
Industrial 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 3: Industrial Technology

T

1

2

3

4

5

6

7

8

9

I

T Technical information
Page 14

Hoses
Page 30

Hose fittings
Page 146

Couplings
Page 232

Ball valves
Page 290

Mounting technology
Page 302

Water technology
Page 342

Compressed air technology
Page 380

Fluid service
Page 486

Accessories and tools
Page 518

I Subject index,
index
Page 556

2

Table of contents

1. Hoses

Industrial hoses

Air hoses
Page 32

Water hoses
Page 43

Steam hoses
Page 62

Food hoses
Page 65

Chemical hoses
Page 69

Gas hoses
Page 73

Hoses for abrasive media
Page 78

Oil and fuel hoses
Page 87

Air conditioning technology

Air conditioning hoses
Page 95

Fittings for air conditioning hoses
(AC-CLIP system)
Page 97

Fittings for air conditioning hoses
(screw fittings)
Page 125

Fittings for air conditioning hoses
(individual parts)
Page 132

Air conditioning hose protection
Page 140

Hose protection

Hose bundling
Page 143

Tools

Accessories for plastic hoses
Page 144

3

Table of contents

2. Hose fittings

Industry hose fittings

For SI hoses
Page 148

For TR hoses
Page 168

For duct hoses
Page 174

For steam hoses
Page 177

For concret hoses
Page 179

Kamlock connections
Page 188

Sandblasting connections
Page 198

Perrot couplings
Page 202

For POLY hoses
Page 217

For tanker hoses
Page 218

Clamp ring fittings
Page 227

Individual parts
Page 229

�

4

Table of contents

3. Couplings 4. Ball valves

Ball valves (low pressure)

2-way
Page 292

3-way (L hole)
Page 297

3-way (T hole)
Page 298

Spare parts
Page 299

Gate valves

Pipe fittings DIN 2353, light series
Page 301

Temperature control couplings

Sleeves (with valve)
Page 234

Sleeves (without valve)
Page 248

Sleeves with unlocking protection
(with valve)
Page 263

Sleeves with unlocking protection
(without valve)
Page 274

Locking sleeves
Page 279

Connectors (with valve)
Page 280

Connectors (without valve)
Page 282

Connectors
Page 289

5

Table of contents

5. Mounting technology 6. Water technology

Couplings

Claw couplings
Page 344

Plug-in couplings
Page 354

Water nozzles

With hose connection
Page 359

With claw connection
Page 361

Sliding socket

Sliding socket
Page 358

Hose clips

Ear clamps
Page 304

CLIC clamps
Page 308

Worm drive hose clamps
Page 310

Hing bolt clamps
Page 322

Clamping jaws
Page 324

Hose clamps
Page 329

Retaining clamps
Page 332

Tools
Page 339

6

Table of contents

6. Water technology

Fire service applications

Suction couplings
Page 367

Fixed couplings
Page 369

Cap fire hose couplings
Page 371

Adapters
Page 372

Jet pipes
Page 373

Seals
Page 375

Tools
Page 379

Caps

Caps
Page 363

Distributors

Distributors
Page 364

7

Table of contents

7. Compressed air technology

Couplings

Claw couplings
Page 385

Claw couplings, rotating
Page 392

Claw couplings MODY
Page 396

Caps
Page 401

Plug-in couplings
Page 402

Spare parts
Page 420

Hose collars

Threaded colars
Page 429

Conical nozzles
Page 434

Conical nipples
Page 439

Hose connectors
Page 443

Air blast guns with nozzles

Air blast guns with nozzles
Page 382

8

Table of contents

7. Compressed air technology

Plastic conectors

Screw-on connectors
Page 445

Screw-in connectors
Page 447

Screw-in sockets
Page 455

Bulkhead connectors
Page 458

Connectors
Page 459

Sealing plugs
Page 469

Accessories
Page 470

Plug valve

Double pug valve
Page 481

Plug valve for hammer drill
Page 483

Connectors for plastic pipes

Connectors for plastic pipes
Page 474

9

Table of contents

8. Fluid service

Sampling

Fluid sampling sets
Page 488

Individual parts
Page 490

Hydraulic fluids

Industry
Page 509

Automotive
Page 514

Analysis

Oil analysis
Page 494

Accessories
Page 498

Oil binding agents

Oil binding agents
Page 516

Filtration

Partial flow filter systems
Page 500

Accessories
Page 503

10

Table of contents

9. Accessories and tools

Oil drain valves

Valves
Page 520

Couplings
Page 523

Spare parts
Page 525

Lubricating nipple

Hydraulic-type lubricating nipple
Page 527

Funnel-type lubricating nipple
Page 542

Flat lubricating nipple
Page 544

Mouth pieces
Page 549

Tools

Cutter for plastic pipes
Page 550

Screwdriver, flexible
Page 552

Spanner for fire brigade couplings
Page 553

Pliers for CLIC clamp
Page 554

11

Table of contents

12

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

13

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

14

Technical Information

Catalogue 3 - Date: 06/2014

Technical Information

T

15

Technical Information

Catalogue 3 - Date: 06/2014

T

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

OF HANSA-FLEX INDUSTRIE 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

16

Technical Information

Catalogue 3 - Date: 06/2014

T

 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 / industrial hoses
 • 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.

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

17

Technical Information

Catalogue 3 - Date: 06/2014

T

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 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 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 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
• Demanded approvals

18

Technical Information

Catalogue 3 - Date: 06/2014

T

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.

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.

19

Technical Information

Catalogue 3 - Date: 06/2014

T

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 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

20

Technical Information

Catalogue 3 - Date: 06/2014

T

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 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 Right

Wrong Right

1.5 da

Wrong Right

Bending radius
too small

21

Technical Information

Catalogue 3 - Date: 06/2014

T

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 braiding
is no longer protected against external influences and failure of the hose is only a question of time. Should
it not be possible to rule out abrasion, it is possible e.g. to use hoses with abrasion protection.

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

Wrong

Right

22

Technical Information

Catalogue 3 - Date: 06/2014

T

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

23

Technical Information

Catalogue 3 - Date: 06/2014

T

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. The screws of clamp fittings or screw clamps should be checked at regular
intervals.

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 or for hot water hoses.

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.

24

Technical Information

Catalogue 3 - Date: 06/2014

T

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 as a recommendation: 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.

25

Technical Information

Catalogue 3 - Date: 06/2014

T

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.

26

Technical Information

Catalogue 3 - Date: 06/2014

T

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) stipulate that the function of hose lines
 must be assessed at intervals to be stipulated. 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

For chemicals hoses, T002 / BGI 572 must also be observed.

27

Technical Information

Catalogue 3 - Date: 06/2014

T

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 to be recommended. 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

By reference to the currently valid issue of DIN 20066 for hydraulic hose lines:
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

The following diagram illustrates this principle:

28

Technical Information

Catalogue 3 - Date: 06/2014

T

In practice, 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?

