR AE 10 G 3/8" -19 210 4 -25 100
SKM 13 IR AE 12 G 1/2" -14 210 4 -25 100
SKM 20 IR AE 19 G 3/4" -14 250 4 -25 100
SKM 25 IR AE 25 G 1" -11 200 4 -25 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Spare parts

Plug-in coupling sleeve
SKM IR AE

519

Accessories

:

:

SKM STUETZRING AE - Support ring for SKM...AE
SKM ORING AE - O-ring for SKM...AE

SKM ZUBS AE - Dust protection coupling sleeve, SKM..AE

Description:

Plug-in couplings allow quick coupling.

Application:

Connection 1:
Sealing form 1:
Standard:
compatible with:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
complies with ISO 7241-1 Series A
Aeroquip
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKMIRAE

3

549

Couplings / Plug-in couplings / Sleeves / for Argus

Plug-in coupling sleeve

Identification DN* Connecting thread Size Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKM 08 IM 2 ARG 8 M 16 x 1.5 2 400 4 -40 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

520

SKM IM ARG

Application:

Connection 1:
Sealing form 1:
Material:
Surface:
Description:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
metric cylindrical inner thread
for screw-in pins with shapes A, B and if necessary E
Steel
electro galvanised
Plug-in couplings allow quick coupling. Complies with the stan-
dards ISO 5675 and SAE J1036. The double acting sliding sleeve
provides a push/pull function when coupling.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKMIMARG

3

550

Couplings / Plug-in couplings / Sleeves / for Argus

Identification DN* Connecting thread Size Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKM 10 IR 2 ARG 10 G 3/8" -19 2 250 4 -30 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Plug-in coupling sleeve
SKM IR ARG

521

Description:

Complies with the standards ISO 5675 and SAE J1036. Plug-in
couplings allow quick coupling. The double acting sliding sleeve
provides a push/pull function when coupling.

Connection 1:
Sealing form 1:
Material:
Surface:

BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKMIRARG

3

551

Couplings / Plug-in couplings / Sleeves / for CEJN plug-in couplings

Plug-in coupling sleeve

Identification DN* Connecting thread Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKM 06 IN HC 6 NPT 1/4" -18 1000 2,5 -30 100
SKM 10 IN HC 10 NPT 3/8" -18 1000 2,5 -30 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

522

SKM IN HC

Application:
Connection 1:
Sealing form 1:
Included in scope
of supply:
Material:
Surface:
Description:

Emergency tools, clamping tools, presses etc.
NPT internal thread
thread seal

with dust protection
Steel
electro galvanised
Plug-in coupling for quick coupling in the extreme pressure
range. Coupling and uncoupling with minimal drips.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKMINHC

3

552

Couplings / Plug-in couplings / Sleeves / for CEJN plug-in couplings

Identification DN* Connecting thread Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKM 04 IR HC 4 G 1/8" -28 1000 2,5 -30 100
SKM 06 IR HC 6 G 1/4" -19 1000 2,5 -30 100
SKM 10 IR HC 10 G 3/8" -19 1000 2,5 -30 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Plug-in coupling sleeve
SKM IR HC

523

Description:

Plug-in coupling for quick coupling in the extreme pressure
range. Coupling and uncoupling with minimal drips.

Application:
Connection 1:
Sealing form 1:
Included in scope
of supply:
Material:
Surface:

Emergency tools, clamping tools, presses etc.
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E

with dust protection
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKMIRHC

3

553

Couplings / Plug-in couplings / Sleeves / for CEJN plug-in couplings

Plug-in coupling sleeve for medium pressure

Identification DN* Connecting thread Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKM 06 IR MC 6 G 1/4" -19 250 4 -30 100
SKM 10 IR MC 10 G 3/8" -19 250 4 -30 100
SKM 13 IR MC 12 G 1/2" -14 250 4 -30 100
SKM 20 IR MC 19 G 3/4" -14 320 3 -30 100
SKM 25 IR MC 25 G 1" -11 320 3 -30 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

524

SKM IR MC

Application:

Connection 1:
Sealing form 1:
Included in scope
of supply:
Material:
Surface:
Description:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E

with dust protection
Steel
electro galvanised
The small size saves space in use. For a high flow with minimal
pressure loss. Plug-in couplings allow quick coupling.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKMIRMC

3

554

Couplings / Plug-in couplings / Sleeves / for Pioneer

Identification DN* Connecting thread Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKM 06 IN SP 6 NPT 1/4" -18 200 4 -25 110
SKM 10 IN SP 10 NPT 3/8" -18 200 4 -25 110
SKM 13 IN SP 12 NPT 1/2" -14 200 4 -25 125
SKM 13 IN 20 SP 12 NPT 3/4" -14 200 -40 110
SKM 20 IN SP 19 NPT 3/4" -14 200 4 -25 110
SKM 25 IN SP 25 NPT 1" -11.5 200 4 -25 110
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Plug-in coupling sleeve
SKM IN SP

525

Accessories:
SKM ZUBS SP - Dust protection coupling sleeve, SKM..SP

Description:

Plug-in couplings allow quick coupling.

Application:

Connection 1:
Sealing form 1:
compatible with:
Additional feature:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
NPT internal thread
thread seal
Pioneer
with ball valve
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKMINSP

3

555

Couplings / Plug-in couplings / Sleeves / for Pioneer

Plug-in coupling sleeve

Identification DN* Connecting thread Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKM 06 IN SP KE 6 NPT 1/4" -18 350 4 -25 125
SKM 10 IN SP KE 10 NPT 3/8" -18 300 4 -25 125
SKM 13 IN SP KE 12 NPT 1/2" -14 300 4 -25 125
SKM 25 IN SP KE 25 NPT 1" -11.5 230 4 -25 125
BD = Working pressure SF gek. = Safety factor coupled

526

Accessories

SKM IN SP KE

:
SKM ZUBS SP - Dust protection coupling sleeve, SKM..SP

Application:

Connection 1:
Sealing form 1:
compatible with:
Additional feature:
Material:
Surface:
Description:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
NPT internal thread
thread seal
Pioneer
with plug valve
Steel
electro galvanised
Plug-in couplings allow quick coupling.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKMINSPKE

3

556

Couplings / Plug-in couplings / Sleeves / for Pioneer

Identification DN* Connecting thread Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKM 06 IR SP 6 G 1/4" -19 200 4 -25 110
SKM 10 IR SP 10 G 3/8" -19 200 4 -25 110
SKM 13 IR SP 12 G 1/2" -14 200 4 -25 125
SKM 20 IR SP 19 G 3/4" -14 200 4 -25 125
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Plug-in coupling sleeve
SKM IR SP

527

Accessories:
SKM ZUBS SP - Dust protection coupling sleeve, SKM..SP

Description:

Plug-in couplings allow quick coupling.

Application:

Connection 1:
Sealing form 1:
compatible with:
Additional feature:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Pioneer
with ball valve
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKMIRSP

3

557

Couplings / Plug-in couplings / Sleeves / for Pioneer

Plug-in coupling sleeve

Identification DN* Connecting thread Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKM 06 IR SP KE 6 G 1/4" -19 350 4 -25 125
SKM 10 IR SP KE 10 G 3/8" -19 300 4 -25 125
SKM 13 IR SP KE 12 G 1/2" -14 300 4 -25 125
SKM 20 IR SP KE 19 G 3/4" -14 250 4 -25 125
BD = Working pressure SF gek. = Safety factor coupled

528

Accessories

SKM IR SP KE

:
SKM ZUBS SP - Dust protection coupling sleeve, SKM..SP

Application:

Connection 1:
Sealing form 1:
compatible with:
Additional feature:
Material:
Surface:
Description:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Pioneer
with plug valve
Steel
electro galvanised
Plug-in couplings allow quick coupling.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKMIRSPKE

3

558

Couplings / Plug-in couplings / Sleeves / for Unimog

Identification DN* Series for external
pipe Ø

Connecting
thread

Size Working
pressure

SF
coup.*

Mineral oil
temp. min.

Mineral oil
temp. max.

Vegetable oil
temp. min.

Vegetable oil
temp. max.

mm bar °C °C °C °C
SKM 10 HL 3 U 10 L 12 M 18 x 1.5 3 250 4 -30 100 -15 80
SKM 13 HL 3 U 12 L 15 M 22 x 1.5 3 250 4 -30 100 -15 80
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Spare parts

Plug-in coupling sleeve
SKM HL 3 U

529

Accessories

:

:

SKM ORING - O-ring for SKM
SKM STUETZRING - Support ring for SKM

SKM ZUB BLINDSTECKER - Dummy connector for plug-in coupling sleeve
SKM ZUBS - Dust protection coupling sleeve, SKM..

Description:

The double acting sliding sleeve provides a push/pull function
when coupling. Plug-in couplings allow quick coupling.

Application:
Connection 1:
Sealing form 1:
Standard:
Material:
Surface:

Automotive engineering (UNIMOG)
metric cylindrical outer thread
24° inner cone
complies with ISO 7241-1 Series A
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKMHL3U

3

559

Couplings / Plug-in couplings / Sleeves / for Unimog

Plug-in coupling sleeve (bulkhead connection)

Identification DN* Series for external
pipe Ø

Connecting
thread

Size Working
pressure

SF
coup.*

Mineral oil
temp. min.

Mineral oil
temp. max.

Vegetable oil
temp. min.

Vegetable oil
temp. max.

mm bar °C °C °C °C
SKMS 10 HL 3 U 10 L 12 M 18 x 1.5 3 250 4 -30 100 -15 80
SKMS 13 HL 3 U 12 L 15 M 22 x 1.5 3 250 4 -30 100 -15 80
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Spare parts

530

Accessories

SKMS HL 3 U

:

:

SKM ORING - O-ring for SKM
SKM STUETZRING - Support ring for SKM

SKM ZUBS - Dust protection coupling sleeve, SKM..

Application:
Design:
Connection 1:
Sealing form 1:
Standard:
Material:
Surface:
Description:

Automotive engineering (UNIMOG)
Coupling with bulkhead connection
metric cylindrical outer thread
24° inner cone
complies with ISO 7241-1 Series A
Steel
electro galvanised
The double acting sliding sleeve provides a push/pull function
when coupling. Plug-in couplings allow quick coupling.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKMSHL3U

3

560

Couplings / Plug-in couplings / Sleeves / for Unimog

Identification DN* Connecting
thread

Size Working
pressure

SF
coup.*

Mineral oil temp.
min.

Mineral oil temp.
max.

Vegetable oil temp.
min.

Vegetable oil temp.
max.

bar °C °C °C °C
SKM 13 IM 3 U 12 M 22 x 1.5 3 250 4 -30 100 -15 80
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Spare parts

Plug-in coupling sleeve
SKM IM U

531

Accessories

:

:

SKM STUETZRING - Support ring for SKM
SKM ORING - O-ring for SKM

SKM ZUB BLINDSTECKER - Dummy connector for plug-in coupling sleeve
SKM ZUBS - Dust protection coupling sleeve, SKM..

Description:

The double acting sliding sleeve provides a push/pull function
when coupling. Plug-in couplings allow quick coupling.

Application:
Connection 1:
Sealing form 1:
Standard:
Material:
Surface:

Automotive engineering (UNIMOG)
metric cylindrical inner thread
for screw-in pins with shapes A, B and if necessary E
complies with ISO 7241-1 Series A
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKMIMU

3

561

Couplings / Plug-in couplings / Sleeves / Snap-tite series 72

Plug-in coupling sleeve

Identification DN* Connecting thread Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKM 04 IR SN72 5 G 1/8" -28 500 4 -40 90
SKM 06 IR SN72 6 G 1/4" -19 250 4 -25 90
SKM 10 IR SN72 10 G 3/8" -19 250 4 -25 90
SKM 13 IR SN72 12 G 1/2" -14 250 4 -25 90
SKM 20 IR SN72 19 G 3/4" -14 250 4 -25 90
SKM 25 IR SN72 25 G 1" -11 200 4 -25 90
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Product versions

532

:

Accessories

SKM IR SN72

:

SKM IR SN72 VA - Plug-in coupling sleeve, Stainless steel

SKM ZUBS SN72 - Dust protection coupling sleeve, SKM..SN 72

Application:

Design:
Connection 1:
Sealing form 1:
Standard:
Material:
Surface:
Description:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
Snap-tite series 72
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
ISO 7241-1 Series B
Steel
electro galvanised
Plug-in couplings allow quick coupling.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKMIRSN72

3

562

Couplings / Plug-in couplings / Sleeves / Snap-tite series H

Identification DN* Connecting thread Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKM 06 IN SN H 6 NPT 1/4" -18 450 2 -40 90
SKM 10 IN SN H 10 NPT 3/8" -18 310 2 -40 90
SKM 13 IN SN H 12 NPT 1/2" -14 280 2 -40 90
SKM 20 IN SN H 19 NPT 3/4" -14 245 2 -40 90
SKM 25 IN SN H 25 NPT 1" -11.5 140 2 -40 90
SKM 32 IN SN H 31 NPT 1.1/4" -11.5 125 2 -40 90
SKM 40 IN SN H 38 NPT 1.1/2" -11.5 105 2 -40 90
SKM 65 IN SN H 65 NPT 2.1/2" -8 70 2 -40 90
SKM 75 IN SN H 76 NPT 3" -8 55 2 -40 90
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Plug-in coupling sleeve
SKM IN SN H

533

Accessories:
SKM ZUBS SN H - Dust protection coupling sleeve, SKM..SN H

Description:

Plug-in couplings allow quick coupling.

Application:

Design:
Connection 1:
Sealing form 1:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
Snap-tite series H
NPT internal thread
thread seal
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKMINSNH

3

563

Couplings / Plug-in couplings / Sleeves / Snap-tite series H

Plug-in coupling sleeve

Identification DN* Connecting thread Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKM 06 IR SN H 6 G 1/4" -19 450 2 -40 90
SKM 10 IR SN H 10 G 3/8" -19 310 2 -40 90
SKM 13 IR SN H 12 G 1/2" -14 280 2 -40 90
SKM 20 IR SN H 19 G 3/4" -14 245 2 -40 90
SKM 25 IR SN H 25 G 1" -11 140 2 -40 90
SKM 32 IR SN H 31 G 1.1/4" -11 125 2 -40 90
SKM 40 IR SN H 38 G 1.1/2" -11 105 2 -40 90
SKM 50 IR SN H 51 G 2" -11 105 2 -40 90
SKM 65 IR SN H 65 G 2.1/2" -11 70 2 -40 90
SKM 75 IR SN H 76 G 3" -11 55 2 -40 90
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Product versions

534

:

Accessories

SKM IR SN H

:

SKM IR SN H VA - Plug-in coupling sleeve, Stainless steel

SKM ZUBS SN H - Dust protection coupling sleeve, SKM..SN H

Application:

Design:
Connection 1:
Sealing form 1:
Material:
Surface:
Description:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
Snap-tite series H
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Steel
electro galvanised
Plug-in couplings allow quick coupling.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKMIRSNH

3

564

Couplings / Plug-in couplings / Connectors / Standard couplings

Identification DN* Series for external pipe
Ø

Connecting
thread

Size Working
pressure

SF
coup.*

Mineral oil temp.
min.

Mineral oil temp.
max.

mm bar °C °C
SKS 04 HL 2 4 L 6 M 12 x 1.5 2 250 4 -30 100
SKS 06 HL 2 6 L 8 M 14 x 1.5 2 250 4 -30 100
SKS 06 HL 3 6 L 8 M 14 x 1.5 3 225 4 -30 100
SKS 08 HL 2 8 L 10 M 16 x 1.5 2 250 4 -30 100
SKS 08 HL 3 8 L 10 M 16 x 1.5 3 225 4 -30 100
SKS 10 HL 3 10 L 12 M 18 x 1.5 3 225 4 -30 100
SKS 10 HL 3 ED 10 L 12 M 18 x 1.5 3 225 4 -30 100
SKS 10 HL 4 10 L 12 M 18 x 1.5 4 225 4 -30 100
SKS 13 HL 3 12 L 15 M 22 x 1.5 3 225 4 -30 100
SKS 13 HL 4 12 L 15 M 22 x 1.5 4 225 4 -30 100
SKS 16 HL 3 16 L 18 M 26 x 1.5 3 225 4 -30 100
SKS 16 HL 4 16 L 18 M 26 x 1.5 4 225 4 -30 100
SKS 16 HL 5 16 L 18 M 26 x 1.5 5 225 4 -30 100
SKS 20 HL 4 19 L 22 M 30 x 2 4 225 4 -30 100
SKS 20 HL 5 19 L 22 M 30 x 2 5 225 4 -30 100
SKS 25 HL 5 25 L 28 M 36 x 2 5 225 4 -30 100
SKS 04 HS 2 4 S 8 M 16 x 1.5 2 250 4 -30 100
SKS 06 HS 1 6 S 10 M 18 x 1.5 1 300 4 -25 100
SKS 06 HS 2 6 S 10 M 18 x 1.5 2 250 4 -30 100
SKS 06 HS 3 6 S 10 M 18 x 1.5 3 225 4 -30 100
SKS 08 HS 2 8 S 12 M 20 x 1.5 2 250 4 -30 100
SKS 08 HS 3 8 S 12 M 20 x 1.5 3 225 4 -30 100
SKS 10 HS 3 10 S 14 M 22 x 1.5 3 225 4 -30 100
SKS 10 HS 4 10 S 14 M 22 x 1.5 4 225 4 -30 100
SKS 13 HS 3 12 S 16 M 24 x 1.5 3 225 4 -30 100
SKS 13 HS 4 12 S 16 M 24 x 1.5 4 225 4 -30 100
SKS 16 HS 3 16 S 20 M 30 x 2 3 225 4 -25 100
SKS 16 HS 4 16 S 20 M 30 x 2 4 225 4 -30 100
SKS 16 HS 5 16 S 20 M 30 x 2 5 225 4 -30 100
SKS 20 HS 5 19 S 25 M 36 x 2 5 225 4 -30 100
SKS 25 HS 5 25 S 30 M 42 x 2 5 225 4 -30 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Plug-in coupling connector
SKS HL / SKS HS

535

Accessories:
SKS ZUBS - Dust protection coupling connector, SKS..
SKS ZUB 3 - Connector clip for coupling connector SKS..3
SKS ZUB 3 S - Connector clip for coupling connector SKS..3

Description:

Note: nominal width 10, size 3 also available in ED version

Plug-in couplings allow quick coupling.