29

Technical Information

Catalogue 3 - Date: 06/2014

T

2

Hoses

Hoses

30

3

Hoses

Industrial hoses
Air hoses 32
Water hoses 43
Steam hoses 62
Food hoses 65
Chemical hoses 69
Gas hoses 73
Hoses for abrasive media 78
Oil and fuel hoses 87

Air conditioning technology
Air conditioning hoses 95
Fittings for air conditioning hoses (AC-CLIP system) 97
Fittings for air conditioning hoses (screw fi ttings) 125
Fittings for air conditioning hoses (individual parts) 132
Air conditioning hose protection 140

Hose protection
Hose bundling 143

Tools
Accessories for plastic hoses 144

1

31

Hoses / Industrial hoses / Air hoses / Soft PVC hoses

PVC hose with braided insert

Identification Internal Ø External Ø Wall thickness BD* at 20 °C Min. bending radius Roll length
mm mm mm bar mm m

PSG 04-3 4,0 10,0 3,0 20 15 50
PSG 05-3 5,0 11,0 3,0 20 20 50
PSG 06-3 6,0 12,0 3,0 20 25 50
PSG 08-3 8,0 14,0 3,0 20 30 50
PSG 09-3 9,0 15,0 3,0 15 35 50
PSG 10-3 10,0 16,0 3,0 15 40 50
PSG 12-3 12,0 18,0 3,0 15 50 50
PSG 12-4.5 12,0 21,0 4,5 15 50 50
PSG 12.5-3 12,5 18,5 3,0 15 50 50
PSG 13-3 13,0 19,0 3,0 15 60 50
PSG 13-3.5 13,0 20,0 3,5 15 60 50
PSG 15-3 15,0 21,0 3,0 10 75 50
PSG 16-3.5 16,0 23,0 3,5 10 80 50
PSG 16-4 16,0 24,0 4,0 10 80 50
PSG 19-3.5 19,0 26,0 3,5 10 80 50
PSG 19-4 19,0 27,0 4,0 10 100 25/50
PSG 19-5 19,0 29,0 5,0 10 100 25/50
PSG 22-4 22,0 30,0 4,0 8 180 25/50
PSG 25-4 25,0 33,0 4,0 8 200 25/50
PSG 25-4.5 25,0 34,0 4,5 8 120 25/50
PSG 30-4 30,0 38,0 4,0 7 170 25/50
PSG 32-5 32,0 42,0 5,0 7 180 25/50
PSG 38-5 38,0 48,0 5,0 6 200 25/50
PSG 45-5 45,0 55,0 5,0 4 300 25
PSG 50-5 50,0 60,0 5,0 4 350 25
BD = Working pressure

Product versions

4

PSG

:
PSG BLAU - PVC hose with braided insert, blue
PSG GRUEN - PVC hose with braided insert, green
PSG ROT - PVC hose with braided insert, red
PSG SCHWARZ - PVC hose with braided insert, black

Application:
Special features:

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

general application for air, water etc.
Hardness: approx. 77° Shore A, environmentally and
free of heavy metals, abrasion and aging resistant,
sterilisable, permanently transparent, very flexible
Soft PVC
one braided textile insert
Soft PVC
clear
-5 °C
60 °C
Water, Air

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/PSG

1

32

Hoses / Industrial hoses / Air hoses / Soft PVC hoses

Identification Internal Ø External Ø Wall thickness BD* at 20°C Roll length
mm mm mm bar m

PSK 02-1 2 4 1,0 13,0 50
PSK 03-1 3 5 1,0 9,5 50
PSK 03-1.5 3 6 1,5 12,5 50
PSK 04-1 4 6 1,0 7,5 50
PSK 04-1.5 4 7 1,5 10,5 50
PSK 04-2 4 8 2,0 12,5 50
PSK 05-1 5 7 1,0 6,0 50
PSK 05-1.5 5 8 1,5 8,5 50
PSK 05-2 5 9 2,0 10,5 50
PSK 05-3.5 5 12 3,5 12,5 50
PSK 06-1 6 8 1,0 5,5 50
PSK 06-1.5 6 9 1,5 7,5 50
PSK 06-2 6 10 2,0 9,5 50
PSK 06-3 6 12 3,0 12,5 50
PSK 07-1 7 9 1,0 4,5 50
PSK 07-1.5 7 10 1,5 6,5 50
PSK 07-2 7 11 2,0 8,5 50
PSK 08-1 8 10 1,0 4,0 50
PSK 08-1.5 8 11 1,5 6,0 50
PSK 08-2 8 12 2,0 7,5 50
PSK 08-3 8 14 3,0 10,5 50
PSK 09-1 9 11 1,0 3,5 50
PSK 09-1.5 9 12 1,5 5,0 50
PSK 09-2 9 13 2,0 6,5 50
PSK 09-2.5 9 14 2,5 7,0 50
PSK 09-3.5 9 16 3,5 10,5 50
PSK 10-1.5 10 13 1,5 4,5 50
PSK 10-2 10 14 2,0 6,0 50
PSK 10-3 10 16 3,0 8,5 50
PSK 11-2 11 15 2,0 5,5 50
PSK 12-1.5 12 15 1,5 4,0 50
PSK 12-2 12 16 2,0 5,0 50
PSK 12-2.5 12 17 2,5 6,5 50
PSK 12-3 12 18 3,0 7,5 50
BD = Working pressure

PVC hose, transparent
PSK

5

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

Note: The pressure figures relate to a short-term pressure load without pressure surges at +20 °C.

 Hardness: approx. 77° Shore A
Soft PVC
none
Soft PVC
clear
-5 °C
60 °C
Water, Air

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/PSK

1

33

Hoses / Industrial hoses / Air hoses / Soft PVC hoses

PVC hose, transparent
Identification Internal Ø External Ø Wall thickness BD* at 20°C Roll length

mm mm mm bar m
PSK 13-2 13 17 2,0 5,0 50
PSK 13-3 13 19 3,0 7,0 50
PSK 14-2 14 18 2,0 4,5 50
PSK 14-2.5 14 19 2,5 5,5 50
PSK 14-3 14 20 3,0 6,0 50
PSK 15-2 15 19 2,0 7,5 50
PSK 15-3 15 21 3,0 6,0 50
PSK 16-2 16 20 2,0 4,0 50
PSK 16-2.5 16 21 2,5 5,0 50
PSK 16-3 16 22 3,0 6,0 50
PSK 18-2 18 22 2,0 3,5 50
PSK 18-3 18 24 3,0 5,0 50
PSK 19-2.5 19 24 2,5 4,5 50
PSK 19-3 19 25 3,0 5,0 50
PSK 19-3.5 19 26 3,5 5,5 50
PSK 19-4 19 27 4,0 6,5 50
PSK 20-2 20 24 2,0 3,0 50
PSK 20-3 20 26 3,0 4,5 50
PSK 22-3 22 28 3,0 4,5 50
PSK 22-4 22 30 4,0 4,5 50
PSK 24-2 24 28 2,0 2,5 50
PSK 24-3 24 30 3,0 4,0 50
PSK 25-3 25 31 3,0 4,0 50
PSK 25-4 25 33 4,0 5,0 50
PSK 25-4.5 25 34 4,5 5,5 50
PSK 27-3 27 33 3,0 3,5 50
PSK 28-4 28 36 4,0 4,5 50
PSK 30-3.5 30 37 3,5 4,0 50
PSK 30-4 30 38 4,0 4,0 50
PSK 30-4.5 30 39 4,5 4,5 50
PSK 30-5 30 40 5,0 5,0 50
PSK 32-3.5 32 39 3,5 3,0 50
PSK 32-4 32 40 4,0 4,0 50
PSK 32-5 32 42 5,0 5,0 50
PSK 35-3.5 35 42 3,5 3,5 50
PSK 35-5 35 45 5,0 4,5 50
PSK 38-5 38 48 5,0 4,0 50
PSK 40-4 40 48 4,0 3,0 50
PSK 40-5 40 50 5,0 4,0 50
PSK 42-5 42 52 5,0 3,5 50
PSK 45-5 45 55 5,0 3,5 25
PSK 50-5 50 60 5,0 3,0 25
PSK 55-4.5 55 64 4,5 2,5 25
PSK 60-5 60 70 5,0 2,5 25
PSK 65-5 65 70 5,0 2,5 25
PSK 70-5 70 80 5,0 2,5 25
PSK 75-7.5 75 90 7,5 3,4 25
PSK 80-5 80 90 5,0 2,3 25
PSK 90-5 90 100 5,0 2,1 25
BD = Working pressure

6

PSK
(Continued)

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/PSK

1

34

Hoses / Industrial hoses / Air hoses / PA, PE and PU pipes

Identification Internal Ø External Ø Wall thickness BD* at 20°C Min. bending radius
mm mm mm bar mm