Application:

Connection 1:
Sealing form 1:
Standard:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
metric cylindrical outer thread
24° inner cone
complies with ISO 7241-1 Series A
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKSHLSKSHS

3

565

Couplings / Plug-in couplings / Connectors / Standard couplings

Plug-in coupling connector (bulkhead connection)

Identification DN* Series for external pipe Ø Connecting thread Size Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm bar °C °C

SKSS 04 HL 2 5 L 6 M 12 x 1.5 2 250 4 -30 100
SKSS 06 HL 2 6 L 8 M 14 x 1.5 2 250 4 -30 100
SKSS 06 HL 3 6 L 8 M 14 x 1.5 3 225 4 -30 100
SKSS 08 HL 2 8 L 10 M 16 x 1.5 2 250 4 -30 100
SKSS 08 HL 3 8 L 10 M 16 x 1.5 3 225 4 -30 100
SKSS 10 HL 3 10 L 12 M 18 x 1.5 3 225 4 -30 100
SKSS 10 HL 4 10 L 12 M 18 x 1.5 4 225 4 -30 100
SKSS 13 HL 3 12 L 15 M 22 x 1.5 3 225 4 -30 100
SKSS 13 HL 4 12 L 15 M 22 x 1.5 4 225 4 -30 100
SKSS 16 HL 3 16 L 18 M 26 x 1.5 3 225 4 -30 100
SKSS 16 HL 4 16 L 18 M 26 x 1.5 4 225 4 -30 100
SKSS 16 HL 5 16 L 18 M 26 x 1.5 5 225 4 -30 100
SKSS 20 HL 4 16 L 22 M 30 x 2 4 225 4 -30 100
SKSS 20 HL 5 19 L 22 M 30 x 2 5 225 4 -30 100
SKSS 25 HL 5 25 L 28 M 36 x 2 5 225 4 -30 100
SKSS 04 HS 2 5 S 8 M 16 x 1.5 2 250 4 -30 100
SKSS 06 HS 2 6 S 10 M 18 x 1.5 2 250 4 -30 100
SKSS 06 HS 3 6 S 10 M 18 x 1.5 3 225 4 -30 100
SKSS 08 HS 2 8 S 12 M 20 x 1.5 2 300 4 -25 125
SKSS 08 HS 3 8 S 12 M 20 x 1.5 3 225 4 -30 100
SKSS 10 HS 3 10 S 14 M 22 x 1.5 3 225 4 -30 100
SKSS 10 HS 4 10 S 14 M 22 x 1.5 4 225 4 -30 100
SKSS 13 HS 3 12 S 16 M 24 x 1.5 3 225 4 -30 100
SKSS 13 HS 4 12 S 16 M 24 x 1.5 4 225 4 -30 100
SKSS 16 HS 3 16 S 20 M 30 x 2 3 225 4 -25 100
SKSS 16 HS 4 16 S 20 M 30 x 2 4 225 4 -30 100
SKSS 16 HS 5 16 S 20 M 30 x 2 5 225 4 -30 100
SKSS 20 HS 5 19 S 25 M 36 x 2 5 225 4 -30 100
SKSS 25 HS 5 25 S 30 M 42 x 2 5 225 4 -30 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

536

Accessories

SKSS HL / SKSS HS

:
SKS ZUBS - Dust protection coupling connector, SKS..
SKS ZUB 3 - Connector clip for coupling connector SKS..3
SKS ZUB 3 S - Connector clip for coupling connector SKS..3

Application:

Connection 1:
Sealing form 1:
Standard:
Material:
Surface:
Description:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
metric cylindrical outer thread
24° inner cone
complies with ISO 7241-1 Series A
Steel
electro galvanised
Plug-in couplings allow quick coupling.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKSSHLSKSSHS

3

566

Couplings / Plug-in couplings / Connectors / Standard couplings

Identification DN* Series for external pipe
Ø

Connecting
thread

Size Working
pressure

SF
coup.*

Mineral oil temp.
min.

Mineral oil temp.
max.

mm bar °C °C
SKS 06 HL 3 UDK 6 L 8 M 14 x 1.5 3 225 4 -25 125
SKS 08 HL 3 UDK 8 L 10 M 16 x 1.5 3 225 4 -25 125
SKS 10 HL 3 UDK 10 L 12 M 18 x 1.5 3 225 4 -25 125
SKS 13 HL 3 UDK 12 L 15 M 22 x 1.5 3 225 4 -25 125
SKS 16 HL 3 UDK 16 L 18 M 26 x 1.5 3 225 4 -25 125
SKS 06 HS 3 UDK 6 S 10 M 18 x 1.5 3 225 4 -25 125
SKS 08 HS 3 UDK 8 S 12 M 20 x 1.5 3 225 4 -25 125
SKS 10 HS 3 UDK 10 S 14 M 22 x 1.5 3 225 4 -25 125
SKS 13 HS 3 UDK 12 S 16 M 24 x 1.5 3 225 4 -25 125
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Plug-in coupling connector
SKS HL UDK / SKS HS UDK

537

Accessories:
SKS ZUBS - Dust protection coupling connector, SKS..

Description:

Plug-in couplings allow quick coupling.

Connection 1:
Sealing form 1:
Residual pressure:
Material:
Surface:

metric cylindrical outer thread
24° inner cone
Coupling under residual pressure is possible
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKSHLUDKSKSHSUDK

3

567

Couplings / Plug-in couplings / Connectors / Standard couplings

Plug-in coupling connector (bulkhead connection)

Identification DN* Series for external pipe
Ø

Connecting
thread

Size Working
pressure

SF
coup.*

Mineral oil temp.
min.

Mineral oil temp.
max.

mm bar °C °C
SKSS 06 HL 3 UDK 6 L 8 M 14 x 1.5 3 225 4 -25 125
SKSS 08 HL 3 UDK 8 L 10 M 16 x 1.5 3 225 4 -25 125
SKSS 10 HL 3 UDK 10 L 12 M 18 x 1.5 3 225 4 -25 125
SKSS 13 HL 3 UDK 12 L 15 M 22 x 1.5 3 225 4 -25 125
SKSS 16 HL 3 UDK 16 L 18 M 26 x 1.5 3 225 4 -25 125
SKSS 06 HS 3 UDK 6 S 10 M 18 x 1.5 3 225 4 -25 125
SKSS 08 HS 3 UDK 8 S 12 M 18 x 1.5 3 225 4 -25 125
SKSS 10 HS 3 UDK 10 S 14 M 22 x 1.5 3 225 4 -25 125
SKSS 13 HS 3 UDK 12 S 16 M 24 x 1.5 3 225 4 -25 125
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

538

Accessories

SKSS HL UDK / SKSS HS UDK

:
SKS ZUBS - Dust protection coupling connector, SKS..

Connection 1:
Sealing form 1:
Residual pressure:
Material:
Surface:
Description:

metric cylindrical outer thread
24° inner cone
Coupling under residual pressure is possible
Steel
electro galvanised
Plug-in couplings allow quick coupling.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKSSHLUDKSKSSHSUDK

3

568

Couplings / Plug-in couplings / Connectors / Standard couplings

Identification DN* Connecting thread L Size Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm bar °C °C

SKS 04 IM 1 5 M 12 x 1.5 45,0 1 300 4 -25 100
SKS 06 IM 1 6 M 14 x 1.5 45,0 1 300 4 -25 100
SKS 08 IM 2 8 M 16 x 1.5 49,0 2 250 4 -30 100
SKS 08 IM 3 8 M 16 x 1.5 59,0 3 225 4 -25 125
SKS 10 IM 2 10 M 18 x 1.5 49,0 2 300 4 -25 125
SKS 10 IM 3 10 M 18 x 1.5 60,0 3 225 4 -30 100
SKS 10 IM 4 10 M 18 x 1.5 63,5 4 225 4 -25 125
SKS 13 IM 3 12 M 22 x 1.5 48,0 3 225 4 -30 100
SKS 13 IM 4 12 M 22 x 1.5 63,5 4 225 4 -30 100
SKS 20 IM 5 19 M 30 x 1.5 76,0 5 225 4 -25 125
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Plug-in coupling connector
SKS IM

539

Accessories:
SKS ZUBS - Dust protection coupling connector, SKS..
SKS ZUB 3 - Connector clip for coupling connector SKS..3
SKS ZUB 3 S - Connector clip for coupling connector SKS..3

Description:

Plug-in couplings allow quick coupling.

Application:

Connection 1:
Sealing form 1:
Standard:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
metric cylindrical inner thread
for screw-in pins with shapes A, B and if necessary E
complies with ISO 7241-1 Series A
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKSIM

3

569

Couplings / Plug-in couplings / Connectors / Standard couplings

Plug-in coupling connector

Identification DN* Connecting thread L Size Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm bar °C °C

SKS 04 IR 1 5 G 1/8" -28 42,0 1 300 4 -25 100
SKS 06 IR 1 6 G 1/4" -19 44,0 1 250 4 -30 100
SKS 10 IR 2 10 G 3/8" -19 49,0 2 250 4 -30 100
SKS 10 IR 3 10 G 3/8" -19 60,0 3 225 4 -30 100
SKS 13 IR 3 12 G 1/2" -14 48,0 3 225 4 -30 100
SKS 20 IR 4 19 G 3/4" -14 67,5 4 225 4 -30 100
SKS 20 IR 5 19 G 3/4" -14 76,0 5 225 4 -30 100
SKS 25 IR 5 25 G 1" -11 76,0 5 225 4 -30 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

540

Accessories

SKS IR

:
SKS ZUBS - Dust protection coupling connector, SKS..
SKS ZUB 3 - Connector clip for coupling connector SKS..3
SKS ZUB 3 S - Connector clip for coupling connector SKS..3

Application:

Connection 1:
Sealing form 1:
Standard:
Material:
Surface:
Description:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
complies with ISO 7241-1 Series A
Steel
electro galvanised
Plug-in couplings allow quick coupling.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKSIR

3

570

Couplings / Plug-in couplings / Connectors / for John Deere

Identification DN* Connecting thread Size Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKS 13 IJ 3 JD 12 UNF 3/4" -16 3 200 4 -25 125
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Plug-in coupling connector
SKS IJ JD

541

Accessories:
SKS ZUBS - Dust protection coupling connector, SKS..

Description:

Note: Interchangeable with couplings to ISO 7241-1, Series A.

Plug-in couplings allow quick coupling.

Application:
Connection 1:
Sealing form 1:
compatible with:
Material:
Surface:

Agricultural technology
UN/UNF inner thread
for screw-in pins with shape F
John Deere
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKSIJJD

3

571

Couplings / Plug-in couplings / Connectors / Tema

Plug-in coupling connector

Identification DN* Size Connecting thread Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKS 06 IR T 6 4 G 1/4" -19 450 2,5 -30 100
SKS 10 IR T 10 6 G 3/8" -19 350 3,0 -30 100
SKS 13 IR T 12 8 G 1/2" -14 300 3,0 -30 100
SKS 20 IR T 19 12 G 3/4" -14 280 2,5 -30 100
SKS 25 IR T 25 16 G 1" -11 250 3,5 -30 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

542

Accessories

SKS IR T

:
SKS ZUBS T - Dust protection coupling connector, SKS..T

Application:

Connection 1:
Sealing form 1:
compatible with:
Material:
Surface:
Description:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Tema
Steel
electro galvanised
Plug-in couplings allow quick coupling. For a high flow with
minimal pressure loss.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKSIRT

3

572

Couplings / Plug-in couplings / Connectors / for Aeroquip

Identification DN* Connecting thread Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKS 10 IM AE 10 M 18 x 1.5 210 4 -25 100
SKS 13 IM AE 12 M 22 x 1.5 210 4 -25 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Plug-in coupling connector
SKS IM AE

543

Accessories:
SKS ZUBS AE - Dust protection coupling connector, SKS..AE

Description:

Note: Interchangeable with couplings to ISO 7241-1, Series A.

Plug-in couplings allow quick coupling.

Application:

Connection 1:
Sealing form 1:
compatible with:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
metric cylindrical inner thread
for screw-in pins with shapes A, B and if necessary E
Aeroquip
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKSIMAE

3

573

Couplings / Plug-in couplings / Connectors / for Aeroquip

Plug-in coupling connector

Identification DN* Connecting thread Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKS 06 IN AE 6 NPT 1/4" -18 210 4 -25 100
SKS 10 IN AE 10 NPT 3/8" -18 210 4 -25 100
SKS 13 IN AE 12 NPT 1/2" -14 210 4 -25 100
SKS 20 IN AE 19 NPT 3/4" -14 210 4 -25 100
SKS 25 IN AE 25 NPT 1" -11.5 200 4 -25 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

544

Accessories

SKS IN AE

:
SKS ZUBS AE - Dust protection coupling connector, SKS..AE

Note: Interchangeable with couplings to ISO 7241-1, Series A.

Application:

Connection 1:
Sealing form 1:
compatible with:
Additional feature:
Material:
Surface:
Description:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
NPT internal thread
thread seal
Aeroquip
ISO 7241-1 A
Steel
electro galvanised
Plug-in couplings allow quick coupling.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKSINAE

3

574

Couplings / Plug-in couplings / Connectors / for Aeroquip

Identification DN* Connecting thread Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKS 10 IR AE 10 G 3/8" -19 210 4,0 -25 100
SKS 13 IR AE 12 G 1/2" -14 210 4,0 -25 100
SKS 20 IR AE 19 G 3/4" -14 250 3,5 -25 100
SKS 25 IR AE 25 G 1" -11 200 4,0 -25 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Plug-in coupling connector
SKS IR AE

545

Accessories:
SKS ZUBS AE - Dust protection coupling connector, SKS..AE

Description:

Note: Interchangeable with couplings to ISO 7241-1, Series A.

Plug-in couplings allow quick coupling.

Application:

Connection 1:
Sealing form 1:
compatible with:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Aeroquip
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKSIRAE

3

575

Couplings / Plug-in couplings / Connectors / for Argus

Plug-in coupling connector

Identification DN* Connecting thread Size Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKS 10 IR 2 ARG 10 G 3/8" -19 2 250 4 -30 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

546

SKS IR ARG

Application:

Connection 1:
Sealing form 1:
compatible with:
Material:
Surface:
Description:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
ARGUS
Steel
electro galvanised
Complies with the standards ISO 5675 and SAE J1036. Plug-in
couplings allow quick coupling.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKSIRARG

3

576

Couplings / Plug-in couplings / Connectors / for Argus

Identification DN* Connecting thread Size Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKS 08 IM 2 ARG 8 M 16 x 1.5 2 400 4 -40 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Plug-in coupling connector
SKS IM ARG

547

Description:

Complies with the standards ISO 5675 and SAE J1036. Plug-in
couplings allow quick coupling.

Application:

Connection 1:
Sealing form 1:
compatible with:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
metric cylindrical inner thread
for screw-in pins with shapes A, B and if necessary E
ARGUS
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKSIMARG

3

577

Couplings / Plug-in couplings / Connectors / for CEJN plug-in couplings

Plug-in coupling connector

Identification DN* Connecting thread L Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm bar °C °C

SKS 04 IN HC 5 NPT 1/8" -27 33,3 1000 2,5 -30 100
SKS 06 IN HC 6 NPT 1/4" -18 35,7 1000 2,5 -30 100
SKS 10 IN HC 10 NPT 3/8" -18 37,0 1000 2,5 -30 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

548

SKS IN HC

Note: The connector may not be placed under load when uncoupled.

Application:
Connection 1:
Sealing form 1:
Included in scope
of supply:
Material:
Surface:
Description:

Emergency tools, clamping tools, presses etc.
NPT internal thread
thread seal

with dust protection
Steel
electro galvanised
Coupling and uncoupling with minimal drips. Plug-in coupling
for quick coupling in the extreme pressure range.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKSINHC

3

578

Couplings / Plug-in couplings / Connectors / for CEJN plug-in couplings

Identification DN* Connecting thread L Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm bar °C °C

SKS 04 IR HC 5 G 1/8" -28 33,3 1000 2,5 -30 100
SKS 06 IR HC 6 G 1/4" -19 38,0 1000 2,5 -30 100
SKS 10 IR HC 10 G 3/8" -19 39,5 1000 2,5 -30 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Plug-in coupling connector
SKS IR HC

549

Description:

Note: The connector may not be placed under load when uncoupled.

Coupling and uncoupling with minimal drips. Plug-in coupling
for quick coupling in the extreme pressure range.

Application:
Connection 1:
Sealing form 1:
Included in scope
of supply:
Material:
Surface:

Emergency tools, clamping tools, presses etc.
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E

with dust protection
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKSIRHC

3

579

Couplings / Plug-in couplings / Connectors / for CEJN plug-in couplings

Plug-in coupling connector for medium pressure

Identification DN* Connecting thread L Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm bar °C °C

SKS 06 IR MC 6 G 1/4" -19 52,1 250 4 -30 100
SKS 10 IR MC 10 G 3/8" -19 58,6 250 4 -30 100
SKS 13 IR MC 12 G 1/2" -14 62,5 250 4 -30 100
SKS 20 IR MC 19 G 3/4" -14 80,0 320 3 -30 100
SKS 25 IR MC 25 G 1" -11 86,0 320 3 -30 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

550

SKS IR MC

Application:

Connection 1:
Sealing form 1:
Material:
Surface:
Description:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Steel
electro galvanised
The small size saves space in use. For a high flow with minimal
pressure loss. Plug-in couplings allow quick coupling.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKSIRMC

3

580

Couplings / Plug-in couplings / Connectors / for Pioneer

Identification DN* Connecting thread L Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm bar °C °C

SKS 06 IN SP 6 NPT 1/4" -18 35,3 200 4 -25 110
SKS 10 IN SP 10 NPT 3/8" -18 38,0 200 4 -25 110
SKS 13 IN SP 12 NPT 1/2" -14 51,4 200 4 -25 125
SKS 13 IN 20 SP 12 NPT 3/4" -14 54,4 200 -40 110
SKS 20 IN SP 19 NPT 3/4" -14 46,0 200 4 -25 110
SKS 25 IN SP 25 NPT 1" -11.5 64,3 200 4 -25 110
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Plug-in coupling connector
SKS IN SP

551

Accessories:
SKS ZUBS SP - Dust protection coupling connector, SKS..SP

Description:

Plug-in couplings allow quick coupling.

Application:

Connection 1:
Sealing form 1:
compatible with:
Additional feature:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
NPT internal thread
thread seal
Pioneer
with ball valve
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKSINSP

3

581

Couplings / Plug-in couplings / Connectors / for Pioneer

Plug-in coupling connector

Identification DN* Connecting thread Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKS 06 IN SP KE 6 NPT 1/4" -18 350 4 -25 125
SKS 10 IN SP KE 10 NPT 3/8" -18 300 4 -25 125
SKS 13 IN SP KE 12 NPT 1/2" -14 300 4 -25 125
SKS 25 IN SP KE 25 NPT 1" -11.5 230 4 -25 125
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

552

Accessories

SKS IN SP KE

:
SKS ZUBS SP - Dust protection coupling connector, SKS..SP

Application:

Connection 1:
Sealing form 1:
compatible with:
Additional feature:
Material:
Surface:
Description:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
NPT internal thread
thread seal
Pioneer
with plug valve
Steel
electro galvanised
Plug-in couplings allow quick coupling.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKSINSPKE

3

582

Couplings / Plug-in couplings / Connectors / for Pioneer

Identification DN* Connecting thread L Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm bar °C °C

SKS 06 IR SP 6 G 1/4" -19 35,3 200 4 -25 110
SKS 10 IR SP 10 G 3/8" -19 38,0 200 4 -25 110
SKS 13 IR SP 12 G 1/2" -14 51,4 200 4 -25 125
SKS 20 IR SP 19 G 3/4" -14 46,0 200 4 -25 125
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Plug-in coupling connector
SKS IR SP

553

Accessories:
SKS ZUBS SP - Dust protection coupling connector, SKS..SP

Description:

Plug-in couplings allow quick coupling.

Application:

Connection 1:
Sealing form 1:
compatible with:
Additional feature:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Pioneer
with ball valve
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKSIRSP

3

583

Couplings / Plug-in couplings / Connectors / for Pioneer

Plug-in coupling connector

Identification DN* Connecting thread Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKS 06 IR SP KE 6 G 1/4" -19 350 4 -25 125
SKS 10 IR SP KE 10 G 3/8" -19 300 4 -25 125
SKS 13 IR SP KE 12 G 1/2" -14 300 4 -25 125
SKS 20 IR SP KE 19 G 3/4" -14 250 4 -25 125
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

554

Accessories

SKS IR SP KE

:
SKS ZUBS SP - Dust protection coupling connector, SKS..SP

Application:

Connection 1:
Sealing form 1:
compatible with:
Additional feature:
Material:
Surface:
Description:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Pioneer
with plug valve
Steel
electro galvanised
Plug-in couplings allow quick coupling.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKSIRSPKE

3

584

Couplings / Plug-in couplings / Connectors / Snap-tite series 72

Identification DN* Connecting thread Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKS 04 IR SN72 5 G 1/8" -28 500 4 -40 90
SKS 06 IR SN72 6 G 1/4" -19 250 4 -25 90
SKS 10 IR SN72 10 G 3/8" -19 250 4 -25 90
SKS 13 IR SN72 12 G 1/2" -14 250 4 -25 90
SKS 20 IR SN72 19 G 3/4" -14 250 4 -25 90
SKS 25 IR SN72 25 G 1" -11 200 4 -25 90
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Product versions:

Plug-in coupling connector
SKS IR SN72

555

Accessories:

SKS IR SN72 VA - Plug-in coupling connector, Stainless steel

SKS ZUBS SN72 - Dust protection coupling connector, SKS..SN 72

Description:

Plug-in couplings allow quick coupling.

Application:

Design:
Connection 1:
Sealing form 1:
Additional feature:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
Snap-tite series 72
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
ISO 7241-1 Series B
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKSIRSN72

3

585

Couplings / Plug-in couplings / Connectors / Snap-tite series H

Plug-in coupling connector

Identification DN* Connecting thread Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKS 06 IN SN H 6 NPT 1/4" -18 450 2 -40 90
SKS 10 IN SN H 10 NPT 3/8" -18 310 2 -40 90
SKS 13 IN SN H 12 NPT 1/2" -14 280 2 -40 90
SKS 20 IN SN H 19 NPT 3/4" -14 245 2 -40 90
SKS 25 IN SN H 25 NPT 1" -11.5 140 2 -40 90
SKS 32 IN SN H 31 NPT 1.1/4" -11.5 125 2 -40 90
SKS 40 IN SN H 38 NPT 1.1/2" -11.5 105 2 -40 90
SKS 50 IN SN H 51 NPT 2" -11.5 105 2 -40 90
SKS 65 IN SN H 65 NPT 2.1/2" -8 70 2 -40 90
SKS 75 IN SN H 76 NPT 3" -8 55 2 -40 90
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

556

Accessories

SKS IN SN H

:
SKS ZUBS SN H - Dust protection coupling connector, SKS..SN H

Application:

Design:
Connection 1:
Sealing form 1:
Material:
Surface:
Description:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
Snap-tite series H
NPT internal thread
thread seal
Steel
electro galvanised
Plug-in couplings allow quick coupling.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKSINSNH

3

586

Couplings / Plug-in couplings / Connectors / Snap-tite series H

Identification DN* Connecting thread Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKS 06 IR SN H 6 G 1/4" -19 450 2 -40 90
SKS 10 IR SN H 10 G 3/8" -19 310 2 -40 90
SKS 13 IR SN H 12 G 1/2" -14 280 2 -40 90
SKS 20 IR SN H 19 G 3/4" -14 245 2 -40 90
SKS 25 IR SN H 25 G 1" -11 140 2 -40 90
SKS 32 IR SN H 31 G 1.1/4" -11 125 2 -40 90
SKS 40 IR SN H 38 G 1.1/2" -11 105 2 -40 90
SKS 50 IR SN H 51 G 2" -11 105 2 -40 90
SKS 65 IR SN H 65 G 2.1/2" -11 70 2 -40 90
SKS 75 IR SN H 76 G 3" -11 55 2 -40 90
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Product versions:

Plug-in coupling connector
SKS IR SN H

557

Accessories:

SKS IR SN H VA - Stainless steel plug-in coupling connector, Stainless steel

SKS ZUBS SN H - Dust protection coupling connector, SKS..SN H

Description:

Plug-in couplings allow quick coupling.

Application:

Design:
Connection 1:
Sealing form 1:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
Snap-tite series H
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKSIRSNH

3

587

Couplings / Plug-in couplings / Accessories for sleeves

Quick release clip with dust protection

Identification Size Bulkhead thread SW
mm

SKM ZUB 3 11 3 M 48 x 1.5 55
SW = Width across flats

Accessory for following products

558

SKM ZUB 3 11

:
SKM IR - Plug-in coupling sleeve
SKM HL / SKM HS - Plug-in coupling sleeve
SKM IM - Plug-in coupling sleeve
SKM IJ JD - Plug-in coupling sleeve

suitable for:
Material:

 Plug-in coupling sleeve
Steel

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKMZUB311

3

588

Couplings / Plug-in couplings / Accessories for sleeves

Identification Size Mounting hole
mm

SKM ZUB 3 12 3 7,5

Spare parts

Accessory for following products

Quick release clip with spring
SKM ZUB 3 12

559

:

:

SKM ZUB FEDER - Spring for SKM ZUB 312

SKM HL / SKM HS - Plug-in coupling sleeve
SKM IJ JD - Plug-in coupling sleeve
SKM IM - Plug-in coupling sleeve
SKM IR - Plug-in coupling sleeve

 suitable for:

Material:
Plug-in coupling sleeve
Steel

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKMZUB312

3

589

Couplings / Plug-in couplings / Accessories for sleeves

Marking clip for SKM 3 C B

Identification Labelling

SKM ZUB 3 MC without
SKM ZUB 3 MC 1 1
SKM ZUB 3 MC 2 2

Accessory for following products

560

SKM ZUB 3 M CLIP

:
SKM ZUBS 3 CB - Dust protection coupling sleeve, SKM..

suitable for:
Colour:
Material:
Description:

 Plug-in coupling sleeve
red
Plastic
Marking clips are used for marking coupling sleeves.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKMZUB3MCLIP

3

590

Couplings / Plug-in couplings / Accessories for sleeves

Identification Size Colour

SKM ZUBS 1 1 blue
SKM ZUBS 2 2 red
SKM ZUBS 3 99 3 red
SKM ZUBS 3 99 GE 3 yellow
SKM ZUBS 3 99 GRU 3 green
SKM ZUBS 3 99 SC 3 black
SKM ZUBS 3 99 BL 3 blue
SKM ZUBS 4 4 red
SKM ZUBS 5 5 red

Accessory for following products

Dust protection coupling sleeve, SKM..
SKM ZUBS

561

:
SKM HL 3 U - Plug-in coupling sleeve
SKMS HL / SKMS HS - Plug-in coupling sleeve (bulkhead connection)
SKM HL / SKM HS - Plug-in coupling sleeve
SKM IM - Plug-in coupling sleeve
SKM IR - Plug-in coupling sleeve
SKM IM U - Plug-in coupling sleeve
SKMS HL 3 U - Plug-in coupling sleeve (bulkhead connection)
SKM IJ JD - Plug-in coupling sleeve

 suitable for:

Material:
Plug-in coupling sleeve
Plastic

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKMZUBS

3

591

Couplings / Plug-in couplings / Accessories for sleeves

Dust protection coupling sleeve, SKM..

Identification Size Colour

SKM ZUBS 3 C 3 red
SKM ZUBS 3 C BL 3 blue
SKM ZUBS 3 C GE 3 yellow
SKM ZUBS 3 C GR 3 green
SKM ZUBS 3 C SC 3 black

Accessory for following products

562

SKM ZUBS 3 C

:
SKM HL / SKM HS - Plug-in coupling sleeve
SKMS HL / SKMS HS - Plug-in coupling sleeve (bulkhead connection)
SKM IJ JD - Plug-in coupling sleeve
SKM IM - Plug-in coupling sleeve
SKM IR - Plug-in coupling sleeve

suitable for:
Material:
Description:

 Plug-in coupling sleeve

Plastic
Snap-on dust protector (clip) for plug-in coupling sleeves.
Available in various colours for marking cable systems.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKMZUBS3C

3

592

Couplings / Plug-in couplings / Accessories for sleeves

Identification Size Colour

SKM ZUBS 3 CB 3 red
SKM ZUBS 3 CB SC 3 black

Accessory for following products

Dust protection coupling sleeve, SKM..
SKM ZUBS 3 CB

563

Accessories :
SKM ZUB 3 M CLIP - Marking clip for SKM 3 C B

Description:

Snap-on dust protector (clip) for plug-in coupling sleeves. The
cover includes a small hole for mounting an additional marking
clip. The housing is available in various colours; the cover is
always black.

suitable for:
Material:

Plug-in coupling sleeve
Plastic

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKMZUBS3CB

3

593

Couplings / Plug-in couplings / Accessories for sleeves

Dust protection coupling sleeve, SKM..AE

Identification DN* Material Colour

SKM ZUBS AE 04 6 Plastic red
SKM ZUBS AE 06 10 Plastic red
SKM ZUBS AE 08 12 Plastic red
SKM ZUBS AE 12 19 Plastic red
SKM ZUBS AE 16 AL 25 Aluminium metallic
DN = Nominal diameter, nominal width

Accessory for following products

564

SKM ZUBS AE

:
SKM IR AE - Plug-in coupling sleeve
SKM IM AE - Plug-in coupling sleeve
SKM IN AE - Plug-in coupling sleeve

suitable for: Plug-in coupling sleeve SKM...AE

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKMZUBSAE

3

594

Couplings / Plug-in couplings / Accessories for sleeves

Identification for thread

SKM ZUBS 06 SN H G 1/4”
SKM ZUBS 10 SN H G 3/8”
SKM ZUBS 13 SN H G 1/2”
SKM ZUBS 20 SN H G 3/4”
SKM ZUBS 25 SN H G 1"
SKM ZUBS 32 SN H G 1.1/4”

Accessory for following products

Dust protection coupling sleeve, SKM..SN H
SKM ZUBS SN H

565

:
SKM IR SN H - Plug-in coupling sleeve
SKM IN SN H - Plug-in coupling sleeve

 suitable for:

Material:
Plug-in coupling sleeve, Snap-tite series H
Plastic

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKMZUBSSNH

3

595

Couplings / Plug-in couplings / Accessories for sleeves

Dust protection coupling sleeve, SKM..SN 72

Identification DN* for thread

SKM ZUBS 06 SN72 6 G 1/4”
SKM ZUBS 10 SN72 10 G 3/8”
SKM ZUBS 13 SN72 12 G 1/2”
SKM ZUBS 25 SN72 25 G 1"
DN = Nominal diameter, nominal width

Accessory for following products

566

SKM ZUBS SN72

:
SKM IR SN72 - Plug-in coupling sleeve

suitable for:
Material:

 Plug-in coupling sleeve, Snap-tite series 72
Plastic

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKMZUBSSN72

3

596

Couplings / Plug-in couplings / Accessories for sleeves

Identification DN* Size

SKM ZUBS SP 04 6 4
SKM ZUBS SP 06 10 6
SKM ZUBS SP 08 12 8
DN = Nominal diameter, nominal width

Accessory for following products

Dust protection coupling sleeve, SKM..SP
SKM ZUBS SP

567

:
SKM IN SP - Plug-in coupling sleeve
SKM IR SP - Plug-in coupling sleeve
SKM IR SP KE - Plug-in coupling sleeve
SKM IN SP KE - Plug-in coupling sleeve

 suitable for:

Material:
Plug-in coupling sleeve SKM...SP
Plastic

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKMZUBSSP

3

597

Couplings / Plug-in couplings / Accessories for sleeves

Dust protection coupling sleeve, SKM..T

Identification DN*

SKM ZUBS T 06 6
SKM ZUBS T 10 10
SKM ZUBS T 13 12
SKM ZUBS T 20 19
SKM ZUBS T 25 25
DN = Nominal diameter, nominal width

Accessory for following products

568

SKM ZUBS T

:
SKM IR T - Plug-in coupling sleeve

suitable for:
Material:

 Plug-in coupling sleeve SKM...T
Plastic

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKMZUBST

3

598

Couplings / Plug-in couplings / Accessories for sleeves

Identification Size Bulkhead thread SW
mm

SKM ZUB 3 17 3 M 30 x 1 36
SW = Width across flats

Accessory for following products

Dummy connector for plug-in coupling sleeve
SKM ZUB BLINDSTECKER

569

:
SKM HL / SKM HS - Plug-in coupling sleeve
SKM IM - Plug-in coupling sleeve
SKM IJ JD - Plug-in coupling sleeve
SKM HL 3 U - Plug-in coupling sleeve
SKM IM U - Plug-in coupling sleeve
SKM IR - Plug-in coupling sleeve

suitable for:
Included in scope
of supply:
Material:

Plug-in coupling sleeve

with counter nut
Steel

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKMZUBBLINDSTECKER

3

599

Couplings / Plug-in couplings / Accessories for sleeves

Spring for SKM ZUB 312

Identification External Ø Length
mm mm

SKM ZUB 3 19 4 101

Spare part for following products

570

SKM ZUB FEDER

:
SKM ZUB 3 12 - Quick release clip with spring

suitable for: Quick release clip with spring

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKMZUBFEDER

3

600

Couplings / Plug-in couplings / Accessories for connectors

Identification Size Bulkhead thread Material Included in scope of supply

SKS ZUB 3 10 3 M 18 x 1.5 Plastic with counter nut

Accessory for following products

Connector clip for coupling connector SKS..3
SKS ZUB 3

571

:
SKS HL / SKS HS - Plug-in coupling connector
SKSS HL / SKSS HS - Plug-in coupling connector (bulkhead connection)
SKS IM - Plug-in coupling connector
SKS IR - Plug-in coupling connector

 suitable for: Plug-in coupling connector

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKSZUB3

3

601

Couplings / Plug-in couplings / Accessories for connectors

Connector clip for coupling connector SKS..3

Identification Size Bulkhead thread Material Included in scope of supply

SKS ZUB 3 10 S 3 M 18 x 1.5 Steel without counter nut

Accessory for following products

572

SKS ZUB 3 S

:
SKS HL / SKS HS - Plug-in coupling connector
SKSS HL / SKSS HS - Plug-in coupling connector (bulkhead connection)
SKS IM - Plug-in coupling connector
SKS IR - Plug-in coupling connector

suitable for:
Material:

 Plug-in coupling connector
Steel

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKSZUB3S

3

602

Couplings / Plug-in couplings / Accessories for connectors

Identification Size Colour

SKS ZUBS 1 1 blue
SKS ZUBS 2 2 red
SKS ZUBS 399 3 red
SKS ZUBS 399 BL 3 blue
SKS ZUBS 399 GE 3 yellow
SKS ZUBS 399 GRU 3 green
SKS ZUBS 399 SC 3 black
SKS ZUBS 4 4 red
SKS ZUBS 5 5 red

Accessory for following products

Dust protection coupling connector, SKS..
SKS ZUBS

573

:
SKSS HL / SKSS HS - Plug-in coupling connector (bulkhead connection)
SKS HL UDK / SKS HS UDK - Plug-in coupling connector
SKS IM - Plug-in coupling connector
SKS HL / SKS HS - Plug-in coupling connector
SKS IJ JD - Plug-in coupling connector
SKSS HL UDK / SKSS HS UDK - Plug-in coupling connector (bulkhead connection)
SKS IR - Plug-in coupling connector

 suitable for:

Material:
Plug-in coupling connector
Plastic

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKSZUBS

3

603

Couplings / Plug-in couplings / Accessories for connectors

Dust protection coupling connector, SKS..AE

Identification DN*

SKS ZUBS AE 04 6
SKS ZUBS AE 06 10
SKS ZUBS AE 08 12
SKS ZUBS AE 12 19
SKS ZUBS AE 16 25
DN = Nominal diameter, nominal width

Accessory for following products

574

SKS ZUBS AE

:
SKS IR AE - Plug-in coupling connector
SKS IN AE - Plug-in coupling connector
SKS IM AE - Plug-in coupling connector

suitable for:
Material:

 Plug-in coupling connector SKS...AE
Plastic

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKSZUBSAE

3

604

Couplings / Plug-in couplings / Accessories for connectors

Identification for thread

SKS ZUBS 06 SN H G 1/4”
SKS ZUBS 10 SN H G 3/8”
SKS ZUBS 13 SN H G 1/2”
SKS ZUBS 20 SN H G 3/4”
SKS ZUBS 25 SN H G 1"
SKS ZUBS 32 SN H G 1.1/4”

Accessory for following products

Dust protection coupling connector, SKS..SN H
SKS ZUBS SN H

575

:
SKS IR SN H - Plug-in coupling connector
SKS IN SN H - Plug-in coupling connector

 suitable for:

Material:
Plug-in coupling connector, Snap-tite series H
Plastic

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKSZUBSSNH

3

605

Couplings / Plug-in couplings / Accessories for connectors

Dust protection coupling connector, SKS..SN 72

Identification DN* for thread

SKS ZUBS 06 SN72 6 G 1/4”
SKS ZUBS 10 SN72 10 G 3/8”
SKS ZUBS 13 SN72 12 G 1/2”
SKS ZUBS 25 SN72 25 G 1"
DN = Nominal diameter, nominal width

Accessory for following products

576

SKS ZUBS SN72

:
SKS IR SN72 - Plug-in coupling connector

suitable for:
Material:

 Plug-in coupling connector, Snap-tite series 72
Plastic

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKSZUBSSN72

3

606

Couplings / Plug-in couplings / Accessories for connectors

Identification DN* Size

SKS ZUBS SP 04 6 4
SKS ZUBS SP 06 10 6
SKS ZUBS SP 08 12 8
DN = Nominal diameter, nominal width

Accessory for following products

Dust protection coupling connector, SKS..SP
SKS ZUBS SP

577

:
SKS IR SP - Plug-in coupling connector
SKS IN SP KE - Plug-in coupling connector
SKS IN SP - Plug-in coupling connector
SKS IR SP KE - Plug-in coupling connector

 suitable for:

Material:
Plug-in coupling connector SKS...SP
Plastic

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKSZUBSSP

3

607

Couplings / Plug-in couplings / Accessories for connectors

Dust protection coupling connector, SKS..T

Identification DN*

SKS ZUBS T 06 6
SKS ZUBS T 10 10
SKS ZUBS T 13 12
SKS ZUBS T 20 19
SKS ZUBS T 25 25
DN = Nominal diameter, nominal width

Accessory for following products

578

SKS ZUBS T

:
SKS IR T - Plug-in coupling connector

suitable for:
Material:

 Plug-in coupling connector SKS...T
Plastic

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKSZUBST

3

608

Couplings / Plug-in couplings / Spare parts for sleeves

Identification Ø d1 Ø d2 S
mm mm mm

SKM ORING 1 12,00 16,50 2,25
SKM ORING 2 17,00 22,00 2,50
SKM ORING 3 20,22 27,28 3,53
SKM ORING 3 99 20,29 25,53 2,62
SKM ORING 4 29,60 34,40 2,40
SKM ORING 5 35,00 40,00 2,50

Spare part for following products:

O-ring for SKM
SKM ORING

579

SKMS HL / SKMS HS - Plug-in coupling sleeve (bulkhead connection)
SKM IR - Plug-in coupling sleeve
SKM IM - Plug-in coupling sleeve
SKM HL / SKM HS - Plug-in coupling sleeve
SKM HL 3 U - Plug-in coupling sleeve
SKM IM U - Plug-in coupling sleeve
SKMS HL 3 U - Plug-in coupling sleeve (bulkhead connection)
SKM IJ JD - Plug-in coupling sleeve

suitable for:
Material:

 Plug-in coupling sleeve
NBR

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKMORING

3

609

Couplings / Plug-in couplings / Spare parts for sleeves

O-ring for SKM...AE

Identification Ø d1 Ø d2 S
mm mm mm

SKM ORING 3 AE 20,22 27,28 3,53

Spare part for following products

580

SKM ORING AE

:
SKM IM AE - Plug-in coupling sleeve
SKM IR AE - Plug-in coupling sleeve
SKM IN AE - Plug-in coupling sleeve

 suitable for:

Material:
Plug-in coupling sleeve SKM...AE
NBR

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKMORINGAE

3

610

Couplings / Plug-in couplings / Spare parts for sleeves

Identification Ø d1 Ø d2 S
mm mm mm

SKM STUETZRING 1 12,2 15,8 1,0
SKM STUETZRING 2 17,7 21,5 1,0
SKM STUETZRING 3 20,6 26,7 1,0
SKM STUETZRING 4 30,0 33,5 1,0
SKM STUETZRING 5 34,8 38,8 1,0

Spare part for following products:

Support ring for SKM
SKM STUETZRING

581

SKM HL / SKM HS - Plug-in coupling sleeve
SKMS HL / SKMS HS - Plug-in coupling sleeve (bulkhead connection)
SKMS HL 3 U - Plug-in coupling sleeve (bulkhead connection)
SKM IM - Plug-in coupling sleeve
SKM IR - Plug-in coupling sleeve
SKM IJ JD - Plug-in coupling sleeve
SKM HL 3 U - Plug-in coupling sleeve
SKM IM U - Plug-in coupling sleeve

suitable for:
Material:

 Plug-in coupling sleeve
PVC

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKMSTUETZRING

3

611

Couplings / Plug-in couplings / Spare parts for sleeves

Support ring for SKM...AE

Identification Ø d1 Ø d2 S
mm mm mm

SKM STUETZRING 3 AE 21,0 26,5 1,0

Spare part for following products

582

SKM STUETZRING AE

:
SKM IM AE - Plug-in coupling sleeve
SKM IN AE - Plug-in coupling sleeve
SKM IR AE - Plug-in coupling sleeve

 suitable for:

Material:
Plug-in coupling sleeve SKM...AE
PVC

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKMSTUETZRINGAE

3

612

Couplings / Flat seal plug-in couplings / Sleeves / for Stucchi

Identification DN* Series for external pipe
Ø

Connecting
thread

Size Working
pressure

SF
coup.*

Mineral oil temp.
min.

Mineral oil temp.
max.

mm bar °C °C
SKM 08 HL 2 FS 8 L 10 M 16 x 1.5 2 350 4,0 -20 100
SKM 10 HL 2 FS 10 L 12 M 18 x 1.5 2 350 4,0 -20 100
SKM 10 HL 3 FS 10 L 12 M 18 x 1.5 3 350 4,0 -20 100
SKM 13 HL 2 FS 12 L 15 M 22 x 1.5 2 350 4,0 -20 100
SKM 13 HL 3 FS 12 L 15 M 22 x 1.5 3 350 4,0 -20 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Plug-in coupling sleeve
SKM HL FS

583

Accessories:
SKM ZUBS FS - Dust protection coupling sleeve, SKM..FS

Description:

Note: With standard threaded connections in determining the operating pressure of the maximum rated pressure is
taken into account. Interchangeable with couplings to ISO 16028.

Flat seal plug-in coupling for minimal oil leakages and air
admittance when coupling. For a high flow with minimal
pressure loss. Suitable for use in environmentally sensitive areas.

Application:

Connection 1:
Sealing form 1:
compatible with:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
metric cylindrical outer thread
24° inner cone
Stucchi
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKMHLFS

3

613

Couplings / Flat seal plug-in couplings / Sleeves / for Stucchi

Plug-in coupling sleeve (bulkhead connection)

Identification DN* Series for external pipe
Ø

Connecting
thread

Size Working
pressure

SF
coup.*

Mineral oil temp.
min.

Mineral oil temp.
max.

mm bar °C °C
SKMS 08 HL 2 FS 8 L 10 M 16 x 1.5 2 350 4 -20 100
SKMS 10 HL 2 FS 10 L 12 M 18 x 1.5 2 350 4 -20 100
SKMS 10 HL 3 FS 10 L 12 M 18 x 1.5 3 350 4 -20 100
SKMS 13 HL 2 FS 12 L 15 M 22 x 1.5 2 350 4 -20 100
SKMS 13 HL 3 FS 12 L 15 M 22 x 1.5 3 350 4 -20 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

584

Accessories

SKMS HL FS

:
SKM ZUBS FS - Dust protection coupling sleeve, SKM..FS

Note: With standard threaded connections in determining the operating pressure of the maximum rated
pressure is taken into account. Interchangeable with couplings to ISO 16028.

Application:

Design:
Connection 1:
Sealing form 1:
compatible with:
Material:
Surface:
Description:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
Coupling with bulkhead connection
metric cylindrical outer thread
24° inner cone
Stucchi
Steel
electro galvanised
Flat seal plug-in coupling for minimal oil leakages and air
admittance when coupling. For a high flow with minimal
pressure loss. Suitable for use in environmentally sensitive areas.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKMSHLFS

3

614

Couplings / Flat seal plug-in couplings / Sleeves / for Stucchi

Identification DN* Connecting thread Size Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKM 10 IJ 1 FS 10 UNF 9/16" -18 1 350 4 -20 100
SKM 13 IJ 2 FS 12 UNF 3/4" -16 2 350 4 -20 100
SKM 16 IJ 3 FS 16 UNF 7/8" -14 3 350 4 -20 100
SKM 20 IJ 3 FS 19 UN 1.1/16" -12 3 350 4 -20 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Plug-in coupling sleeve
SKM IJ FS

585

Accessories:
SKM ZUBS FS - Dust protection coupling sleeve, SKM..FS

Description:

Note: Interchangeable with couplings to ISO 16028.

Flat seal plug-in coupling for minimal oil leakages and air
admittance when coupling. For a high flow with minimal
pressure loss.

Application:

Connection 1:
Sealing form 1:
compatible with:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
UN/UNF inner thread
for screw-in pins with shape F
Stucchi
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKMIJFS

3

615

Couplings / Flat seal plug-in couplings / Sleeves / for Stucchi

Plug-in coupling boot, flat sealing

Identification DN* Size Connecting thread Working pressure Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKM 10 IN 2 FS 10 2 NPT 3/8" -18 350 -25 100
SKM 13 IN 2 FS 12 2 NPT 1/2" -14 350 -25 100
SKM 13 IN 3 FS 12 3 NPT 1/2" -14 350 -25 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

586

SKM IN FS

Note: Interchangeable with couplings to ISO 16028.

Application:

Design:
Connection 1:
compatible with:
Material:
Surface:
Description:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
flat sealing
NPT internal thread
Stucchi
Steel
electro galvanised
Flat seal plug-in coupling for minimal oil leakages and air
admittance when coupling. For a high flow with minimal
pressure loss. Suitable for use in environmentally sensitive areas.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKMINFS

3

616

Couplings / Flat seal plug-in couplings / Sleeves / for Stucchi

Identification DN* Size Connecting thread Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKM 06 IR 1 FS 6 1 G 1/4" -19 400 4 -20 100
SKM 10 IR 2 FS 10 2 G 3/8" -19 350 4 -20 100
SKM 13 IR 2 FS 12 2 G 1/2" -14 350 4 -20 100
SKM 13 IR 3 FS 12 3 G 1/2" -14 350 4 -20 100
SKM 20 IR 3 FS 19 3 G 3/4" -14 350 4 -20 100
SKM 20 IR 4 FS 19 4 G 3/4" -14 350 4 -20 100
SKM 25 IR 5 FS 25 5 G 1" -11 350 4 -20 100
SKM 32 IR 6 FS 31 6 G 1.1/4" -11 300 4 -20 100
SKM 40 IR 7 FS 38 7 G 1.1/2" -11 200 4 -20 100
SKM 50 IR 8 FS 51 8 G 2" -11 200 4 -20 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Product versions:

Plug-in coupling sleeve
SKM IR FS

587

Accessories:

SKM IR FS VA - Plug-in coupling sleeve, Stainless steel

SKM ZUBS FS - Dust protection coupling sleeve, SKM..FS

Description:

Note: Interchangeable with couplings to ISO 16028.

Flat seal plug-in coupling for minimal oil leakages and air
admittance when coupling. For a high flow with minimal
pressure loss. Suitable for use in environmentally sensitive areas.

Application:

Design:
Connection 1:
Sealing form 1:
compatible with:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
flat sealing
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Stucchi
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKMIRFS

3

617

Couplings / Flat seal plug-in couplings / Sleeves / Snap-tite

Plug-in coupling sleeve

Identification DN* Connecting thread Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKM 06 IR SN71-3 6 G 1/4" -19 690 2 -40 90
SKM 10 IR SN71-3 10 G 3/8" -19 690 2 -40 90
SKM 13 IR SN71-3 12 G 1/2" -14 690 2 -40 90
SKM 20 IR SN71-3 19 G 3/4" -14 520 2 -40 90
SKM 25 IR SN71-3 25 G 1" -11 520 2 -40 90
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

588

Accessories

SKM IR SN71-3

:
SKM ZUBS SN71 - Dust protection coupling sleeve, SKM..SN 71

Application:

Connection 1:
Sealing form 1:
Material:
Surface:
Description:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Steel
electro galvanised
Used for high pressures and severe pressure pulses. Single
handed operation when coupling (if the counter piece is fitted
securely). Flat seal plug-in coupling for minimal oil leakages and
air admittance when coupling.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKMIRSN713

3

618

Couplings / Flat seal plug-in couplings / Sleeves / Snap-tite

Identification DN* Connecting thread Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKM 10 IR F SN74 10 G 3/8" -19 250 4 -40 90
SKM 13 IR F SN74 12 G 1/2" -14 250 4 -40 90
DN = Nominal diameter, nominal width

Plug-in coupling sleeve
SKM IR F SN74

589

Description:

Note: Interchangeable with couplings to ISO 16028.

For a high flow with minimal pressure loss. Suitable for use in
environmentally sensitive areas. Flat seal plug-in coupling for
minimal oil leakages and air admittance when coupling.

Application:

Design:
Connection 1:
Sealing form 1:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
Snap-tite series 74
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKMIRFSN74

3

619

Couplings / Flat seal plug-in couplings / Sleeves / for DNP 700 bar

Plug-in coupling boot, flat sealing, 700 bar

Identification DN* Size Connecting thread Working pressure Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKM 06 HN FS 700 6 1 NPT 1/4" -18 700 -25 100
DN = Nominal diameter, nominal width

590

Accessories

SKM HN FS 700

:
SKM ZUBS FS - Dust protection coupling sleeve, SKM..FS

Application:

Design:
Connection 1:
Sealing form 1:
compatible with:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
flat sealing
NPT external threads
thread seal
Stucchi HP
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKMHNFS700

3

620

Couplings / Flat seal plug-in couplings / Sleeves / for DNP 700 bar

Identification DN* Size Connecting thread Working pressure Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKM 06 IN FS 700 6 1 NPT 1/4" -18 700 -25 100
SKM 06 IN 10 FS 700 6 1 NPT 3/8" -18 700 -25 100
DN = Nominal diameter, nominal width

Plug-in coupling boot, flat sealing, 700 bar
SKM IN FS 700

591

Accessories:
SKM ZUBS FS - Dust protection coupling sleeve, SKM..FS

Application:

Design:
Connection 1:
Sealing form 1:
compatible with:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
flat sealing
NPT internal thread
thread seal
Stucchi HP
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKMINFS700

3

621

Couplings / Flat seal plug-in couplings / Sleeves / for DNP 700 bar

Plug-in coupling boot, flat sealing, 700 bar

Identification DN* Size Connecting thread Working pressure Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKM 06 IR FS 700 6 1 G 1/4" -19 700 -25 100
DN = Nominal diameter, nominal width

592

Accessories

SKM IR FS 700

:
SKM ZUBS FS - Dust protection coupling sleeve, SKM..FS

Application:

Design:
Connection 1:
Sealing form 1:
compatible with:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
flat sealing
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Stucchi HP
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKMIRFS700

3

622

Couplings / Flat seal plug-in couplings / Connectors / for Stucchi

Identification DN* Series for external pipe
Ø

Connecting
thread

Size Working
pressure

SF
coup.*

Mineral oil temp.
min.

Mineral oil temp.
max.

mm bar °C °C
SKS 08 HL 2 FS 8 L 10 M 16 x 1.5 2 350 4,0 -20 100
SKS 10 HL 2 FS 10 L 12 M 18 x 1.5 2 350 4,0 -20 100
SKS 10 HL 2 FS ED 10 L 12 M 18 x 1.5 2 350 4,0 -20 100
SKS 10 HL 3 FS 10 L 12 M 18 x 1.5 3 350 4,0 -20 100
SKS 13 HL 2 FS 12 L 15 M 22 x 1.5 2 350 4,0 -20 100
SKS 13 HL 3 FS 12 L 15 M 22 x 1.5 3 350 4,0 -20 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled BD = Working pressure

Plug-in coupling connector
SKS HL FS

593

Accessories:
SKS ZUBS FS - Dust protection coupling connector, SKS..FS

Description:

Note: With standard threaded connections in determining the operating pressure of the maximum rated pressure is
taken into account. nominal width 10, size 2 also available in ED version Interchangeable with couplings to ISO
16028.

Flat seal plug-in coupling for minimal oil leakages and air
admittance when coupling. For a high flow with minimal
pressure loss. Suitable for use in environmentally sensitive areas.

suitable for:
Design:
Connection 1:
Sealing form 1:
compatible with:
Material:
Surface:

Plug-in coupling connector SKS...FS
flat sealing
metric cylindrical outer thread
24° inner cone
Stucchi
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKSHLFS

3

623

Couplings / Flat seal plug-in couplings / Connectors / for Stucchi

Plug-in coupling connector (bulkhead connection)

Identification DN* Series for external pipe
Ø

Connecting
thread

Size Working
pressure

SF
coup.*

Mineral oil temp.
min.

Mineral oil temp.
max.

mm bar °C °C
SKSS 08 HL 2 FS 8 L 10 M 16 x 1.5 2 350 4,0 -20 100
SKSS 10 HL 2 FS 10 L 12 M 18 x 1.5 2 350 4,0 -20 100
SKSS 10 HL 3 FS 10 L 12 M 18 x 1.5 3 350 4,0 -20 100
SKSS 13 HL 2 FS 12 L 15 M 22 x 1.5 2 350 4,0 -20 100
SKSS 13 HL 3 FS 12 L 15 M 22 x 1.5 3 350 4,0 -20 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

594

Accessories

SKSS HL FS

:
SKS ZUBS FS - Dust protection coupling connector, SKS..FS

Note: With standard threaded connections in determining the operating pressure of the maximum rated
pressure is taken into account. Interchangeable with couplings to ISO 16028.

Application:

Design:
Connection 1:
Sealing form 1:
compatible with:
Material:
Surface:
Description:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
Coupling with bulkhead connection
metric cylindrical outer thread
24° inner cone
Stucchi
Steel
electro galvanised
Flat seal plug-in coupling for minimal oil leakages and air
admittance when coupling. For a high flow with minimal
pressure loss. Suitable for use in environmentally sensitive areas.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKSSHLFS

3

624

Couplings / Flat seal plug-in couplings / Connectors / for Stucchi

Identification DN* Connecting thread Size Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKS 10 IJ 1 FS 10 UNF 9/16" -18 1 350 4 -20 100
SKS 13 IJ 2 FS 12 UNF 3/4" -16 2 350 4 -20 100
SKS 16 IJ 3 FS 16 UNF 7/8" -14 3 350 4 -20 100
SKS 20 IJ 3 FS 19 UN 1.1/16" -12 3 350 4 -20 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Plug-in coupling connector
SKS IJ FS

595

Accessories:
SKS ZUBS FS - Dust protection coupling connector, SKS..FS

Description:

Note: Interchangeable with couplings to ISO 16028.

Flat seal plug-in coupling for minimal oil leakages and air
admittance when coupling. For a high flow with minimal
pressure loss. Suitable for use in environmentally sensitive areas.

Application:

Connection 1:
Sealing form 1:
compatible with:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
UN/UNF inner thread
for screw-in pins with shape F
Stucchi
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKSIJFS

3

625

Couplings / Flat seal plug-in couplings / Connectors / for Stucchi

Plug-in coupling plug

Identification DN* Connecting thread Size Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKS 20 IJ 5 FS HA 19 UN 1.1/16" -12 5 350 4 -25 100
SKS 25 IJ 5 FS HA 25 UN 1 5/16" -12 5 350 4 -25 100
DN = Nominal diameter, nominal width

596

SKS IJ FS HA

Application:
Design:
Connection 1:
Sealing form 1:
Standard:
Additional feature:
compatible with:
Material:
Surface:

in construction, mining and tunnel building
flat sealing
UN/UNF inner thread
for screw-in pins with shape F
ISO 16028
for breaker operation
Stucchi
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKSIJFSHA

3

626

Couplings / Flat seal plug-in couplings / Connectors / for Stucchi

Identification DN* Connecting thread Size Working pressure Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKS 10 IN 2 FS 10 NPT 3/8" -18 2 350 -25 100
SKS 13 IN 2 FS 12 NPT 1/2" -14 2 350 -25 100
SKS 13 IN 3 FS 12 NPT 1/2" -14 3 350 -25 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Plug-in coupling plug, flat sealing
SKS IN FS

597

Description:

Note: Interchangeable with couplings to ISO 16028.