TR 04-0.5 WS 3,0 4,0 0,50 19,0 20
TR 04-0.65 WS 2,7 4,0 0,65 26,0 20
TR 04-1 WS 2,0 4,0 1,00 45,0 20
TR 05-0.85 WS 3,3 5,0 0,85 28,0 25
TR 05-1 WS 3,0 5,0 1,00 34,0 25
TR 06-1 WS 4,0 6,0 1,00 27,0 30
TR 06-1.5 WS 3,0 6,0 1,50 45,0 30
TR 08-1 WS 6,0 8,0 1,00 19,0 40
TR 08-1.25 WS 5,5 8,0 1,25 26,0 40
TR 08-1.5 WS 5,0 8,0 1,50 31,0 40
TR 08-2 WS 4,0 8,0 2,00 45,0 40
TR 09-1.5 WS 6,0 9,0 1,50 27,0 45
TR 10-1 WS 8,0 10,0 1,00 15,0 60
TR 10-1.25 WS 7,5 10,0 1,25 19,0 60
TR 10-1.5 WS 7,0 10,0 1,50 23,0 50
TR 10-2 WS 6,0 10,0 2,00 34,0 50
TR 11-1.5 WS 8,0 11,0 1,50 21,0 55
TR 12-1 WS 10,0 12,0 1,00 12,0 55
TR 12-1.5 WS 9,0 12,0 1,50 19,0 60
TR 12-2 WS 8,0 12,0 2,00 27,0 60
TR 12.5-1.25 WS 10,0 12,5 1,25 15,0 75
TR 14-1.5 WS 11,0 14,0 1,50 16,0 80
TR 14-2 WS 10,0 14,0 2,00 22,0 75
TR 15-1.5 WS 12,0 15,0 1,50 15,0 90
TR 16-2 WS 12,0 16,0 2,00 19,0 95
TR 18-2 WS 14,0 18,0 2,00 16,0 100
TR 20-2 WS 16,0 20,0 2,00 14,0 120
TR 22-2 WS 18,0 22,0 2,00 13,0 150
TR 25-2.5 WS 20,0 25,0 2,50 14,0 150
TR 28-2.5 WS 23,0 28,0 2,50 13,0 150
BD = Working pressure

PA 11/12 plastic pipe, soft
TR WS

7

Application:

Special features:

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

Note: From 20°C the pressure reduction factor is to be taken into account.
(Max. operating pressure = operating pressure x factor).
Temp.: 20°C / 30°C / 40°C / 50°C / 60°C / 70°C / 80°C / 90°C / 100°C / 110°C / 120°C
Factor: 1.00 / 0.83 / 0.72 / 0.64 / 0.57 / 0.52 / 0.47 / 0.44 / 0.36 / 0.32 / 0.28

Control lines in hydraulics and pneumatics, automo-
tive technology, laboratories and food industry
resistant to temperature and weatherproof, low
weight
Polyamide
none
Polyamide
black
-60 °C
100 °C
Temperature peaks up to 120°C
Mineral oil, Grease, Propellants, resistant to aqueous
acids, alkalis and salts

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TRWS

1

35

Hoses / Industrial hoses / Air hoses / PA, PE and PU pipes

PA 11/12 plastic pipe, soft
Identification Internal Ø External Ø Wall thickness BD* at 20°C Min. bending radius

mm mm mm bar mm
TR 30-2.5 WS 25,0 30,0 2,50 8,0 260
BD = Working pressure

8

TR WS

TR WB - PA 11/12 plastic pipe, soft, blue
TR WGE - PA 11/12 plastic pipe, soft, yellow
TR WR - PA 11/12 plastic pipe, soft, red
TR WT - PA 11/12 plastic pipe, soft, Transparent

Product versions:

(Continued)

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TRWS

1

36

Hoses / Industrial hoses / Air hoses / PA, PE and PU pipes

Identification Internal Ø External Ø Wall thickness BD* at 20 °C Min. bending radius
mm mm mm bar mm

TRPE 04-0.5 WS 3,0 4 0,50 9 20
TRPE 04-0.65 WS 2,7 4 0,65 13 20
TRPE 04-1 WS 2,0 4 1,00 20 20
TRPE 05-1 WS 3,0 5 1,00 15 25
TRPE 06-1 WS 4,0 6 1,00 13 30
TRPE 08-1 WS 6,0 8 1,00 8 40
TRPE 08-1.5 WS 5,0 8 1,50 13 40
TRPE 10-1 WS 8,0 10 1,00 6 60
TRPE 10-1.5 WS 7,0 10 1,50 10 50
TRPE 10-2 WS 6,0 10 2,00 15 50
TRPE 12-1 WS 10,0 12 1,00 5 85
TRPE 12-1.5 WS 9,0 12 1,50 9 60
TRPE 12-2 WS 8,0 12 2,00 12 60
TRPE 14-1.5 WS 11,0 14 1,50 8 80
TRPE 14-2 WS 10,0 14 2,00 9 80
TRPE 15-1.5 WS 12,0 15 1,50 7 90
TRPE 16-2 WS 12,0 16 2,00 8 120
TRPE 18-2 WS 14,0 18 2,00 7 120
TRPE 20-2 WS 16,0 20 2,00 6 120
TRPE 22-2 WS 18,0 22 2,00 5 150
TRPE 25-2.5 WS 20,0 25 2,50 6 150
TRPE 30-2.5 WS 25,0 30 2,50 5 260
BD = Working pressure

Polyethylene hose
TRPE WS

9

Application:

Special features:

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

Note: From 20 °C the pressure reduction factor is to be taken into account.
(Max. operating pressure = operating pressure x factor).
Temp.: 20 °C / 30 °C / 40 °C / 50 °C / 60 °C
Factor: 1.00 / 0.83 / 0.72 / 0.64 / 0.57

Control lines in hydraulics and pneumatics, tank and
equipment manufacture, laboratory technology
resistant to temperature and weatherproof, low
weight
Polyethylene
none
Polyethylene
black
-10 °C
60 °C
Mineral oil, Grease, Propellants, resistant against
aqueous acids, alkalis and salts and a variety of
solvents

Product versions

Catalogue 3 - Date: 06/2014

:
TRPE WB - Polyethylene hose, blue
TRPE WGE - Polyethylene hose, yellow
TRPE WR - Polyethylene hose, red
TRPE WT - Polyethylene hose, Transparent

http://cat.hansa-flex.com/en/TRPEWS

1

37

Hoses / Industrial hoses / Air hoses / PA, PE and PU pipes

Polyurethane hose

Identification Internal Ø External Ø Wall thickness BD* at 20 °C Min. bending radius
mm mm mm bar mm

TRPU 04-0.65 S 2,7 4 0,65 8 20
TRPU 04-1 S 2,0 4 1,00 14 20
TRPU 05-1 S 3,0 5 1,00 17 20
TRPU 06-1 S 4,0 6 1,00 14 30
TRPU 08-1 S 6,0 8 1,00 10 35
TRPU 08-1.25 S 5,5 8 1,25 13 30
TRPU 10-1 S 8,0 10 1,00 7 50
TRPU 10-1.25 S 7,5 10 1,25 10 40
TRPU 10-1.5 S 7,0 10 1,50 12 40
BD = Working pressure

Product versions

10

TRPU S

:
TRPU B - Polyurethane hose, blue
TRPU GE - Polyurethane hose, yellow
TRPU R - Polyurethane hose, red
TRPU T - Polyurethane hose, Transparent

Note: From 20 °C the pressure reduction factor is to be taken into account.
(Max. operating pressure = operating pressure x factor).
Temp.: 20 °C / 30 °C / 40 °C / 50 °C / 60 °C
Factor: 1.00 / 0.83 / 0.72 / 0.64 / 0.57

Special features:

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

 Hardness: 95-98° Shore A, very good cold flexibility,
high abrasion resistance
Polyurethane
none
Polyurethane
black
-40 °C
60 °C
aging resistant in oxygen and ozone, resistant to
aliphatic hydrocarbons and most lubricating oils,
resistant to hydrolysis and microbes

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TRPUS

1

38

Hoses / Industrial hoses / Air hoses / Compressor hoses

Identification Internal Ø External Ø BD* for air Burst pressure Min. bending radius Roll length
mm mm bar bar mm m

KOMP 6-3.5 6 13 20 60 30 40
KOMP 9-3.5 8 15 20 60 35 40
KOMP 10-5 10 18 20 60 40 40
KOMP 13-5 13 22 20 60 60 40
KOMP 15-6 16 25 20 60 75 40
KOMP 19-6 19 29 20 60 90 40
KOMP 25-7 25 37 20 60 120 40
BD = Working pressure

Compressor hose
KOMP

11

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

Low pressure range, for compressors
resistant to aging and weatherproof
SBR
one high tensile synthetic thread braided insert
SBR smooth
black
-25 °C
70 °C
Water, Compressed air containing oil mist

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/KOMP

1

39

Hoses / Industrial hoses / Air hoses / Compressor hoses

Compressor hose

Identification Inches Internal Ø External Ø Wall thickness Working pressure Burst pressure Min. bending radius Roll length
mm mm mm bar bar mm m

KOMP 13-5 G 1/2" 13,0 23 5,0 20 60 125 40
KOMP 19-5 G 3/4" 19,0 29 5,0 20 60 190 40
KOMP 19-6 G 3/4" 19,0 31 6,0 20 60 190 40
KOMP 25-5.5 G 1" 25,4 36 5,5 20 60 254 40
KOMP 25-7 G 1" 25,4 39 7,0 20 60 254 40
KOMP 38-5 G 1.1/2" 38,0 48 5,0 20 60 380 40
KOMP 38-7 G 1.1/2" 38,0 52 7,0 20 60 380 40
KOMP 51-7.5 G 2" 50,8 66 7,5 20 60 510 40
KOMP 75-9 G 3" 76,2 92 9,0 20 60 762 40

12

KOMP G

Application:
Special features:
Inner layer:
Insert:
Outer layer:

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

Mining, Compressors
smooth outer cover
Natural and synthetic rubber
highly tear-resistant synthetic textile insert
Natural and synthetic rubber, abrasion, ozone and
weather resistant
yellow
-25 °C
70 °C
Compressed air

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/KOMPG

1

40

Hoses / Industrial hoses / Air hoses / Compressor hoses

Identification Inches Internal Ø External Ø Wall thickness Working pressure Min. bending radius
mm mm mm bar mm

KOMP 19-6 T 3/4" 19 31 6 25 95
KOMP 25-7 T 1" 25 39 7 25 125

Compressor hose
KOMP T

13

Application:

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

 for compressors, in harsh operating conditions in
mining,, quarrying, construction, shipyards, petrol
stations, Low pressure range
DIN 20018, EN ISO 2398
NBR
synthetic yarn braids
NBR
black with blue stripes
-40 °C
70 °C
Water, Compressed air containing oil mist

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/KOMPT

1

41

Hoses / Industrial hoses / Air hoses / Brake hoses (compressed air brakes)

Brake hose for compressed air brakes

Identification Internal Ø External Ø Wall thickness Working pressure Burst pressure Roll length
mm mm mm bar bar m

BREMS 11-3.5 11 18 3,5 10 25 100
BREMS 13-6 13 25 6,0 10 20 100

14

BREMS

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

Compressed air brake systems
weather proof and aging resistant
DIN 74310
EPDM
one braided textile insert
EPDM
black
-40 °C
70 °C
Compressed air

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/BREMS

1

42

Hoses / Industrial hoses / Water hoses / Soft PVC hoses

Identification Inches Internal Ø Wall thickness BD* at 20°C Burst pressure Vacuum Min. bending radius Roll length
mm mm bar bar bar mm m

PVC WAS 19-6 3/4" 19 3,0 8,0 25 0,7 85 50
PVC WAS 25-7 1" 25 3,0 7,0 21 0,6 105 50
PVC WAS 32-6 1.1/4" 32 3,0 6,0 21 0,6 125 50
PVC WAS 38-6 1.1/2" 38 3,5 6,0 18 0,6 150 50
PVC WAS 50-5 2" 51 4,5 5,0 15 0,6 205 50
PVC WAS 60-4.5 2.1/2" 60 4,5 4,5 13 0,6 248 50
PVC WAS 76-3.5 3" 76 4,5 3,5 12 0,6 320 50
PVC WAS 90-3.5 3.1/2" 90 5,0 3,0 11 0,6 395 50
BD = Working pressure

PVC water hose
PVC WAS

15

Application:
Special features:

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

Note: All “-6” designations for example do not refer to the wall thickness

Construction industry, Agricultural technology
extremely durable, flexible, resistant to pressure and
abrasion, UV and weatherproof, slightly ribbed outer
cover
stable, high flexibility, smooth plasticised PVC
impact and pressure resistant PVC reinforcing spiral
stable, high flexibility, smooth plasticised PVC
-5 °C
60 °C
Water

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/PVCWAS

1

43

Hoses / Industrial hoses / Water hoses / Soft PVC hoses

PVC water hose

Identification Inches Internal Ø BD* at 20°C Burst pressure Vacuum Min. bending radius Roll length
mm bar bar bar mm m

PVC WAS 25 ELAST 1" 25 7,0 20 0,9 90 50
PVC WAS 32 ELAST 1.1/4" 32 6,0 17 0,9 130 50
PVC WAS 38 ELAST 1.1/2" 38 6,0 16 0,9 140 50
PVC WAS 51 ELAST 2" 51 5,0 15 0,9 200 50
PVC WAS 63 ELAST 2.1/2" 63 4,5 14 0,9 275 50
PVC WAS 76 ELAST 3" 76 4,0 12 0,9 310 50
PVC WAS 90 ELAST 3.1/2" 90 3,5 10 0,9 375 50
PVC WAS 102 ELAST 4" 102 3,0 10 0,9 410 20/30
PVC WAS 110 ELAST 4.3/8" 110 3,0 10 0,9 450 20/30
PVC WAS 127 ELAST 5" 127 2,5 9 0,9 520 20/30
PVC WAS 152 ELAST 6" 152 2,0 9 0,9 610 15
BD = Working pressure

16

PVC WAS ELAST

Application:
Special features:

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

Agricultural technology
durable, resistant to pressure and abrasion, flexible,
weatherproof
ISO 1307
stable, high flexibility, smooth plasticised PVC
impact and pressure resistant PVC reinforcing spiral
slightly ribbed outer surface
-20 °C
50 °C
Water

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/PVCWASELAST

1

44

Hoses / Industrial hoses / Water hoses / Soft PVC hoses

Identification Internal Ø Wall thickness Working pressure Vacuum Min. bending radius
mm mm bar bar mm

PVC SPIRAL 19 19 3,1 5 0,7 110
PVC SPIRAL 38 38 3,7 5 0,7 210
PVC SPIRAL 45 45 4,0 5 0,7 200
PVC SPIRAL 60 60 4,5 5 0,7 330
PVC SPIRAL 70 70 5,2 4 0,7 500

PVC spiral hose
PVC SPIRAL

17

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

-5 °C
60 °C
Fresh water, Seawater, Oil-containing water, Conta-
minated water, Liquid manure

Catalogue 3 - Date: 06/2014

Description: flexible, dimensionally stable spiral
suction and pressure hose made from
soft PVC with hard PVC helix.

http://cat.hansa-flex.com/en/PVCSPIRAL

1

45

Hoses / Industrial hoses / Water hoses / Soft PVC hoses

PVC suction and delivery hose

Identification Inches Internal Ø External Ø Wall thickness BD* at 20°C Vacuum Min. bending radius Roll length
mm mm mm bar bar mm m

PVC QUAD 51-4 2" 51 59 4,00 6,5 0,9 204 50
PVC QUAD 76-5 3" 76 85 5,00 5,5 0,9 304 50
PVC QUAD 102-7.5 4" 102 112 7,50 4,5 0,9 408 50
PVC QUAD 110-5.5 4.3/8" 110 121 5,50 4,0 0,9 440 20
PVC QUAD 127-6.5 5" 127 140 6,50 3,5 0,9 508 20
PVC QUAD 152-7 6" 152 166 7,00 3,0 0,9 608 20
BD = Working pressure

18

PVC QUAD

Application:
Special features:

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

Agricultural technology
considerable weight reduction, smooth outer cover,
extremely versatile
PVC
rectangular PVC spiral, anthracite
PVC
orange
-25 °C
60 °C
Water, etc.

Description: Plastic suction and pressure hose for
cleaning and draining for use with
process water and liquid manure

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/PVCQUAD

1

46

Hoses / Industrial hoses / Water hoses / Drain cleaning hoses

Identification Inches Internal Ø Wall thickness Burst pressure Vacuum Min. bending radius
mm mm bar bar mm

PVC KANAL DN 25 1" 25 4,2 18 0,9 115
PVC KANAL DN 32 1.1/4" 32 4,2 15 0,9 125
PVC KANAL DN 38 1.1/2" 38 4,5 14 0,9 145
PVC KANAL DN 40 40 4,5 13 0,9 160
PVC KANAL DN 51 2" 51 5,0 13 0,9 180
PVC KANAL DN 60 60 5,0 13 0,9 200
PVC KANAL DN 63 2.1/2" 63 5,5 12 0,9 220
PVC KANAL DN 76 3" 76 5,5 10 0,9 250
PVC KANAL DN 80 80 6,0 10 0,9 260
PVC KANAL DN 90 90 6,0 9 0,8 305
PVC KANAL DN 102 4" 102 6,5 9 0,8 335

PVC-BUNA ditch suction hose, grey
PVC KANAL

19

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

 specially for use in very cold climates
ISO 1307
stable, high flexibility, smooth plasticised PVC
impact and pressure resistant PVC reinforcing spiral
stable, high flexibility, smooth plasticised PVC
grey
-40 °C
50 °C

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/PVCKANAL

1

47

Hoses / Industrial hoses / Water hoses / Drain cleaning hoses

Drain cleaning hose

Identification Inches Internal Ø External Ø Working pressure Burst pressure Min. bending radius Roll length
mm mm bar bar mm m

KANAL DN13 S 250 1/2" 13,0 25,0 250 625 70 40/60/80/120/160/180/200
KANAL DN 20 S 250 3/4" 19,0 31,0 250 625 95 40/60/80/120/160/180/200
KANAL DN25 S 250 1" 25,0 39,0 250 625 110 40/60/80/120/160/180/200
KANAL DN32 S 250 1.1/4" 32,0 48,0 250 625 150 40/60/80/120/160/180/200

20

KANAL S 250

Additional info: These hoses are also available with fittings, in lengths 80, 120, 160, 180, 200 meters.

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

High pressure cleaning and sewage cleaning
abrasion and ozone resistant, weatherproof
NR/SBR, abrasion resistant, black
two high-tensile synthetic textile braids
NR/SBR
black
-35 °C
70 °C
Water

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/KANALS250

1

48

Hoses / Industrial hoses / Water hoses / Radiator hoses

Identification Internal Ø External Ø Burst pressure Roll length
mm mm bar m

KUEHLER 08-4 SBL 8 16 24 1/10/20
KUEHLER 10-4 SBL 10 18 24 1/10/20
KUEHLER 12-4 SBL 12 20 24 1/10/20
KUEHLER 14-4 SBL 14 22 20 1/10/20
KUEHLER 16-4 SBL 16 24 18 1/10/20
KUEHLER 18-4 SBL 18 26 18 1/10/20
KUEHLER 20-4 SBL 20 28 14 1/10/20
KUEHLER 22-4 SBL 22 30 14 1/10/20
KUEHLER 25-4.5 SBL 25 34 14 1/10/20
KUEHLER 28-4.5 SBL 28 37 14 1/10/20
KUEHLER 30-4.5 SBL 30 39 14 1
KUEHLER 32-4.5 SBL 32 41 12 1
KUEHLER 35-4.5 SBL 35 44 12 1
KUEHLER 38-4.5 SBL 38 47 10 1
KUEHLER 40-4.5 SBL 40 49 10 1
KUEHLER 45-4.5 SBL 45 54 10 1
KUEHLER 48-5.5 SBL 48 59 8 1
KUEHLER 50-4.5 SBL 50 59 8 1
KUEHLER 57-4.5 SBL 57 66 8 1
KUEHLER 60-4.5 SBL 60 69 8 1
KUEHLER 65-5.5 SBL 65 76 8 1
KUEHLER 70-5.5 SBL 70 81 8 1
KUEHLER 80-6 SBL 80 92 8 1

Silicone radiator hose, blue
KUEHLER SBL

21

Application:
Special features:

Standard:
Inner layer:
Insert:
Outer layer:
Colour:
Temp. range:

Media:

Cooler hose
very highly resistant to high and low temperatures,
very good resistance to coolants, oils and cleaning
agents, very good resistance to ozone, UV and
classic aging processes, the suppleness of the sili-
cone enables easy installation
complies with SAE 20 R3
Silicone blue
Textile insert
Silicone blue
blue
Water + Antifreeze agent -50 °C to +150 °C,
Hot air +180 °C
Cooling fluids, hot air

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/KUEHLERSBL

1

49

Hoses / Industrial hoses / Water hoses / Radiator hoses

Radiator hose

Identification ID x Wall thickness Working pressure Burst pressure Roll length
bar bar m

KUEHLER 08-3.5 8 x 3.5 4 12 40
KUEHLER 10-3.5 10 x 3.5 4 12 40
KUEHLER 12-3.5 12 x 3.5 4 12 40
KUEHLER 13-3.5 13 x 3.5 4 12 40
KUEHLER 15-3.5 15 x 3.5 4 12 40
KUEHLER 16-3.5 16 x 3.5 4 12 40
KUEHLER 18-3.5 18 x 3.5 4 12 40
KUEHLER 20-3.5 20 x 3.5 4 12 40
KUEHLER 22-3.5 22 x 3.5 4 12 40
KUEHLER 25-3.5 25 x 3.5 4 12 40
KUEHLER 28-4 28 x 4 4 12 40
KUEHLER 30-4 30 x 4 4 12 40
KUEHLER 32-4 32 x 4 4 12 40
KUEHLER 35-4 35 x 4 4 12 40
KUEHLER 38-5 38 x 5 4 12 40
KUEHLER 40-5 40 x 5 4 12 40
KUEHLER 42-5 42 x 5 4 12 40
KUEHLER 45-5 45 x 5 4 12 40
KUEHLER 50-5 50 x 5 4 12 40
KUEHLER 55-5 55 x 5 4 12 40
KUEHLER 60-5 60 x 5 4 12 40
KUEHLER 70-5 70 x 5 4 12 40
KUEHLER 90-6 90 x 6 4 12 40

22

KUEHLER

Application:
Standard:
Inner layer:
Insert:

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

 Radiator hose
DIN 73411
EPDM
up to ID 19: one polyester braided insert; from ID 20:
one Rayon braided insert
EPDM (from ID 20 mm patterned material)
black
-40 °C
120 °C
Cooling water

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/KUEHLER

1

50

Hoses / Industrial hoses / Water hoses / Fire service hoses

Identification Inches Internal Ø Working pressure Test pressure Burst pressure Roll length
mm bar bar bar m