Flat seal plug-in coupling for minimal oil leakages and air
admittance when coupling. For a high flow with minimal
pressure loss. Suitable for use in environmentally sensitive areas.

Application:

Design:
Connection 1:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
flat sealing
NPT internal thread
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKSINFS

3

627

Couplings / Flat seal plug-in couplings / Connectors / for Stucchi

Plug-in coupling connector

Identification DN* Connecting thread Size Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKS 06 IR 1 FS 6 G 1/4" -19 1 400 4 -30 100
SKS 10 IR 2 FS 10 G 3/8" -19 2 350 4 -30 100
SKS 13 IR 2 FS 12 G 1/2" -14 2 350 4 -30 100
SKS 13 IR 3 FS 12 G 1/2" -14 3 350 4 -30 100
SKS 20 IR 3 FS 19 G 3/4" -14 3 350 4 -30 100
SKS 20 IR 4 FS 19 G 3/4" -14 4 350 4 -30 100
SKS 25 IR 5 FS 25 G 1" -11 5 350 4 -30 100
SKS 32 IR 6 FS 31 G 1.1/4" -11 6 300 4 -20 100
SKS 40 IR 7 FS 38 G 1.1/2" -11 7 200 4 -20 100
SKS 50 IR 8 FS 51 G 2" -11 8 200 4 -20 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Product versions

598

:

Accessories

SKS IR FS

:

SKS IR FS VA - Plug-in coupling connector, Stainless steel

SKS ZUBS FS - Dust protection coupling connector, SKS..FS

Note: Interchangeable with couplings to ISO 16028.

Application:

Design:
Connection 1:
Sealing form 1:
compatible with:
Material:
Surface:
Description:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
flat sealing
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Stucchi
Steel
electro galvanised
Flat seal plug-in coupling for minimal oil leakages and air
admittance when coupling. For a high flow with minimal
pressure loss. Suitable for use in environmentally sensitive areas.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKSIRFS

3

628

Couplings / Flat seal plug-in couplings / Connectors / for Stucchi

Identification DN* Connecting thread Size Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKS 20 IR 5 FS HA 19 G 3/4" -14 5 350 4 -25 100
SKS 25 IR 5 FS HA 25 G 1" -11 5 350 4 -25 100
DN = Nominal diameter, nominal width

Plug-in coupling plug
SKS IR FS HA

599

Application:
Design:
Connection 1:
Sealing form 1:
Standard:
Additional feature:
compatible with:
Material:
Surface:

in construction, mining and tunnel building
flat sealing
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
ISO 16028
for breaker operation
Stucchi
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKSIRFSHA

3

629

Couplings / Flat seal plug-in couplings / Connectors / for Stucchi

Plug-in coupling plug

Identification DN* Connecting thread Size Working pressure Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKS 06 IR 1 FS UDK 6 G 1/4" -19 1 400 -25 100
SKS 10 IR 2 FS UDK 10 G 3/8" -19 2 350 -25 100
SKS 13 IR 2 FS UDK 12 G 1/2" -14 2 350 -25 100
SKS 13 IR 3 FS UDK 12 G 1/2" -14 3 350 -25 100
SKS 13 IR 4 FS UDK 12 G 1/2" -14 4 350 -25 100
SKS 20 IR 3 FS UDK 19 G 3/4" -14 3 350 -25 100
SKS 20 IR 4 FS UDK 19 G 3/4" -14 4 350 -25 100
SKS 20 IR 5 FS UDK 19 G 3/4" -14 5 300 -25 100
SKS 25 IR 5 FS UDK 25 G 1" -11 5 300 -25 100
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

600

SKS IR FS UDK

Application:

Design:
Connection 1:
Sealing form 1:
Standard:
Residual pressure:
Additional feature:
compatible with:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
flat sealing
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
ISO 16028
Coupling under pressure is possible. (only plug side)
can be coupled with 250 bar residual pressure
Stucchi
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKSIRFSUDK

3

630

Couplings / Flat seal plug-in couplings / Connectors / Snap-tite

Identification DN* Connecting thread Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKS 06 IR SN71-3 6 G 1/4" -19 690 2 -40 90
SKS 10 IR SN71-3 10 G 3/8" -19 690 2 -40 90
SKS 13 IR SN71-3 12 G 1/2" -14 690 2 -40 90
SKS 20 IR SN71-3 19 G 3/4" -14 520 2 -40 90
SKS 25 IR SN71-3 25 G 1" -11 520 2 -40 90
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Plug-in coupling connector
SKS IR SN71-3

601

Accessories:
SKS ZUBS SN71 - Dust protection coupling connector, SKS..SN 71

Description:

Used for high pressures and severe pressure pulses. Single
handed operation when coupling (if the counter piece is fitted
securely). Flat seal plug-in coupling for minimal oil leakages and
air admittance when coupling.

Application:

Connection 1:
Sealing form 1:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKSIRSN713

3

631

Couplings / Flat seal plug-in couplings / Connectors / Snap-tite

Plug-in coupling connector

Identification DN* Connecting thread Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKS 10 IR F SN74 10 G 3/8" -19 250 4 -40 90
SKS 13 IR F SN74 12 G 1/2" -14 250 4 -40 90
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

602

SKS IR F SN74

Application:

Design:
Connection 1:
Sealing form 1:
Material:
Surface:
Description:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
Snap-tite series 74
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Steel
electro galvanised
Flat seal plug-in coupling for minimal oil leakages and air
admittance when coupling. For a high flow with minimal
pressure loss. Suitable for use in environmentally sensitive areas.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKSIRFSN74

3

632

Couplings / Flat seal plug-in couplings / Connectors / for DNP 700 bar

Identification DN* Connecting thread Size Working pressure Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKS 06 HN FS 700 6 NPT 1/4" -18 1 700 -25 100
DN = Nominal diameter, nominal width

Plug-in coupling plug, flat sealing, 700 bar
SKS HN FS 700

603

Accessories:
SKS ZUBS FS - Dust protection coupling connector, SKS..FS

Application:

Design:
Connection 1:
Sealing form 1:
compatible with:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
flat sealing
NPT external threads
thread seal
Stucchi HP
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKSHNFS700

3

633

Couplings / Flat seal plug-in couplings / Connectors / for DNP 700 bar

Plug-in coupling plug, flat sealing, 700 bar

Identification DN* Connecting thread Size Working pressure Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKS 06 IN FS 700 6 NPT 1/4" -18 1 700 -25 100
SKS 06 IN 10 FS 700 6 NPT 3/8" -18 1 700 -25 100
DN = Nominal diameter, nominal width

604

Accessories

SKS IN FS 700

:
SKS ZUBS FS - Dust protection coupling connector, SKS..FS

Application:

Design:
Connection 1:
Sealing form 1:
compatible with:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
flat sealing
NPT internal thread
thread seal
Stucchi HP
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKSINFS700

3

634

Couplings / Flat seal plug-in couplings / Connectors / for DNP 700 bar

Identification DN* Connecting thread Size Working pressure Mineral oil temp. min. Mineral oil temp. max.
bar °C °C

SKS 06 IR FS 700 6 G 1/4" -19 1 700 -25 100
DN = Nominal diameter, nominal width

Plug-in coupling plug, flat sealing, 700 bar
SKS IR FS 700

605

Accessories:
SKS ZUBS FS - Dust protection coupling connector, SKS..FS

Application:

Design:
Connection 1:
Sealing form 1:
compatible with:
Material:
Surface:

General application, e.g. in industry, construction machinery,
agricultural technology etc.
flat sealing
BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Stucchi HP
Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKSIRFS700

3

635

Couplings / Flat seal plug-in couplings / Accessories for sleeves

Dust protection coupling sleeve, SKM..FS

Identification Size

SKM ZUBS 1 FS 1
SKM ZUBS 2 FS 2
SKM ZUBS 3 FS 3
SKM ZUBS 4 FS 4
SKM ZUBS 5 FS 5

Accessory for following products

606

SKM ZUBS FS

:
SKM IR FS - Plug-in coupling sleeve
SKM HL FS - Plug-in coupling sleeve
SKM IJ FS - Plug-in coupling sleeve
SKMS HL FS - Plug-in coupling sleeve (bulkhead connection)
SKM HN FS 700 - Plug-in coupling boot, flat sealing, 700 bar
SKM IN FS 700 - Plug-in coupling boot, flat sealing, 700 bar
SKM IR FS 700 - Plug-in coupling boot, flat sealing, 700 bar

suitable for:
Material:

 Plug-in coupling sleeve SKM...FS
Plastic

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKMZUBSFS

3

636

Couplings / Flat seal plug-in couplings / Accessories for sleeves

Identification DN* for thread

SKM ZUBS 06 SN71 6 G 1/4”
SKM ZUBS 10 SN71 10 G 3/8”
SKM ZUBS 13 SN71 12 G 1/2”
SKM ZUBS 20 SN71 19 G 3/4”
SKM ZUBS 25 SN71 25 G 1"
DN = Nominal diameter, nominal width

Accessory for following products

Dust protection coupling sleeve, SKM..SN 71
SKM ZUBS SN71

607

:
SKM IR SN71-3 - Plug-in coupling sleeve

 suitable for:

Material:
Plug-in coupling sleeve, Snap-tite series 71
Plastic

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKMZUBSSN71

3

637

Couplings / Flat seal plug-in couplings / Accessories for connectors

Dust protection coupling connector, SKS..FS

Identification Size

SKS ZUBS 1 FS 1
SKS ZUBS 2 FS 2
SKS ZUBS 3 FS 3
SKS ZUBS 4 FS 4
SKS ZUBS 5 FS 5

Accessory for following products

608

SKS ZUBS FS

:
SKS IR FS - Plug-in coupling connector
SKS IJ FS - Plug-in coupling connector
SKS HL FS - Plug-in coupling connector
SKSS HL FS - Plug-in coupling connector (bulkhead connection)
SKS HN FS 700 - Plug-in coupling plug, flat sealing, 700 bar
SKS IN FS 700 - Plug-in coupling plug, flat sealing, 700 bar
SKS IR FS 700 - Plug-in coupling plug, flat sealing, 700 bar

suitable for:
Material:

 Plug-in coupling connector SKS...FS
Plastic

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKSZUBSFS

3

638

Couplings / Flat seal plug-in couplings / Accessories for connectors

Identification DN* for thread

SKS ZUBS 06 SN71 6 G 1/4”
SKS ZUBS 10 SN71 10 G 3/8”
SKS ZUBS 13 SN71 12 G 1/2”
SKS ZUBS 20 SN71 19 G 3/4”
SKS ZUBS 25 SN71 25 G 1"
DN = Nominal diameter, nominal width

Accessory for following products

Dust protection coupling connector, SKS..SN 71
SKS ZUBS SN71

609

:
SKS IR SN71-3 - Plug-in coupling connector

 suitable for:

Material:
Plug-in coupling connector, Snap-tite series 71
Plastic

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKSZUBSSN71

3

639

Couplings / Multi couplings / Rectangular / Loose halves BSP

Multicoupling loose half, rectangular

Identification Connecting thread Working pressure Size
bar

SKS 10 IR 2 MULTI R G 3/8" -19 200 2
SKS 13 IR 2 MULTI R G 1/2" -14 200 2

610

SKS IR 2 MULTI R

Additional info

Note: Working pressure: 200 bar for each coupling, but no more than 600 bar for the multicoupler

: Multi couplings offer considerable benefits
over bundled screw and plug-in couplings:
‐ Time saving factor due to fast and convenient exchange of add-on parts
‐ Convenient handling with simultaneous coupling of multiple connections
‐ Trouble-free coupling even if system pressures are applied
‐ No confusion between connections, no reversal of flow paths
‐ Flat seal valves prevent oil leakages, air admittance and
allows efficient cleaning even in soiled working environments

Application:

Connection 1:
Connection 2:
Standard:
Residual pressure:

Design:
Supplementary
design informa-
tion:

Industry, Transport and municipal vehicles, Agricultural techno-
logy
BSP cylindrical internal threads
Connectors
complies with ISO 16028
for coupling under residual pressure up to 40 bar on the plug
side
Multicoupling

Panel construction as quick-change system
max: Flow:
Description:

 100 L/min
Quick release couplings are used when add-on parts need to be
replaced frequently.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKSIR2MULTIR

3

640

Couplings / Multi couplings / Rectangular / Loose halves BSP

Identification Connecting thread Working pressure Size
bar

SKS 20 IR 3 FS MULTI FL G 3/4" -14 330 3

Multi-coupling loose half flat
SKS IR FS MULTI FL

611

Accessories:
SKS ZUBS MULTI FL - Holder for multi-coupling

Application:
Connection 1:
Connection 2:
Residual pressure:
Design:
Supplementary
design informa-
tion:

construction plant
BSP cylindrical internal threads
Connectors
Coupling under pressure to approx. 200 bar
Multicoupling

quick change system, 2 fold

Description:

Quick release couplings are used when add-on parts need to be
replaced frequently.

Properties:

max: Flow:
Material:
Surface:

extremely flat - optimal mechanics, Stable design, high-strength
and hardened materials, Modular construction, Couple with one
throw of a lever
90 L/min
Steel
Zinc-nickel

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKSIRFSMULTIFL

3

641

Couplings / Multi couplings / Rectangular / Fixed halves BSP

Square multi-coupling (fixed)

Identification Connecting thread Working pressure Size
bar

SKM 10 IR 2 MULTI R G 3/8" -19 200 2
SKM 13 IR 2 MULTI R G 1/2" -14 200 2

612

SKM IR 2 MULTI R

Additional info

Note: Working pressure: 200 bar for each coupling, but no more than 600 bar for the multicoupler

: Multi couplings offer considerable benefits
over bundled screw and plug-in couplings:
‐ Time saving factor due to fast and convenient exchange of add-on parts
‐ Convenient handling with simultaneous coupling of multiple connections
‐ Trouble-free coupling even if system pressures are applied
‐ No confusion between connections, no reversal of flow paths
‐ Flat seal valves prevent oil leakages, air admittance and
allows efficient cleaning even in soiled working environments

Application:

Connection 1:
Connection 2:
Standard:
Residual pressure:

Design:
Supplementary
design informa-
tion:

Industry, Transport and municipal vehicles, Agricultural techno-
logy
BSP cylindrical internal threads
Plug in sleeve
complies with ISO 16028
for coupling under residual pressure up to 40 bar on the plug
side
Multicoupling

Panel construction as quick-change system
max: Flow:
Description:

 100 L/min
Quick release couplings are used when add-on parts need to be
replaced frequently.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKMIR2MULTIR

3

642

Couplings / Multi couplings / Rectangular / Fixed halves BSP

Identification Connecting thread Working pressure Size
bar

SKM 20 IR 3 FS MULTI FL G 3/4" -14 330 3

Multi-coupling fixed half flat
SKM IR FS MULTI FL

613

Additional info

:

Multi couplings offer considerable benefits
over bundled screw and plug-in couplings:
‐ Time saving factor due to fast and convenient exchange of add-on parts
‐ Convenient handling with simultaneous coupling of multiple connections
‐ Trouble-free coupling even if system pressures are applied
‐ No confusion between connections, no reversal of flow paths
‐ Flat seal valves prevent oil leakages, air admittance and
allows efficient cleaning even in soiled working environments

Application:
Connection 1:
Connection 2:
Residual pressure:
Design:
Supplementary
design informa-
tion:

construction plant
BSP cylindrical internal threads
Plug in sleeve
Coupling under pressure to approx. 200 bar
Multicoupling

quick change system, 2 fold

Description:

extremely flat - optimal mechanics Stable design, high-strength
and hardened materials Couple with one throw of a lever
Modular construction

Included in scope
of supply:
max: Flow:
Material:
Surface:

with weatherproof dust plate
90 L/min
Steel
Zinc-nickel

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKMIRFSMULTIFL

3

643

Couplings / Multi couplings / Rectangular / Loose halves metric

Multicoupling loose half, rectangular

Identification for external pipe Ø Series Working pressure Size
mm bar

SKS 08 HL 2 MULTI R 10 L 200 2
SKS 10 HL 2 MULTI R 12 L 200 2
SKS 13 HL 2 MULTI R 15 L 200 2
SKS 16 HL 2 MULTI R 18 L 200 2

614

SKS HL 2 MULTI R

Additional info: Multi couplings offer considerable benefits
over bundled screw and plug-in couplings:
‐ Time saving factor due to fast and convenient exchange of add-on parts
‐ Convenient handling with simultaneous coupling of multiple connections
‐ Trouble-free coupling even if system pressures are applied
‐ No confusion between connections, no reversal of flow paths
‐ Flat seal valves prevent oil leakages, air admittance and
allows efficient cleaning even in soiled working environments

Application:

Connection 1:
Sealing form 1:
Connection 2:
Standard:
Residual pressure:

Design:
Supplementary
design informa-
tion:

Industry, Transport and municipal vehicles, Agricultural techno-
logy
metric cylindrical outer thread
24° inner cone
Connectors
complies with ISO 16028
for coupling under residual pressure up to 40 bar on the plug
side
Multicoupling

Panel construction as quick-change system
max: Flow:
Description:

 100 L/min
Quick release couplings are used when add-on parts need to be
replaced frequently.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKSHL2MULTIR

3

644

Couplings / Multi couplings / Rectangular / Fixed halves metric

Identification for external pipe Ø Series Working pressure Size
mm bar

SKM 08 HL 2 MULTIR 10 L 200 2
SKM 10 HL 2 MULTIR 12 L 200 2
SKM 13 HL 2 MULTIR 15 L 200 2
SKM 16 HL 2 MULTIR 18 L 200 2

Square multi-coupling (fixed)
SKM HL 2 MULTI R

615

Additional info

:

Multi couplings offer considerable benefits
over bundled screw and plug-in couplings:
‐ Time saving factor due to fast and convenient exchange of add-on parts
‐ Convenient handling with simultaneous coupling of multiple connections
‐ Trouble-free coupling even if system pressures are applied
‐ No confusion between connections, no reversal of flow paths
‐ Flat seal valves prevent oil leakages, air admittance and
allows efficient cleaning even in soiled working environments

Application:

Connection 1:
Sealing form 1:
Connection 2:
Standard:
Residual pressure:

Design:
Supplementary
design informa-
tion:

Industry, Transport and municipal vehicles, Agricultural techno-
logy
metric cylindrical outer thread
24° inner cone
Plug in sleeve
complies with ISO 16028
for coupling under residual pressure up to 40 bar on the plug
side
Multicoupling

Panel construction as quick-change system

Description:

Quick release couplings are used when add-on parts need to be
replaced frequently.