PYRO WAS 38 RT 1.1/2" 38 16 25 50 15/20/30
PYRO WAS 52 RT 2" 52 16 25 50 15/20/30
PYRO WAS 63 RT 2.1/2" 63 16 25 50 15/20/30
PYRO WAS 75 RT 3" 75 16 25 50 15/20/30

Fire service folding hose
PYRO WAS RT

23

Application:
Special features:

Standard:
Inner layer:

Colour:
Media:

Fire brigade
aging and ozone resistant EPDM compound, highly
elastic and ductile, exceptionally good adhesion
values, produced using special vulcanisation
method, exceptionally abrasion resistant
DIN 14,811, BS6391
very strong multifilamant polyester fibres, double-
twisted thread, round woven
red
Water

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/PYROWASRT

1

51

Hoses / Industrial hoses / Water hoses / Construction water hoses

Flat water hose

Identification Inches Internal Ø Wall thickness Working pressure Roll length
mm mm bar m

AGRI WAS 19 LR 3/4" 19 1,5 25 100
AGRI WAS 25 LR 1" 25 1,5 25 100
AGRI WAS 32 LR 1.1/4" 32 1,5 20 100
AGRI WAS 38 LR 1.1/2" 38 1,5 16 100
AGRI WAS 52 LR 2" 52 2,0 16 100
AGRI WAS 65 LR 2.1/2" 65 2,0 16 100
AGRI WAS 76 LR 3" 75 2,5 16 100
AGRI WAS 90 LR 3.1/2" 90 2,5 16 100
AGRI WAS 102 LR 4" 102 2,5 16 100
AGRI WAS 127 LR 5" 127 3,0 16 100
AGRI WAS 152 LR 6" 152 3,0 16 100
BD = Working pressure

24

AGRI WAS LR

Note: Also suitable for air, oil, petrol

Application:
Special features:

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

Agricultural technology, Industry and construction
extremely durable due to inserts with high tear
strength
PVC
Textile insert
NBR, with longitudinal protective ribs
black
-20 °C
100 °C
Water, Air, Oil, petrol

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/AGRIWASLR

1

52

Hoses / Industrial hoses / Water hoses / Construction water hoses

Identification Inches Internal Ø BD* at 20°C Burst pressure Roll length
mm bar bar m

EURO WAS 1 BL 1" 25 8,5 25,5 100
EURO WAS 11/4 BL 1.1/4" 32 8,5 25,5 100
EURO WAS 11/2 BL 1.1/2" 38 8,5 25,5 100
EURO WAS 2 BL 2" 51 6,5 19,5 100
EURO WAS 21/2 BL 2.1/2" 63 6,5 19,5 100
EURO WAS 3 BL 3" 76 5,5 16,5 100
EURO WAS 4 BL 4" 102 5,5 16,5 100
EURO WAS 5 BL 5" 127 3,0 9,0 100
EURO WAS 6 BL 6" 152 3,0 9,0 100
EURO WAS 8 BL 8" 204 2,5 7,0 100
BD = Working pressure

Flat water hose
EURO WAS BL

25

Application:

Special features:

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

Agricultural technology, Construction industry,
Mining, Shipbuilding
maximum tensile and cohesive strength, no expan-
sion under pressure, flat rollable with no inter-
connections
PVC
one polyester braided insert
PVC
blue
-10 °C
60 °C
Water

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/EUROWASBL

1

53

Hoses / Industrial hoses / Water hoses / Construction water hoses

Construction and industry hose

Identification Inches Internal Ø Working pressure Cog space Nominal size Storz Roll length
mm bar mm m

FALTBAU 52X10 M 2" 52 10 66 52-C 10
FALTBAU 52X15 M 2" 52 10 66 52-C 15
FALTBAU 52X20 M 2" 52 10 66 52-C 20
FALTBAU 52X30 M 2" 52 10 66 52-C 30
FALTBAU 76X10 M 3" 76 10 89 75-B 10
FALTBAU 76X15 M 3" 76 10 89 75-B 15
FALTBAU 76X20 M 3" 76 10 89 75-B 20
FALTBAU 76X30 M 3" 76 10 89 75-B 30
FALTBAU 102X10 M 4" 102 10 133 110-A 10
FALTBAU 102X15 M 4" 102 10 133 110-A 15
FALTBAU 102X20 M 4" 102 10 133 110-A 20
FALTBAU 102X30 M 4" 102 10 133 110-A 30

26

FALTBAU

Application:
Special features:

Connection 1 + 2:
Inner layer:
Outer layer:
Colour:
Media:

Industry and construction, Agricultural technology
attached on both sides with light metal Storz coup-
lings
Claw coupling
NBR
round woven polyester fabric
Natural white
Cold water

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/FALTBAU

1

54

Hoses / Industrial hoses / Water hoses / Construction water hoses

Identification Inches Internal Ø External Ø Working pressure Burst pressure Min. bending radius Roll length
mm mm bar bar mm m

INDU WAS 25-5 1" 25,4 33 10 30 254 40
INDU WAS 32-5.5 1.1/4" 32,0 41 10 30 320 40
INDU WAS 38-6 1.1/2" 38,0 47 10 30 380 40
INDU WAS 45-7 1.3/4" 44,5 54 10 30 445 40
INDU WAS 50-7 2" 51,0 60 10 30 510 40
INDU WAS 63-7 2.1/2" 63,5 74 10 30 635 40
INDU WAS 70-7 2.3/4" 70,0 82 10 30 700 40
INDU WAS 75-7 3" 76,2 88 10 30 762 40
INDU WAS 102-7 4" 101,6 115 10 30 1016 40
INDU WAS 127-9 5" 127,0 140 10 30 1270 40
INDU WAS 152-11 6" 152,4 165 10 30 1524 40
INDU WAS 203-11 8" 203,2 222 10 30 2032 20
INDU WAS 254-10.5 10" 254,0 270 10 30 2540 10

Industrial water hose
INDU WAS

27

Application:

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

 As low pressure hose in industry and construction
sector
Natural and synthetic rubber
highly tear-resistant synthetic textile insert
Synthetic rubber, weather resistant
black
-25 °C
70 °C
Water

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/INDUWAS

1

55

Hoses / Industrial hoses / Water hoses / Construction water hoses

Suction pressure water hose

Identification Inches Internal Ø External Ø Wall thickness Working pressure Burst pressure Vacuum Min. bending radius Roll length
mm mm mm bar bar bar mm m

INDU WAS 25-5 SD 1" 25,4 35 5,0 10 30 0,93 153 40
INDU WAS 32-5 SD 1.1/4" 32,0 42 5,0 10 30 0,93 192 40
INDU WAS 38-5 SD 1.1/2" 38,0 48 5,0 10 30 0,93 228 40
INDU WAS 45-5 SD 1.3/4" 44,5 55 5,0 10 30 0,93 267 40
INDU WAS 51-5.5 SD 2" 51,0 62 5,5 10 30 0,93 306 40
INDU WAS 63-6 SD 2.1/2" 63,5 75 6,0 10 30 0,93 381 40
INDU WAS 70-8 SD 2.3/4" 70,0 86 8,0 10 30 0,93 420 40
INDU WAS 76-6.5 SD 3" 76,2 89 6,5 10 30 0,93 458 40
INDU WAS 102-6.5 SD 4" 101,6 115 6,5 10 30 0,93 610 40
INDU WAS 127-8.5 SD 5" 127,0 144 8,5 10 30 0,93 762 40
INDU WAS 152-8.5 SD 6" 152,4 169 8,5 10 30 0,93 915 40
INDU WAS 203-10.5 SD 8" 203,2 224 10,5 10 30 0,93 1219 40
INDU WAS 254-16 SD 10" 254,0 275 16,0 10 30 0,93 1524 40

28

INDU WAS SD

Application:

Standard:
Inner layer:
Insert:

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

 Low pressure suction and pressure systems, Industry
and construction
ISO 1307
Natural and synthetic rubber
highly tear-resistant synthetic textile insert and steel
wire spiral
Synthetic rubber
black
-25 °C
70 °C
Water

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/INDUWASSD

1

56

Hoses / Industrial hoses / Water hoses / Construction water hoses

Identification Inches Internal Ø Wall thickness Working pressure Burst pressure Min. bending radius Roll length
mm mm bar bar mm m

GOLDSCHLANGE 10 3/8" 10 3,5 30 90 45 40
GOLDSCHLANGE 13 1/2" 13 3,9 30 90 50 40
GOLDSCHLANGE 16 5/8" 16 3,6 25 70 70 40
GOLDSCHLANGE 19 3/4" 19 4,4 25 75 80 40
GOLDSCHLANGE 22 7/8" 22 4,5 20 60 100 40
GOLDSCHLANGE 25 1" 25 4,5 20 60 110 40
GOLDSCHLANGE 32 1.1/4" 32 5,5 12 36 175 40
GOLDSCHLANGE 38 1.1/2" 38 6,5 12 36 250 40
GOLDSCHLANGE 50 2" 50 7,5 10 30 300 40

Water and cleaning hose
GOLDSCHLANGE

29

Application:

Special features:

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

Agricultural technology, Construction industry,
Systems engineering
ozone and abrasion resistance, weatherproof, Wide
range of chemical media, kink and impact resistant,
traversable, UV resistant, steam up to +130°C
(approx. 30 minutes)
black, porous, smooth EPDM lining
two synthetic thread braided inserts
oil, grease and chemical resistant CR rubber
black with yellow wavy line
-30 °C
100 °C
Water

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/GOLDSCHLANGE

1

57

Hoses / Industrial hoses / Water hoses / Construction water hoses

Universal hose

Identification Inches Internal Ø External Ø Wall thickness Working pressure Burst pressure Min. bending radius
mm mm mm bar bar mm

MULTI 13-3.2 EPDM 1/2" 13,0 19,4 3,2 30 90 130
MULTI 19-4.2 EPDM 3/4" 19,0 27,4 4,2 25 75 190
MULTI 25-4.5 EPDM 1" 25,0 34,0 4,5 20 60 250
MULTI 32-5.5 EPDM 1.1/4" 32,0 43,0 5,5 12 36 320
MULTI 38-6 EPDM 1.1/2" 38,0 50,0 6,0 12 36 380

30

MULTI EPDM

Application:

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

Agricultural technology, Construction industry,
Systems engineering
ozone, oil resistant and weatherproof
EPDM
synthetic threads
Chloroprene rubber
black
-40 °C
120 °C

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/MULTIEPDM

1

58

Hoses / Industrial hoses / Water hoses / Construction water hoses

Identification Inches Internal Ø Wall thickness Working pressure Min. bending radius Roll length
mm mm bar mm m

WAS 13-3 STRAHL 1/2" 13 3,0 20 80 40
WAS 16-3.5 STRAHL 5/8" 16 3,5 20 100 40
WAS 19-4 STRAHL 3/4" 19 4,0 20 120 40
WAS 25-4.5 STRAHL 1" 25 4,5 20 150 40

Construction water hose
WAS STRAHL

31

Special features:

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

Note: Working pressure is relative to room temperature

 highly flexible and sturdy, free from LABS, separa-
ting agents and grease, low flow resistance
black, porous, smooth EPDM lining
synthetic threads
EPDM, resistant to ozone and UV radiation
black + red
-40 °C
95 °C
Temperature peaks up to 110°C
Water

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/WASSTRAHL

1

59

Hoses / Industrial hoses / Water hoses / Industrial hoses

Rubber industrial hose

Identification Internal Ø External Ø Wall thickness Working pressure Roll length
mm mm mm bar m

INDUSTRIE 25-5 25 35 5 15 40
INDUSTRIE 32-6 32 44 6 15 40
INDUSTRIE 35-6 35 47 6 15 40
INDUSTRIE 38-6 38 50 6 15 40

32

INDUSTRIE

Application:

Special features:

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

Shipyards and shipping, Cleaning systems,
Nurseries, agriculture, Industry and construction
seawater and ozone resistant, weather proof and
aging resistant
synthetic rubber
highy tear-resistant synthetic cord fabric
synthetic rubber
black
-35 °C
70 °C
Freshwater, seawater, contaminated water, weakly
acidic and alkaline liquids in pH range 5 to 8

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/INDUSTRIE

1

60

Hoses / Industrial hoses / Water hoses / Industrial hoses

Identification Inches Internal Ø Wall thickness Working pressure Burst pressure Min. bending radius Roll length
mm mm bar bar mm m

TEX 20-2 WAS 3/4" 20 2,0 40 120 120 50/100
TEX 26-2 WAS 1" 26 2,0 40 120 140 50/100
TEX 32-3 WAS 1.1/4" 32 3,3 40 120 170 50/100

Lightweight hose, dimensionally stable, woven
TEX WAS

33

Application:
Special features:

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

Industry and construction, Agricultural technology
exceptionally light, kink resistant and flexible (even
when cold), very high continuous operating
pressure possible, low space requirement due to
thin wall, reel storage capability, outstanding
resistance to aging and ozone
high-quality EPDM rubber
very strong polyester yarn, dyed, circular woven.
EPDM (patterned material)
black with blue stripes
-30 °C
100 °C
Water

Catalogue 3 - Date: 06/2014

Description: industrial hose can be stored on reels
(also suitable for hot water)

http://cat.hansa-flex.com/en/TEXWAS

1

61

Hoses / Industrial hoses / Steam hoses

Steam hose

Identification Internal Ø External Ø Wall thickness Working pressure Min. bending radius Roll length
mm mm mm bar mm m

DAMPF 13-5 G 13 23 5 6 104 61
DAMPF 16-5 G 16 26 5 6 128 61
DAMPF 19-6 G 19 29 5 6 152 61
DAMPF 25-6 G 25 35 5 6 200 61
DAMPF 32-7 G 32 46 7 6 256 61
DAMPF 38-7 G 38 52 7 6 304 61
DAMPF 51-8 G 51 67 8 6 408 61

34

DAMPF G

Note: Please observe the guidelines of BG CHEMIE T002; Hose lines - safe application / 6.3.3 Additional notes for
the use of hose lines for steam and hot water. Bleed water or steam after use.

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

Hot water or saturated steam applications
high temperature, abrasion and ozone resistance
EPDM
two textile braided inserts
EPDM
black
-40 °C
165 °C
Hot water, Steam

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/DAMPFG

1

62

Hoses / Industrial hoses / Steam hoses

Identification Internal Ø External Ø Wall thickness Working pressure Burst pressure Min. bending radius Roll length
mm mm mm bar bar mm m

DAMPF 13-6 B 12,7 25 6,0 18 180 130 40
DAMPF 16-6 B 16,0 29 6,5 18 180 160 40
DAMPF 19-6 B 19,0 33 7,0 18 180 190 40
DAMPF 25-6.5 B 25,4 40 7,5 18 180 250 40
DAMPF 32-7 B 32,0 48 8,0 18 180 320 40
DAMPF 38-8 B 38,0 54 8,0 18 180 380 40
DAMPF 50-9 B 50,8 69 9,0 18 180 500 40

Steam hose
DAMPF B

35

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

Note: Please observe the guidelines of BG CHEMIE T002; Hose lines - safe application / 6.3.3 Additional notes for
the use of hose lines for steam and hot water. Bleed water or steam after use. Appropriate hose fittings on
request.