max: Flow: 100 L/min

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKMHL2MULTIR

3

645

Couplings / Multi couplings / Accessories

Holder for multi-coupling

Identification

SKS ZUBS 3 MULTI FL

Accessory for following products

616

SKS ZUBS MULTI FL

:
SKS IR FS MULTI FL - Multi-coupling loose half flat

Design:
Material:

Holder for loose half
Plastic

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKSZUBSMULTIFL

3

646

Couplings / Multi couplings / Square / Loose halves BSP

Identification Connecting thread Working pressure
bar

SKS 13 IR 2 MULTI Q G 1/2" -14 250

Square multi coupling (loose)
SKS IR 2 MULTI Q

617

Additional info

:

Multi couplings offer considerable benefits
over bundled screw and plug-in couplings:
‐ Time saving factor due to fast and convenient exchange of add-on parts
‐ Convenient handling with simultaneous coupling of multiple connections
‐ Trouble-free coupling even if system pressures are applied
‐ No confusion between connections, no reversal of flow paths
‐ Flat seal valves prevent oil leakages, air admittance and
allows efficient cleaning even in soiled working environments

Application:

Connection 1:
Connection 2:
Design:
Supplementary
design informa-
tion:

Industry, Transport and municipal vehicles, Agricultural techno-
logy
BSP cylindrical internal threads
Connectors
Multicoupling

Panel construction as quick-change system

Description:

Quick release couplings are used when add-on parts need to be
replaced frequently.

max: Flow: 40 L/min

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/SKSIR2MULTIQ

3

647

Couplings / Multi couplings / Square / Fixed halves BSP

Square multi-coupling (fixed)

Identification Connecting thread Working pressure
bar

SKM 13 IR 2 MULTI Q G 1/2" -14 250

618

SKM IR 2 MULTI Q

Additional info: Multi couplings offer considerable benefits
over bundled screw and plug-in couplings:
‐ Time saving factor due to fast and convenient exchange of add-on parts
‐ Convenient handling with simultaneous coupling of multiple connections
‐ Trouble-free coupling even if system pressures are applied
‐ No confusion between connections, no reversal of flow paths
‐ Flat seal valves prevent oil leakages, air admittance and
allows efficient cleaning even in soiled working environments

Application:

Connection 1:
Connection 2:
Design:
Supplementary
design informa-
tion:

Industry, Transport and municipal vehicles, Agricultural techno-
logy
BSP cylindrical internal threads
Plug in sleeve
Multicoupling

Panel construction as quick-change system
max: Flow:
Description:

 40 L/min
Quick release couplings are used when add-on parts need to be
replaced frequently.

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/SKMIR2MULTIQ

3

648

619

3

649

620

Measuring equipment

Measuring equipment

650

621

Measuring equipment

Measuring hoses
Hoses 652

Measuring Hose � ttings
Hose ferrules 653
Metric series 654
BSP 660
NPT 663
JIC 664
Screw connections for Minimess 666
Plug-in connections for Minimess 669
Pressure gauge connections 672
Banjos 675

4

651

Measuring equipment / measuring hoses / Hoses

High pressure measuring hose

Identification DN* Size Inches Internal Ø External Ø Working pressure Burst pressure Min. bending radius
mm mm bar bar mm

HM 102 2 1 5/64" 2,0 5,1 630 2000 35
DN = Nominal diameter, nominal width

622

HM

Application:
Inner layer:
Insert:
Outer layer:
Colour:
Temp. min.:
Temp. max.:
Media:

 Measuring equipment
Polyamide
one aramide braided insert
Polyurethane
black
-35 °C
100 °C
Liquids based on mineral oil and glycol

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/HM

4

652

Measuring equipment / measuring hoses / Hose fittings / Hose ferrules

Identification DN* Size Inches D1 D3 LF
mm mm mm

PMH 102 2 1 5/64" 8 4,8 15,3
DN = Nominal diameter, nominal width

Swage ferrule for measuring hose HM 102

D1
D3

LF

PMH 100

623

Ferrule type:
Material:
Surface:

 Non-skive ferrule

Steel
electro galvanised

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PMH100

4

653

Measuring equipment / measuring hoses / Hose fittings / Metric series

Swage nipple, DKOL / DKOS

Identification DN Size Inches Series for external pipe Ø G1 L1 S1 OR
mm mm

PN 02 AOL 04 2 1 5/64" L 6 M 12 x 1.5 35,0 14 4.0 x 1.5
PN 02 AOL 06 2 1 5/64" L 8 M 14 x 1.5 35,0 17 6.0 x 1.5
PN 02 AOL 08 2 1 5/64" L 10 M 16 x 1.5 36,5 19 7.5 x 1.5
PN 02 AOL 10 2 1 5/64" L 12 M 18 x 1.5 37,5 22 9.0 x 1.5
PN 02 AOS 03 2 1 5/64" S 6 M 14 x 1.5 35,0 17 4.0 x 1.5
PN 02 AOS 04 2 1 5/64" S 8 M 16 x 1.5 35,0 19 6.0 x 1.5
PN 02 AOS 06 2 1 5/64" S 10 M 18 x 1.5 36,5 22 7.5 x 1.5
PN 02 AOS 08 2 1 5/64" S 12 M 20 x 1.5 37,5 24 9.0 x 1.5
DN = Nominal diameter, nominal width Series: LL = Very light L = Light S = Heavy

624

PN 02 AOL / PN 02 AOS

G1

S1

OR

DN

L1

Note: Appropriate ferrule: PMH 102.

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Measuring equipment
metric nut thread
24° outer cone with O-ring
DKOL
ISO 8434-1
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PN02AOLPN02AOS

4

654

Measuring equipment / measuring hoses / Hose fittings / Metric series

Identification DN Size Inches Series for external pipe Ø G1 L1 L2 S1 OR
mm mm mm

PN 02 AOL 04 45 2 1 5/64" L 6 M 12 x 1.5 46,0 15,8 14 4.0 x 1.5
PN 02 AOL 06 45 2 1 5/64" L 8 M 14 x 1.5 50,5 18,0 17 6.0 x 1.5
PN 02 AOL 08 45 2 1 5/64" L 10 M 16 x 1.5 56,0 22,5 19 7.5 x 1.5
PN 02 AOS 03 45 2 1 5/64" S 6 M 14 x 1.5 46,0 15,8 17 4.0 x 1.5
PN 02 AOS 04 45 2 1 5/64" S 8 M 16 x 1.5 50,5 18,0 19 6.0 x 1.5
PN 02 AOS 06 45 2 1 5/64" S 10 M 18 x 1.5 56,0 22,5 22 7.5 x 1.5
DN = Nominal diameter, nominal width Series: LL = Very light L = Light S = Heavy

Swage nipple, DKOL angle 45° / DKOS angle 45°

G1

S1

DN
L2

OR

L1

PN 02 AOL 45 / PN 02 AOS 45

625

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Measuring equipment
metric nut thread
24° outer cone with O-ring
DKOL
ISO 8434-1
Steel
electro galvanised

Note: Appropriate ferrule: PMH 102.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PN02AOL45PN02AOS45

4

655

Measuring equipment / measuring hoses / Hose fittings / Metric series

Swage nipple, DKOL angle 90° / DKOS angle 90°

Identification DN Size Inches Series for external pipe Ø G1 L1 L2 S1 OR
mm mm mm

PN 02 AOL 04 90 2 1 5/64" L 6 M 12 x 1.5 35,5 27 14 4.0 x 1.5
PN 02 AOL 06 90 2 1 5/64" L 8 M 14 x 1.5 38,0 30 17 6.0 x 1.5
PN 02 AOL 08 90 2 1 5/64" L 10 M 16 x 1.5 41,5 40 19 7.5 x 1.5
PN 02 AOS 03 90 2 1 5/64" S 6 M 14 x 1.5 35,5 27 17 4.0 x 1.5
PN 02 AOS 04 90 2 1 5/64" S 8 M 16 x 1.5 38,0 30 19 6.0 x 1.5
PN 02 AOS 06 90 2 1 5/64" S 10 M 18 x 1.5 41,5 40 22 7.5 x 1.5
DN = Nominal diameter, nominal width Series: LL = Very light L = Light S = Heavy

626

PN 02 AOL 90 / PN 02 AOS 90

G1

OR

S1

L2

L1

DN

Note: Appropriate ferrule: PMH 102.

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Measuring equipment
metric nut thread
24° outer cone with O-ring
DKOL
ISO 8434-1
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PN02AOL90PN02AOS90

4

656

Measuring equipment / measuring hoses / Hose fittings / Metric series

Identification DN Size Inches Ø D2 L1
mm mm

PN 02 FL 2 1 5/64" 4 36,0
PN 02 FL 04 2 1 5/64" 6 36,0
PN 02 FL 06 2 1 5/64" 8 37,5
DN = Nominal diameter, nominal width

DN D2

L1

Swage nipple, BEL
PN 02 FL

627

Application:
Series:
Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Measuring equipment
light
Pipe sockets
Cutting ring connection
BEL
ISO 8434-1
Steel
electro galvanised

Note: Appropriate ferrule: PMH 102. Do not use for new designs; we recommend: PN 02 AOL. Final cutting ring
assembly must be carried out in the hardened pre-assembly socket (VOM...).

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PN02FL

4

657

Measuring equipment / measuring hoses / Hose fittings / Metric series

Swage nipple, BEL angle 45°

Identification DN Size Inches Ø D2 L1 L2
mm mm mm

PN 02 FL 45 2 1 5/64" 4 43 14,5
PN 02 FL 04 45 2 1 5/64" 6 44 16,5
PN 02 FL 06 45 2 1 5/64" 8 52 20,0
DN = Nominal diameter, nominal width

628

PN 02 FL 45

L2
DN

L1

D2

Note: Appropriate ferrule: PMH 102. Do not use for new designs; we recommend: PN 02 AOL...45. Final cutting
ring assembly must be carried out in the hardened pre-assembly socket (VOM...).

Application:
Series:
Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Measuring equipment
light
Pipe sockets
Cutting ring connection
BEL
ISO 8434-1
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PN02FL45

4

658

Measuring equipment / measuring hoses / Hose fittings / Metric series

Identification DN Size Inches Ø D2 L1 L2
mm mm mm

PN 02 FL 90 2 1 5/64" 4 33 25,5
PN 02 FL 04 90 2 1 5/64" 6 32 28,0
PN 02 FL 06 90 2 1 5/64" 8 41 37,0
DN = Nominal diameter, nominal width

L2

DN

D2

L1

Swage nipple, BEL angle 90°
PN 02 FL 90

629

Application:
Series:
Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Measuring equipment
light
Pipe sockets
Cutting ring connection
BEL
ISO 8434-1
Steel
electro galvanised

Note: Appropriate ferrule: PMH 102. Do not use for new designs; we recommend: PN 02 AOL...90. Final cutting
ring assembly must be carried out in the hardened pre-assembly socket (VOM...).

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PN02FL90

4

659

Measuring equipment / measuring hoses / Hose fittings / BSP

Swage nipple, DKR

Identification DN Size Inches G1 L1 S1
mm

PN 02 AB 2 1 5/64" G 1/8" -28 27,5 14
PN 02 AB 06 2 1 5/64" G 1/4" -19 29,0 17
DN = Nominal diameter, nominal width

630

PN 02 AB

G1DN

S1

L1

Note: Appropriate ferrule: PMH 102.

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Measuring equipment
BSP nut thread
60° outer cone
DKR
BS 5200, ISO 228-1
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PN02AB

4

660

Measuring equipment / measuring hoses / Hose fittings / BSP

Identification DN Size Inches G1 L1 L2 S1
mm mm

PN 02 AB 45 2 1 5/64" G 1/8" -28 44,5 15,0 14
PN 02 AB 06 45 2 1 5/64" G 1/4" -19 47,5 16,0 17
DN = Nominal diameter, nominal width

G1

DN
S1

L2

L1

Swage nipple, DKR angle 45°
PN 02 AB 45

631

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Measuring equipment
BSP nut thread
60° outer cone
DKR
BS 5200, ISO 228-1
Steel
electro galvanised

Note: Appropriate ferrule: PMH 102.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PN02AB45

4

661

Measuring equipment / measuring hoses / Hose fittings / BSP

Swage nipple, DKR angle 90°

Identification DN Size Inches G1 L1 L2 S1
mm mm

PN 02 AB 90 2 1 5/64" G 1/8" -28 34,0 26,0 14
PN 02 AB 06 90 2 1 5/64" G 1/4" -19 36,5 27,5 17
DN = Nominal diameter, nominal width

632

PN 02 AB 90

G1

DN
S1

L2

L1

Note: Appropriate ferrule: PMH 102.

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Measuring equipment
BSP nut thread
60° outer cone
DKR
BS 5200, ISO 228-1
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PN02AB90

4

662

Measuring equipment / measuring hoses / Hose fittings / NPT

Identification DN Size Inches G1 L1 S1
mm

PN 02 HN 2 1 5/64" 1/8" -27 NPT 30,0 12
PN 02 HN 06 2 1 5/64" 1/4" -18 NPT 35,5 17
DN = Nominal diameter, nominal width

DN

S1

G1

L1

Swage nipple, AGN
PN 02 HN

633

Application:
Connection 1:
Sealing form 1:
Short code:
Material:
Surface:

Measuring equipment
NPT external threads
thread seal, additional 60° inner cone.
AGN
Steel
electro galvanised

Note: Appropriate ferrule: PMH 102.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PN02HN

4

663

Measuring equipment / measuring hoses / Hose fittings / JIC

Swage nipple, DKJ

Identification DN Size Inches G1 L1 S1
mm

PN 02 AJ 04 2 1 5/64" 3/8"-24 UNF 24,5 12
PN 02 AJ 06 2 1 5/64" 7/16"-20 UNF 14
PN 02 AJ 08 2 1 5/64" 1/2"-20 UNF 28,5 17
PN 02 AJ 10 2 1 5/64" 9/16"-18 UNF 28,5 19
DN = Nominal diameter, nominal width

634

PN 02 AJ

DN G1

S1

L1

Note: Appropriate ferrule: PMH 102.

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Measuring equipment
UN/UNF nut threads
74° inner cone
DKJ
ISO 8434-2
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PN02AJ

4

664

Measuring equipment / measuring hoses / Hose fittings / JIC

Identification DN Size Inches G1 L1 S1
mm

PN 02 HJ 04 2 1 5/64" 3/8"-24 UNF 34,0 12
PN 02 HJ 06 2 1 5/64" 7/16"-20 UNF 34,5 12
PN 02 HJ 08 2 1 5/64" 1/2"-20 UNF 36,0 14
DN = Nominal diameter, nominal width

G1

S1

DN

L1

Swage nipple, AGJ
PN 02 HJ

635

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Measuring equipment
UN/UNF external threads
74° outer cone
AGJ
ISO 8434-2
Steel
electro galvanised

Note: Appropriate ferrule: PMH 102.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PN02HJ

4

665

Measuring equipment / measuring hoses / Hose fittings / Screw connections for Minimess

Swage nipple, measuring hose

Identification DN Size Inches G1 L1 S1
mm

PN 02 SKE 2 1 5/64" M 16 x 2 32,5 19
PN 02 SKE 12 2 1 5/64" S 12.65 x 1.5 32,5 -
PN 02 SKE 16 2 1 5/64" M 16 x 1.5 32,5 19
DN = Nominal diameter, nominal width

636

PN SKE

G1

S1

L1

DN

Note: Appropriate ferrule: PMH 102. PN 02 SKE 12 without hex.

Application:
Connection 1:
Material:
Surface:

Measuring equipment
metric nut thread
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNSKE

4

666

Measuring equipment / measuring hoses / Hose fittings / Screw connections for Minimess

Identification DN Size Inches G1 L1 L2 S1
mm mm

PN 02 SKE 45 2 1 5/64" M 16 x 2 48,0 18,5 19
PN 02 SKE 12 45 2 1 5/64" S 12.65 x 1.5 48,0 19,0 -
PN 02 SKE 16 45 2 1 5/64" M 16 x 1.5 48,0 18,5 19
DN = Nominal diameter, nominal width

Swage nipple, measuring hose angle 45°

G1

L1

DN

L2

S1

PN SKE 45

637

Application:
Connection 1:
Material:
Surface:

Measuring equipment
metric nut thread
Steel
electro galvanised

Note: Appropriate ferrule: PMH 102. PN 02 SKE 12 without hex.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNSKE45

4

667

Measuring equipment / measuring hoses / Hose fittings / Screw connections for Minimess

Swage nipple, measuring hose angle 90°

Identification DN Size Inches G1 L1 L2 S1
mm mm

PN 02 SKE 90 2 1 5/64" M 16 x 2 34,5 31,0 19
PN 02 SKE 12 90 2 1 5/64" S 12.65 x 1.5 34,0 31,5 -
PN 02 SKE 16 90 2 1 5/64" M 16 x 1.5 34,5 31,5 19
DN = Nominal diameter, nominal width

638

PN SKE 90

G1 S1

DN

L2

L1

Note: Appropriate ferrule: PMH 102. PN 02 SKE 12 without hex.

Application:
Connection 1:
Material:
Surface:

Measuring equipment
metric nut thread
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNSKE90

4

668

Measuring equipment / measuring hoses / Hose fittings / Plug-in connections for Minimess

Identification DN Size Inches L1
mm

PN 02 S 2 1 5/64" 27
DN = Nominal diameter, nominal width

L1

DN

Swage nipple, measuring hose
PN S

639

Design:
Connection 1:
Sealing form 1:
Included in scope
of supply:
Material:
Surface:

O-ring sealed pin
Plug connection
O-ring sealed pin

with dust protection
Steel
electro galvanised

Description: Self-aligning to prevent torsional
stress.

Note: Appropriate ferrule: PMH 102.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNS

4

669

Measuring equipment / measuring hoses / Hose fittings / Plug-in connections for Minimess

Swage nipple, measuring hose angle 45°

Identification DN Size Inches L1 L2
mm mm

PN 02 S 45 2 1 5/64" 55 24
DN = Nominal diameter, nominal width

640

PN S 45

L1

DN

L2

Note: Appropriate ferrule: PMH 102.

Description:

Self-aligning to prevent torsional
stress.

Design:
Connection 1:
Sealing form 1:
Included in scope
of supply:
Material:
Surface:

O-ring sealed pin
Plug connection
O-ring sealed pin

without dust protection
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNS45

4

670

Measuring equipment / measuring hoses / Hose fittings / Plug-in connections for Minimess

Identification DN Size Inches L1 L2
mm mm

PN 02 S 90 2 1 5/64" 32 41
DN = Nominal diameter, nominal width

Swage nipple, measuring hose angle 90°

L2

L1

DN

PN S 90

641

Design:
Connection 1:
Sealing form 1:
Included in scope
of supply:
Material:
Surface:

O-ring sealed pin
Plug connection
O-ring sealed pin

without dust protection
Steel
electro galvanised

Description: Self-aligning to prevent torsional
stress.

Note: Appropriate ferrule: PMH 102.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNS90

4

671

Measuring equipment / measuring hoses / Hose fittings / Pressure gauge connections

Swage nipple, measuring hose

Identification DN Size Inches G1 L1 S1
mm

PN 02 MMA 1/4 2 1 5/64" G 1/4" -19 26,5 17
PN 02 MMA 1/2 2 1 5/64" G 1/2" -14 31,5 27
DN = Nominal diameter, nominal width

642

PN MMA

DN

S1

G1

L1

Note: Appropriate ferrule: PMH 102.

 Connection 1:

Material:
Surface:

BSP nut thread with pressure gauge
connection
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNMMA

4

672

Measuring equipment / measuring hoses / Hose fittings / Pressure gauge connections

Identification DN Size Inches G1 L1 L2 S1
mm mm

PN 02 MMA 1/4 45 2 1 5/64" G 1/4" -19 47,0 14 17
PN 02 MMA 1/2 45 2 1 5/64" G 1/2" -14 54,5 21 27
DN = Nominal diameter, nominal width

Swage nipple, measuring hose angle 45°

G1

L1

L2

S1

DN

PN MMA 45

643

Connection 1:

Material:
Surface:

 BSP nut thread with pressure gauge
connection
Steel
electro galvanised

Note: Appropriate ferrule: PMH 102.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PNMMA45

4

673

Measuring equipment / measuring hoses / Hose fittings / Pressure gauge connections

Swage nipple, measuring hose angle 90°

Identification DN Size Inches G1 L1 L2 S1
mm mm

PN 02 MMA 1/4 90 2 1 5/64" G 1/4" -19 38,0 25,0 17
PN 02 MMA 1/2 90 2 1 5/64" G 1/2" -14 41,5 38,5 27
DN = Nominal diameter, nominal width

644

PN MMA 90

G1

L2

S1

DN

L1

Note: Appropriate ferrule: PMH 102.

 Connection 1:

Material:
Surface:

BSP nut thread with pressure gauge
connection
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PNMMA90

4

674

Measuring equipment / measuring hoses / Hose fittings / Banjos

Identification DN Size Inches D1 for hollow screw L1
mm mm

PN 02 B 2 1 5/64" 8,1 M 8 29,5
PN 02 B 04 2 1 5/64" 10,1 M 10 31,5
DN = Nominal diameter, nominal width

L1

DN

D1

Swage nipple, RGN
PN 02 B

645

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Measuring equipment
Banjo for metric hollow screw
Sealed by copper ring
RGN
DIN 7642
Steel
electro galvanised

Note: Appropriate ferrule: PMH 102.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PN02B

4

675

Measuring equipment / measuring hoses / Hose fittings / Banjos

Swage nipple, RGN angle 45°

Identification DN Size Inches D1 for hollow screw L1 L2
mm mm mm

PN 02 B 45 2 1 5/64" 8,1 M 8 46,5 15,0
PN 02 B 04 45 2 1 5/64" 10,1 M 10 51,0 23,5
DN = Nominal diameter, nominal width

646

PN 02 B 45

L1

L2

DN

D1

Note: Appropriate ferrule: PMH 102.

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Measuring equipment
Banjo for metric hollow screw
Sealed by copper ring
RGN
DIN 7642
Steel
electro galvanised

Catalogue 1 - Date: 06/2014http://cat.hansa-flex.com/en/PN02B45

4

676

Measuring equipment / measuring hoses / Hose fittings / Banjos

Identification DN Size Inches D1 for hollow screw L1 L2
mm mm mm

PN 02 B 90 2 1 5/64" 8,1 M 8 36,0 26,0
PN 02 B 04 90 2 1 5/64" 10,1 M 10 32,0 38,0
DN = Nominal diameter, nominal width

L2

DN

D1

L1

Swage nipple, RGN angle 90°
PN 02 B 90

647647

Application:
Connection 1:
Sealing form 1:
Short code:
Standard:
Material:
Surface:

Measuring equipment
Banjo for metric hollow screw
Sealed by copper ring
RGN
DIN 7642
Steel
electro galvanised

Note: Appropriate ferrule: PMH 102.

Catalogue 1 - Date: 06/2014 http://cat.hansa-flex.com/en/PN02B90

4

677

678

Subject index | Index

Subject index
Index

I

A
Abrasion protection, fl at 102
Abrasion protection, round 103
AFH 100 411
AKF HL / AKF HS 446
AKF ZUB FEDER 450
AKF ZUB GEHÄUSE 448
AKF ZUB HÜLSE 451
AKL HL / AKL HS 447
AKL ZUB BLINDSTUTZEN 452
AKL ZUB DOSE 449
AKL ZUB KONTERMUTTER 453
AKM HL ME 444
AKM IM ME 445
Antikink protection spring 94

B
BFH 200 412
Blanking screw 458
Brake ring for screw coupling 529

C
Cap 457
Circlip for RO coupling 527 , 537
Compact hose 43, 48
Conical nipple for RO coupling 525, 535
Connector clip for coupling connector SKS..3 601 - 602
Counter nut 453

D
Dummy connector for plug-in coupling sleeve 599
Dummy sockets for quick release coupling 452
Dust protection container 449, 456
Dust protection coupling connector, SKS.. 603
Dust protection coupling connector, SKS..AE 604
Dust protection coupling connector, SKS..FS 638
Dust protection coupling connector, SKS..SN 71 639
Dust protection coupling connector, SKS..SN 72 606
Dust protection coupling connector, SKS..SN H 605
Dust protection coupling connector, SKS..SP 607
Dust protection coupling connector, SKS..T 608
Dust protection coupling sleeve, SKM.. 591 - 593
Dust protection coupling sleeve, SKM..AE 594
Dust protection coupling sleeve, SKM..FS 636
Dust protection coupling sleeve, SKM..SN 71 637
Dust protection coupling sleeve, SKM..SN 72 596
Dust protection coupling sleeve, SKM..SN H 595
Dust protection coupling sleeve, SKM..SP 597
Dust protection coupling sleeve, SKM..T 598
Dust protection for SKF 504
Dust protection for SKF...AE 506
Dust protection for SKF...E 507
Dust protection for SKF...RO 505
Dust protection for SKF...SN 75 511, 521
Dust protection for SKF...SN 78 508, 522
Dust protection for SKF...SP 512
Dust protection for SKL 515
Dust protection for SKL...AE 517
Dust protection for SKL...E 518
Dust protection for SKL...RO 516
Dust protection for SKL...SP 523
Dust protection housing 448, 459
Dust protector for SKF FS 509
Dust protector for SKF..SK 510

Dust protector for SKL FS 519
Dust protector for SKL..SK 520

F
FBS 96
FBSB 97
FBSB-TAPE 110
FBSS 98
FH (3000 PSI) 430
FH (6000 PSI) 431
Flange clamp 6000 PSI (CAT) 432
Flat spanner for SKL...RO 514

G
GKS 93

H
HD 100 (1SN) 34
HD 100 T (1SN) 35
HD 200 (2SN) 38
HD 200 RM (2SN) 39
HD 200 S (2SN) 40
HD 200 T (2SN) 41
HD 400 (4SP) 46
HD 500 (4SH) 49
HD 600 (R13) 50
HD 700 PRO 52
HD 700 (R15) 51
HD 800 53
HDB 400 (4SP) 47
HD hose 34, 38, 46, 49 - 51, 53
HD hose, compact, abrasion resistant 44
HD hose, compact, Pilot 37
HD hose, extremely abrasion resistant outer cover 52
HD hose, harsh conditions 39 - 40
HD hose, high thermal resistance 35, 41
HD hose in compact design 36, 42, 45
HD hose, type TAF 71
HD hose, type TAF CU, copper braid 73
HD hose, type TAF, twin 72
HD hose, type TAFZ CU, twin, copper braid 74
HD hose, type TBF 75
HD hose, type TBF, copper braid 77
HD hose, type TBF, twin 76
HD hose, type TBFZ CU, twin, copper braid 78
HD hose, with mining approval 47
Heat protection hose, glass-fi bre, silicone 98
Heat protection hose, silicate, silicone 97
HF 100 (1SN) 89
HF 200 (2SN) 90
High pressure measuring hose 652
HM 652
Holder for multi-coupling 646
Hose bundling 108
Hose bundling with velcro 109
Hot water hose 89 - 92
HW 100 (1SN) 91
HW 200 (2SN) 92

K
KP 100 (1SC) 36
KP 100 P 37
KP 200 (2SC) 42
KP 200 NO (2SC) 43

I

679

Subject index | Index

KP 200 PRO (2SC) 44
KP 200 S 45
KP 400 48

L
Low pressure and plug-in hose 61 - 63
Low pressure hose with textile insert 55 - 60

M
Marking clip for SKM 3 C B 590
MD 100 54
Medium pressure hose 54
Multi-coupling fi xed half fl at 643
Multi-coupling loose half fl at 641
Multicoupling loose half, rectangular 640, 644

N
ND 100 61
ND 300 60
ND 300 BL, GRN, R 62
ND 300 T 63
ND AB 368
ND AB 45 369
ND AB 90 370
ND AFL 359
ND AFL 45 360
ND AFL 90 361
ND AFL K 90 362
ND AJ 376
ND AJ 90 378
ND AJF 379
ND AOL 363
ND AOL 45 364
ND AOL 90 365
ND ASA 375
ND B 381
ND BD 382
ND FL / ND FS 367
ND HB 371
ND HBK 373
ND HJ 377
ND HL 366
ND HN 374
ND HR 372
ND VB 380
NP 300 64
NY 100 69
NY 300 84
NY 700 (R7) 79
NY 800 NC (R8) 83
NY 800 (R8) 81
NY 2100 85
NYZ 100 70
NYZ 700 (R7) 80
NYZ 800 (R8) 82
NYZ 2100 86

O
O-ring 460, 463
O-ring for SKF 530
O-ring for SKF...RO 532
O-ring for SKM 609
O-ring for SKM...AE 610

P
PA 500 A 45 A 263
PA 500 A 90 A 262
PA 500 A A 264
PA 500 AJ A H 271
PA 500 AJF 45 A 277
PA 500 AJF 90 A 278
PA 500 AJF A 276
PA 500 AOB 45 A 267
PA 500 AOB 90 A 268
PA 500 AOB A 265
PA 500 AOB A H 266
PA 500 AOJ 45 A 273
PA 500 AOJ 90 A 274
PA 500 AOJ A 272
PA 500 AOL 45 A 254
PA 500 AOL 90 A 255
PA 500 AOL A 253
PA 500 AOS 45 A 259
PA 500 AOS 90 A 260
PA 500 AOS A 257
PA 500 AOS A H 258
PA 500 HB A 269
PA 500 HJ A 275
PA 500 HL A 256
PA 500 HN A 270
PA 500 HS A 261
PA 500 SF6 45 A 283
PA 500 SF6 90 4 K A 286
PA 500 SF6 90 A 287
PA 500 SF6 A 282
PA 500 SF9 45 A 289
PA 500 SF9 90 A 290
PA 500 SF9 A 288
PA 500 SF 45 A 280
PA 500 SF 90 A 281
PA 500 SF A 279
PA 600 AOB 291
PA 600 AOB 45 292
PA 600 AOB 90 293
PA 600 AOJ 296
PA 600 AOJ 45 297
PA 600 AOJ 90 298
PA 600 HB 294
PA 600 HJ 299
PA 600 HN 295
PA 600 SF 300
PA 600 SF6 303
PA 600 SF6 45 304
PA 600 SF6 90 305
PA 600 SF 45 301
PA 600 SF 90 302
PA 700 AB 316
PA 700 AB 45 317
PA 700 AB 90 318
PA 700 AJ 237, 325
PA 700 AJ 45 238, 327
PA 700 AJ 90 239, 329
PA 700 AJF 241, 333
PA 700 AJF 45 242, 334
PA 700 AJF 90 243, 335
PA 700 AJ H 326
PA 700 AOB 233, 319
PA 700 AOB 45 234

I

680

Subject index | index

PA 700 AOB 45 321
PA 700 AOB 90 235, 322
PA 700 AOB H 320
PA 700 AOJ 329
PA 700 AOJ 45 330
PA 700 AOJ 90 331
PA 700 AOL 225, 306
PA 700 AOL 45 226, 307
PA 700 AOL 90 227, 308
PA 700 AOS 229, 311
PA 700 AOS 45 230, 313
PA 700 AOS 90 231, 314
PA 700 AOS H 312
PA 700 HB 236, 323
PA 700 HJ 240, 332
PA 700 HJOF 244, 336
PA 700 HL 228, 309
PA 700 HL KO 310
PA 700 HN 324
PA 700 HS 232, 315
PA 700 SF 245, 337
PA 700 SF6 248, 340
PA 700 SF6 45 249, 341
PA 700 SF6 60 250, 284, 342
PA 700 SF6 90 251, 343
PA 700 SF6 90 4 K 344
PA 700 SF6 135 252, 285, 345
PA 700 SF9 346
PA 700 SF9 45 347
PA 700 SF9 90 348
PA 700 SF 45 246, 338
PA 700 SF 90 247, 339
PA 800 AOS 349
PA 800 AOS 45 350
PA 800 AOS 90 351
PA 800 SF6 352
PA 800 SF6 45 353
PA 800 SF6 60 354
PA 800 SF6 90 355
PAY 300 AB 393
PAY 300 AF 405
PAY 300 AF 90 406
PAY 300 AFL 388
PAY 300 AJ 397
PAY 300 AN 395
PAY 300 AOS 389
PAY 300 AOS 45 390
PAY 300 AOS 90 391
PAY 300 HB 394
PAY 300 HJ 398
PAY 300 HN 396
PAY 300 HS 392
PAY 300 SF 399
PAY 300 SF6 402
PAY 300 SF6 45 403
PAY 300 SF6 90 404
PAY 300 SF 45 400
PAY 300 SF 90 401
PHD 100 118
PHD 100 VA 119
PHD 200 120
PHD 200 VA 121
PHF 100 440
PHF 200 441

PHN 200 123
PHN 200 VA 124
PHT 125
PHT 300 VA 126
PHY 100 383
PHY 300 385
PHY 700 N 386
PHY 800 N 387
PHY 2100 384
Pipe antikink protection 95
Pipe coupling (fi xed) 454
Pipe coupling (loose) 455
PKF 94
PKN 100 122
Plastic abrasion protection 99 - 100
Plug-in coupling boot, fl at sealing 616
Plug-in coupling boot, fl at sealing, 700 bar 620 - 622
Plug-in coupling connector 565, 567, 569 - 579, 581 - 587,
 623, 625, 628, 631 - 632
Plug-in coupling connector (bulkhead connection) 566, 568, 624
Plug-in coupling connector for medium pressure 580
Plug-in coupling plug 626, 629 - 630
Plug-in coupling plug, fl at sealing 627
Plug-in coupling plug, fl at sealing, 700 bar 633 - 635
Plug-in coupling sleeve 539, 540, 543 - 553, 555 - 559,
 561 - 564, 613, 615, 617 - 619
Plug-in coupling sleeve (bulkhead connection) 541, 560, 614
Plug-in coupling sleeve for medium pressure 554
Plug-in hose 64
Plug-in nipple, AGJ 377
Plug-in nipple, AGN 374
Plug-in nipple, AGR 371
Plug-in nipple, AGR fl at 372
Plug-in nipple, AGR-K 373
Plug-in nipple, BEL / BES 367
Plug-in nipple, CEL 366
Plug-in nipple, DKJ 375 - 376
Plug-in nipple, DKJ angle 90° 378
Plug-in nipple, DKL 359
Plug-in nipple, DKL angle 45° 360
Plug-in nipple, DKL angle 90° 361
Plug-in nipple, DKL comp. angle 90° 362
Plug-in nipple, DKOL 363
Plug-in nipple, DKOL angle 45° 364
Plug-in nipple, DKOL angle 90° 365
Plug-in nipple, DKR 368
Plug-in nipple, DKR angle 45° 369
Plug-in nipple, DKR angle 90° 370
Plug-in nipple, ORFS 379
Plug-in nipple, RGN 381 - 382
Plug-in nipple, VB 380
PMH 100 653
PN 02 AB 660
PN 02 AB 45 661
PN 02 AB 90 662
PN 02 AJ 664
PN 02 AOL 45 / PN 02 AOS 45 655
PN 02 AOL 90 / PN 02 AOS 90 656
PN 02 AOL / PN 02 AOS 654
PN 02 B 675
PN 02 B 45 676
PN 02 B 90 677
PN 02 FL 657
PN 02 FL 45 658

I

681

Subject index | Index

PN 02 FL 90 659
PN 02 HJ 665
PN 02 HN 663
PN A 148
PN A 45 149
PN A 90 150
PN AB 154
PN AB 45 155
PN AB 90 156
PN ABK 45 157
PN ABK 90 158
PN AF 210
PN AF 45 211
PN AF 90 212
PN AFL 127
PN AFL 45 128
PN AFL 90 129
PN AFLF 45 / PN AFSF 45 207
PN AFLF 90 / PN AFSF 90 208
PN AFLF / PN AFSF 206
PN AFS 138
PN AFS 45 139
PN AFS 90 140
PN AJ 170
PN AJ 45 171
PN AJ 90 172
PN AJF 188
PN AJF 45 189
PN AJF 90 190
PN AJK 90 173
PN ALI 175
PN ALI 45 176
PN ALI 90 177
PN AM 151
PN AOB 159
PN AOB 45 160
PN AOB 90 161
PN AOBK 90 162
PN AOL 130
PN AOL 45 131
PN AOL 90 132 - 133
PN AOS 141
PN AOS 45 142
PN AOS 90 143
PN AR 164
PN AR 45 165
PN AR 90 166
PN ARG 223
PN ARG LH 224
PN ARI 179
PN ARI 45 180
PN ARI 90 181
PN ASA 185
PN ASA 45 186
PN ASA 90 187
PN B 215
PN BR 216
PN FF 214
PN FL 135
PN FL 45 136
PN FL 90 137
PN FS 145
PN FS 45 146
PN FS 90 147

PN H 152
PN HB 163
PN HBK 168
PN HF 213
PN HJ 174
PN HJL 178
PN HJOF 191
PN HJR 182
PN HJR 45 183
PN HJR 90 184
PN HL 134
PN HLF / PN HSF 209
PN HM 153
PN HN 169
PN HR 167
PN HS 144
PN KAE 435
PN KAE 97 436
PN KAE ST 438
PN KAE STD 439
PN MMA 672
PN MMA 45 673
PN MMA 90 674
PN S 669
PN S 45 670
PN S 90 671
PN SF 192
PN SF6 196
PN SF6 45 197
PN SF6 60 198
PN SF6 90 199
PN SF9 200
PN SF9 45 201
PN SF9 90 202
PN SF 45 193
PN SF 90 194 - 195
PN SFK 203
PN SFK 45 204
PN SFK 90 205
PN SKE 666
PN SKE 45 667
PN SKE 90 668
PN SO 222
PN VB 217
PN WAP 437
PN WEO S 219
PN WEO S 45 220
PN WEO S 90 221
PN WEO SB 218
PNY 2100 AB 409
PNY 2100 AFL 407
PNY 2100 AOS 408
PNY 2100 HN 410
Pressed holder for textile braid hose 125 - 126
Protective braiding 101
Protective hose 115
PSG 100 RI 357
PSGB 100 356
PSGD 100 358
PTFE hose, smooth, 1 braiding 87
PTFE hose, smooth, 2 braidings 88
Push-in coupling female 542

I

682

Subject index | index

Q
Quick release clip with dust protection 588
Quick release clip with spring 589
Quick release coupling (fi xed) 446
Quick release coupling (loose) 447
Quick release coupling sleeve 444 - 445

R
RKF HL / RKF HS 454
RKF ORING 460
RKF STUETZRING 461
RKF ZUB 456
RKF ZUBS 457
RKL DICHTUNG 462
RKL HL / RKL HS 455
RKL ORING 463
RKL STUETZRING 464
RKL ZUBS 458
RKS 95
Round abrasion protection, tightly wound 104
Rubber antikink protection 93

S
SAE fl ange half 430 - 431
SAE full fl ange 433 - 434
Screw coupling (fi xed) 465 - 477, 480 - 483
Screw coupling (loose) 484 - 494, 497 - 502
Screwed coupling fi xed half 478
Screwed coupling fi xed half, fl at sealing 479
Screwed coupling, loose half 495
Screwed coupling, loose half, fl at sealing 496
Screw ferrule, TAF 100 411
Screw ferrule, TBF 200 412
Screw nipple, BEL angle 90° 424
Screw nipple, BEL / BES 423
Screw nipple, CEL 417
Screw nipple, CES 420
Screw nipple, DKM 413
Screw nipple, DKR 427
Sealing spring for RO coupling 526, 536
Sealing washer 462
SFH (6000 PSI) CAT 432
SG 100 RI 66
SG 100 RI EP 67
SGB 100 65
SGD 100 68
SGF 101
Shrink hose 105
Shrink hose with adhesive coating 106 - 107
Silicate fabric heat protection hose 96
Silicone winding band for FBSB 110
SKF BREMSRING 529
SKF HJ 469
SKF HL / SKF HS 465
SKF HL / SKF HS 466
SKF IM 470
SKF IM AE 474
SKF IN F SN78 482
SKF IN SK VA 478
SKF IN SP 476
SKF IN SP KE 477
SKF IR 471
SKF IR FS 479
SKF IR F SN78 483

SKF IR RO 480
SKF IR SN75 481
SKF IR VA 472
SKF ORING 530
SKF SF6 473
SKFS HL / SKFS HS 467 - 468
SKFS IR E 475
SKF STUETZRING 531
SKF ZUB 10 RO 532
SKF ZUB 11 RO 533
SKF ZUBS 504
SKF ZUBS 08 RO 505
SKF ZUBS AE 506
SKF ZUBS E 507
SKF ZUBS FS ALU 509
SKF ZUBS F SN78 508
SKF ZUBS SK 510
SKF ZUBS SN75 511
SKF ZUBS SP 512
SKL HJ 487
SKL HL / SKL HS 484 - 485
SKL HN SK VA 495
SKL HN SP 493
SKL HN SP KE 494
SKL IM 488
SKL IM AE 491
SKL IN F SN78 499
SKL IN F SN78 SK 500
SKL IR 489
SKL IR E 492
SKL IR FS 496
SKL IR F SN78 501
SKL IR F SN78 SK 502
SKL IR RO 497
SKL IR SN75 498
SKL IR VA 490
SKLS HL / SKLS HS 486
SKL ZUB 03 RO 514
SKL ZUBS 515
SKL ZUBS 09 RO 516
SKL ZUBS AE 517
SKL ZUBS E 518
SKL ZUBS FS ALU 519
SKL ZUBS SK 520
SKL ZUBS SN75 521
SKL ZUBS SN78 522
SKL ZUBS SP 523
SKM HL 2 MULTI R 645
SKM HL 3 U 559
SKM HL 3 UDK 542
SKM HL FS 613
SKM HL / SKM HS 539 - 540
SKM HN FS 700 620
SKM IJ FS 615
SKM IJ JD 545
SKM IM 543
SKM IM AE 547
SKM IM ARG 550
SKM IM U 561
SKM IN AE 548
SKM IN FS 616
SKM IN FS 700 621
SKM IN HC 552
SKM IN SN H 563

I

683

Subject index | Index

SKM IN SP 555
SKM IN SP KE 556
SKM IR 544
SKM IR 2 MULTI Q 648
SKM IR 2 MULTI R 642
SKM IR AE 549
SKM IR ARG 551
SKM IR FS 617
SKM IR FS 700 622
SKM IR FS MULTI FL 643
SKM IR F SN74 619
SKM IR HC 553
SKM IR MC 554
SKM IR SN71-3 618
SKM IR SN72 562
SKM IR SN H 564
SKM IR SP 557
SKM IR SP KE 558
SKM IR T 546
SKM ORING 609
SKM ORING AE 610
SKMS HL 3 U 560
SKMS HL FS 614
SKMS HL / SKMS HS 541
SKM STUETZRING 611
SKM STUETZRING AE 612
SKM ZUB 3 11 588
SKM ZUB 3 12 589
SKM ZUB 3 M CLIP 590
SKM ZUB BLINDSTECKER 599
SKM ZUB FEDER 600
SKM ZUBS 591
SKM ZUBS 3 C 592
SKM ZUBS 3 CB 593
SKM ZUBS AE 594
SKM ZUBS FS 636
SKM ZUBS SN71 637
SKM ZUBS SN72 596
SKM ZUBS SN H 595
SKM ZUBS SP 597
SKM ZUBS T 598
SKS HL 2 MULTI R 644
SKS HL FS 623
SKS HL / SKS HS 565
SKS HL UDK / SKS HS UDK 567
SKS HN FS 700 633
SKS IJ FS 625
SKS IJ FS HA 626
SKS IJ JD 571
SKS IM 569
SKS IM AE 573
SKS IM ARG 577
SKS IN AE 574
SKS IN FS 627
SKS IN FS 700 634
SKS IN HC 578
SKS IN SN H 586
SKS IN SP 581
SKS IN SP KE 582
SKS IR 570
SKS IR 2 MULTI Q 647
SKS IR 2 MULTI R 640
SKS IR AE 575
SKS IR ARG 576

SKS IR FS 628
SKS IR FS 700 635
SKS IR FS HA 629
SKS IR FS MULTI FL 641
SKS IR F SN74 632
SKS IR FS UDK 630
SKS IR HC 579
SKS IR MC 580
SKS IR SN71-3 631
SKS IR SN72 585
SKS IR SN H 587
SKS IR SP 583
SKS IR SP KE 584
SKS IR T 572
SKSS HL FS 624
SKSS HL / SKSS HS 566
SKSS HL UDK / SKSS HS UDK 568
SKS ZUB 3 601
SKS ZUB 3 S 602
SKS ZUBS 603
SKS ZUBS AE 604
SKS ZUBS FS 638
SKS ZUBS MULTI FL 646
SKS ZUBS SN71 639
SKS ZUBS SN72 606
SKS ZUBS SN H 605
SKS ZUBS SP 607
SKS ZUBS T 608
SK ZUB 01 RO 503, 513
SK ZUB 04 RO 524, 534
SK ZUB 12 RO 525, 535
SK ZUB 13 RO 526, 536
SK ZUB 14 RO 527, 537
SK ZUB 15 RO 528, 538
SK ZUB GEHÄUSE 459
Spring for quick release coupling 450
Spring for SKM ZUB 312 600
Spring sleeve for quick release coupling 451
Square multi-coupling (fi xed) 642, 645, 648
Square multi coupling (loose) 647
SSF 102
SSK 99
SSK C 100
SSR 103
SSR E 104
SST 105
SSTK 106
SSTK-T 107
Stopfl ex fi ttings, fl ange and others 114
Stopfl ex hose clamp 111 - 112
Stopfl ex mounting, pipe fi tting 113
STOP FS 111 - 112
STOP ROV 113
STOP SAE 114
Suction and pressure hose 68
Suction hose 65 - 67
Support ring for pipe coupling 461, 464
Support ring for SKF 531
Support ring for SKF...RO 533
Support ring for SKM 611
Support ring for SKM...AE 612
Swage ferrule for braided hose 118 - 124
Swage ferrule for measuring hose HM 102 653
Swage ferrule, NY 100 383

I

684

Subject index | index

Swage ferrule, NY 300 385
Swage ferrule, NY 700 386
Swage ferrule, NY 800 387
Swage ferrule, NY 2100 384
Swage ferrule, R 4 357
Swage ferrule, SGB 100 356
Swage ferrule, SGD 100 358
Swage ferrule, TF 100 440
Swage ferrule, TF 200 441
Swage fi tting, AGJ 240, 275, 299, 332, 398
Swage fi tting, AGN 270, 295, 324, 396, 428
Swage fi tting, AGR 236, 269, 294, 323, 394, 426
Swage fi tting, BEL 421
Swage fi tting, BES 422
Swage fi tting, CEL 256, 228, 309 - 310, 416
Swage fi tting, CES 232, 261, 315, 392, 418
Swage fi tting, DKF 405
Swage fi tting, DKF angle 90° 406
Swage fi tting, DKJ 237, 271, 325 - 326, 397, 429
Swage fi tting, DKJ angle 45° 238, 327
Swage fi tting, DKJ angle 90° 239, 328
Swage fi tting, DKL 388
Swage fi tting, DKM 264, 414
Swage fi tting, DKM angle 45° 263
Swage fi tting, DKM angle 90° 262
Swage fi tting, DKN 395
Swage fi tting, DKOJ 272, 296, 329
Swage fi tting, DKOJ angle 45° 273, 297, 330
Swage fi tting, DKOJ angle 90° 274, 298, 331
Swage fi tting, DKOL 225, 253, 306, 415
Swage fi tting, DKOL angle 45° 226, 307
Swage fi tting, DKOL angle 90° 227, 398
Swage fi tting DKOL W45° 254
Swage fi tting DKOL W90° 255
Swage fi tting, DKOR 233, 265 - 266, 291, 319 - 320
Swage fi tting, DKOR angle 45° 234, 267, 292, 321
Swage fi tting, DKOR angle 90° 235, 268, 293, 322
Swage fi tting, DKOS 229, 257 - 258, 311 - 312, 349, 389, 419
Swage fi tting, DKOS angle 45° 230, 259, 313, 350, 390
Swage fi tting, DKOS angle 90° 231, 260, 314, 351, 391
Swage fi tting, DKR 316, 393, 425
Swage fi tting, DKR angle 45° 317
Swage fi tting, DKR angle 90° 318
Swage fi tting, ORFS 241, 244, 276, 333, 336
Swage fi tting, ORFS angle 45° 242, 277, 334
Swage fi tting, ORFS angle 90° 243, 278, 335
Swage fi tting, SFL 245, 279, 300, 337, 399
Swage fi tting, SFL angle 45° 246, 280, 301, 338, 400
Swage fi tting, SFL angle 90° 247, 281, 302, 339, 401
Swage fi tting, SFS 248, 282, 303, 340, 352, 402
Swage fi tting, SFS angle 45° 249, 283, 304, 341, 353, 403
Swage fi tting, SFS angle 60° 250, 284, 342, 354
Swage fi tting, SFS angle 90° 251, 286 - 287, 305, 343 - 344, 355, 404
Swage fi tting, SFS angle 135° 252, 285, 345
Swage fi tting, SFS-CAT 288, 346
Swage fi tting, SFS-CAT angle 45° 289, 347
Swage fi tting, SFS-CAT angle 90° 290, 348
Swage nipple, AGF 213
Swage nipple, AGFM 209
Swage nipple, AGJ 174, 665
Swage nipple, AGM 152
Swage nipple, AGM-Flat 153
Swage nipple, AGN 169, 410, 663
Swage nipple, AGR 163

Swage nipple, AGR-Flat 167
Swage nipple, AGR-K 168
Swage nipple, BEF 214
Swage nipple, BEL 135, 657
Swage nipple, BEL angle 45° 136, 658
Swage nipple, BEL angle 90° 137, 659
Swage nipple, BES 145
Swage nipple, BES angle 45° 146
Swage nipple, BES angle 90° 147
Swage nipple, bushing for WEO plug-in connection 218
Swage nipple, CEL 134
Swage nipple, CES 144
Swage nipple, DKF 210
Swage nipple, DKF angle 45° 211
Swage nipple, DKF angle 90° 212
Swage nipple, DKFM 206
Swage nipple, DKFM angle 45° 207
Swage nipple, DKFM angle 90° 208
Swage nipple, DKJ 170, 664
Swage nipple, DKJ angle 45° 171
Swage nipple, DKJ angle 90° 172
Swage nipple, DKJ Comp. angle 90° 173
Swage nipple, DKL 127, 407
Swage nipple, DKL angle 45° 128
Swage nipple, DKL angle 90° 129
Swage nipple, DKM 148
Swage nipple, DKM angle 45° 149
Swage nipple, DKM angle 90° 150
Swage nipple, DKM-Flat 151
Swage nipple, DKOL 130
Swage nipple, DKOL angle 45° 131
Swage nipple, DKOL angle 45° / DKOS angle 45° 655
Swage nipple, DKOL angle 90° 132 - 133
Swage nipple, DKOL angle 90° / DKOS angle 90° 656
Swage nipple, DKOL / DKOS 654
Swage nipple, DKOR 159
Swage nipple, DKOR angle 45° 160
Swage nipple, DKOR angle 90° 161
Swage nipple, DKOR Comp. angle 90° 162
Swage nipple, DKOS 141, 408
Swage nipple, DKOS angle 45° 142
Swage nipple, DKOS angle 90° 143
Swage nipple, DKR 154, 409, 660
Swage nipple, DKR angle 45° 155, 661
Swage nipple, DKR angle 90° 156, 662
Swage nipple, DKR Comp. angle 45° 157
Swage nipple, DKR Comp. angle 90° 158
Swage nipple, DKR-Flat 164
Swage nipple, DKR-Flat angle 45° 165
Swage nipple, DKR-Flat angle 90° 166
Swage nipple, DKS 138
Swage nipple, DKS angle 45° 139
Swage nipple, DKS angle 90° 140
Swage nipple, gas connection 223 - 224
Swage nipple, JIS 175, 178 - 179, 182
Swage nipple, JIS angle 45° 176, 180, 183
Swage nipple, JIS angle 90° 177, 181, 184
Swage nipple, KAE 435
Swage nipple, KAE 97 436
Swage nipple, KAE ST 438
Swage nipple, KAE STD 439
Swage nipple, measuring hose 666, 669, 672
Swage nipple, measuring hose angle 45° 667, 670, 673
Swage nipple, measuring hose angle 90° 668, 671, 674

I

685

Subject index | Index

Swage nipple, ORFS 188, 191
Swage nipple, ORFS angle 45° 189
Swage nipple, ORFS angle 90° 190
Swage nipple, RGN 215 - 216, 675
Swage nipple, RGN angle 45° 676
Swage nipple, RGN angle 90° 677
Swage nipple, SAE 185
Swage nipple, SAE angle 45° 186
Swage nipple, SAE angle 90° 187
Swage nipple, SFK 203
Swage nipple, SFK angle 45° 204
Swage nipple, SFK angle 90° 205
Swage nipple, SFL 192
Swage nipple, SFL angle 45° 193
Swage nipple, SFL angle 90° 194 - 195
Swage nipple, SFS 196
Swage nipple, SFS angle 45° 197
Swage nipple, SFS angle 60° 198
Swage nipple, SFS angle 90° 199
Swage nipple, SFS-CAT 200
Swage nipple, SFS-CAT angle 45° 201
Swage nipple, SFS-CAT angle 90° 202
Swage nipple, SO 222
Swage nipple, VB 217
Swage nipple, WAP 437
Swage nipple, WEO S 219
Swage nipple, WEO S angle 45° 220
Swage nipple, WEO S angle 90° 221

T
TAF 100 71
TAF 100 CU 73
TAFZ 100 72
TAFZ 100 CU 74
TBF 200 75
TBF 200 CU 77
TBFZ 200 76
TBFZ 200 CU 78
TE 100 (1TE) 55
TE 200 (2TE) 56
TE 200 B (2TE) 57
TE 300 (3TE) 58
TE 300 B (3TE) 59
TF 100 87
TF 200 88
TGF BAND 108
TGF ISO 115
TGF ISO K 109
Thermoplastic extreme pressure hose 85
Thermoplastic high pressure hose 69, 79, 81, 84
Thermoplastic high pressure hose, electrically nonconductive 83
Thermoplastic high pressure twin hose 70, 80, 82, 86
Threaded ring for RO coupling 528, 538
Tool kit (3 piece), for RO coupling 524, 534
TRN A 413
TRN AB 427
TRN FL 90 424
TRN FL / TRN FS 423
TRN HL 417
TRN HS 420
TRP A 414
TRP AB 425
TRP AJ 429
TRP AOL 415

TRP AOS 419
TRP FL 421
TRP FS 422
TRP HB 426
TRP HL 416
TRP HN 428
TRP HS 418

V
VF (3000 PSI) 433
VF (6000 PSI) 434

W
Welded on clip for RO coupling 503
Welded on clip for RO coupling 513

I

686

Subject index | index

687

Stichwortverzeichnis | Index

688

Connection Technology

Pipe fittings ISO 8434-1

Pipes

Adapters

Flanges

Ball valves

Measuring equipment

Mounting technology

Accessories and tools

Hose Technology

Hoses

Hose fittings

Couplings

Measuring equipment

Catalogue 1: Catalogue 2: Catalogue 3:

HANSA-FLEX catalogues

Industrial Technology

Hoses

Hose fittings

Couplings

Ball valves

Mounting technology

Water technology

Compressed air technology

Fluid service

Accessories and tools

HANSA-FLEX catalogues

Hydraulikkomponenten

Pumpen

Motoren

Ventile

Speicher

Kühler

Tanks

Filter

Messgeräte

700 bar

Zylinder

Aggregate

Dichtungstechnik

Hydraulikdichtungen

Pneumatikdichtungen

Dichtsätze und Messmittel

Statische Dichtungen

Flachdichtungen

Dichtungs-Sofortservice

Dichtungsprofile

W Werkstoffdaten

Metallschläuche

Ringwellschläuche

Wickelschläuche

Schlauchschutz

! Informationen zu statischer
Aufladung

! Erklärung zur Verwendung
von Materialien im Lebens-
mittelbereich

PTFE-Schläuche

PTFE-Schläuche

Kompensatoren

HANSA-FLEX AG
Zum Panrepel 44
28307 Bremen
Tel.: +49 421 489070
Fax: +49 421 4890748
info@hansa-� ex.com

C
at

al
o

g
u

e
1:

 H
o

se
 T

ec
h

n
o

lo
g

y
 .

 0
6/

20
14

 .
 3

.0
00