Hot water or saturated steam applications
electrically conductive
ISO 6134 TYPE2, CLASS:A
EPDM
two steel wire braided inserts
EPDM (patterned material)
black
-40 °C
210 °C
Steam, Hot water

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/DAMPFB

1

63

Hoses / Industrial hoses / Steam hoses

Steam hose, suitable for use with foodstuffs

Identification Inches Internal Ø External Ø Working pressure Burst pressure Min. bending radius Roll length
mm mm bar bar mm m

DAMPF 13-6 LM 1/2" 12,7 25 7 70 230 40
DAMPF 19-7 LM 3/4" 19,0 31 7 70 270 40
DAMPF 25-7.5 LM 1" 25,4 37 7 70 305 40

36

DAMPF LM

Application:

Special features:
Inner layer:

Insert:
Outer layer:

Colour:
Water temp. min.:
Water temp.
max.:
Media:

Cleaning systems, Food industry, Hot water or satu-
rated steam applications
steam up to 165°C
oil and steam resistant synthetic rubber, suitable for
use with foodstuffs, odour-neutral, white
two textile braided inserts
synthetic rubber with high ozone, abrasion, and
weather resistance
blue
-20 °C

100 °C
Hot water, Saturated steam

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/DAMPFLM

1

64

Hoses / Industrial hoses / Food hoses / Soft PVC hoses

Identification Inches Internal Ø External Ø Burst pressure Vacuum Min. bending radius Roll length
mm mm bar bar mm m

PVC 10 TRANSP ST 3/8" 10,0 16,0 21 0,90 20 50
PVC 12 TRANSP ST 1/2" 12,0 17,8 21 0,90 25 50
PVC 16 TRANSP ST 5/8" 16,0 21,7 18 0,90 35 50
PVC 19 TRANSP ST 3/4" 20,0 27,1 15 0,90 50 50
PVC 25 TRANSP ST 1" 25,4 33,3 15 0,90 60 50
PVC 32 TRANSP ST 1.1/4" 31,8 40,1 13 0,90 75 50
PVC 38 TRANSP ST 1.1/2" 38,1 46,7 12 0,90 90 50
PVC 51 TRANSP ST 2" 50,8 61,1 9 0,80 125 50
PVC 76 TRANSP ST 3" 76,0 89,9 6 0,70 195 30
PVC 102 TRANSP ST 4" 101,6 116,3 6 0,60 300 30

Soft PVC hose
PVC TRANSP ST

37

Application:
Special features:

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

Food industry
extremely durable, flexible, resistant to pressure and
abrasion, UV and weatherproof
PVC suitable for use with foodstuffs
embedded steel wire helix
PVC suitable for use with foodstuffs
Transparent
-5 °C
60 °C
Fruit juices, Mineral water, Wines, liquid foodstuffs
containing up to 15% alcohol

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/PVCTRANSPST

1

65

Hoses / Industrial hoses / Food hoses / Food supply hoses

Drinking water hose

Identification Inches Internal Ø Wall thickness Working pressure Burst pressure Min. bending radius Roll length
mm mm bar bar mm m

AQUAPAL 10-3.6 3/8" 10 3,6 20 60 60 40
AQUAPAL 13-3.6 1/2" 13 3,6 20 60 75 40
AQUAPAL 16-3.6 5/8" 16 3,6 20 60 95 40
AQUAPAL 19-4.2 3/4" 19 4,2 20 60 110 40
AQUAPAL 22-4.5 7/8" 22 4,5 20 60 130 40
AQUAPAL 25-4.5 1" 25 4,5 20 60 145 40
AQUAPAL 32-4.5 1.1/4" 32 5,5 20 60 280 40
AQUAPAL 38-6.5 1.1/2" 38 6,5 20 60 330 40
AQUAPAL 50-7.5 2" 50 7,5 20 60 435 40

38

AQUAPAL

Application:
Special features:

Approval:

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

Food industry
highly flexible and traversable, totally neutral odour
and taste, homogeneous, smooth and unplasticised,
steam up to 130°C
KTW guideline "Pipes", DVGW-W270 and DVGW-VP
549 (DVGW reg. no.: DW-0309BT0079)
special transparent, plastomer coating
PES intermediate layer and two cord inserts
NBR resistant to abrasion, UV, greases and oils
blue with yellow wavy line
-20 °C
90 °C
Water

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/AQUAPAL

1

66

Hoses / Industrial hoses / Food hoses / Food supply hoses

Identification Inches Internal Ø External Ø Wall thickness Working pressure Burst pressure Min. bending radius Roll length
mm mm mm bar bar mm m

MILK 38-7.5 1.1/2" 38,0 51,0 7,5 6 30 380 40
MILK 45-7.5 1.3/4" 44,5 57,5 7,5 6 30 445 40
MILK 51-8.5 2" 50,8 68,0 8,5 6 30 510 40

Food hose
MILK

39

Application:
Inner layer:

Insert:
Outer layer:

Standard:

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

Note: For cleaning with detergents, the hose is capable of withstanding temperatures up to 110°C for short
periods.

 Food industry
odourless, toxin-free special NBR rubber, generally
suitable for use with foodstuffs, white
highly tear-resistant synthetic textile insert
synthetic rubber with high ozone, abrasion, and
weather resistance
In keeping with European standards and FDA
guideline
blue
-40 °C
80 °C
Milk, Cooking oil, etc.

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/MILK

1

67

Hoses / Industrial hoses / Food hoses / Food supply hoses

Food hose

Identification Inches Internal Ø External Ø Wall thickness Working pressure Burst pressure Min. bending radius Roll length
mm mm mm bar bar mm m

MILK SD 38-7 1.1/2" 38,0 52 7,0 10 30 120 40
MILK SD 45-7 1.3/4" 44,5 59 7,0 10 30 140 40
MILK SD 51-7.5 2" 50,8 66 7,5 10 30 160 40

40

MILK SD

Note: For cleaning with detergents, the hose is capable of withstanding temperatures up to 110°C for short
periods.

Application:
Inner layer:

Insert:

Outer layer:

Standard:

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

 Food industry
odourless, toxin-free special NBR rubber, generally
suitable for use with foodstuffs, white
highly tear-resistant synthetic textile insert and steel
wire spiral
synthetic rubber with high ozone, abrasion, and
weather resistance
In keeping with European standards and FDA
guideline
blue
-40 °C
80 °C
Milk, Cooking oil, etc.

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/MILKSD

1

68

Hoses / Industrial hoses / Chemical hoses / Chemical supply hoses

Identification Inches Internal Ø External Ø Working pressure Burst pressure Min. bending radius Roll length
mm mm bar bar mm m

CHEM 19-6 EPDM 3/4" 19,0 31 16 48 125 40
CHEM 25-6 EPDM 1" 25,4 37 16 48 150 40
CHEM 32-6 EPDM 1.1/4" 32,0 44 16 48 175 40
CHEM 38-6.5 EPDM 1.1/2" 38,0 51 16 48 225 40
CHEM 51-8 EPDM 2" 50,8 67 16 48 275 40
CHEM 63-8 EPDM 2.1/2" 63,5 79 16 48 300 40
CHEM 76-8 EPDM 3" 76,2 92 16 48 350 40
CHEM 102-8 EPDM 4" 101,6 118 16 48 450 40

Chemical supply hose
CHEM EPDM

41

Application:
Special features:

Inner layer:
Insert:

Outer layer:

Colour:
Temp. range:

chemical industries, Sea and industrial waste water
suitable for use as pressure hose in the chemical
industry
chemical resistant, black, smooth EPDM rubber
two highly resistant textile inserts and two antistatic
copper braids
abrasion resistant, flame-retardant, ozone and
weather resistant CR rubber
black
min. flexible to -35°C, max. depending on the
medium 95°C, Temperature peaks up to 120°C

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/CHEMEPDM

1

69

Hoses / Industrial hoses / Chemical hoses / Chemical supply hoses

Chemical supply/suction hose

Identification Inches Internal Ø External Ø Working pressure Burst pressure Vacuum Min. bending radius Roll length
mm mm bar bar bar mm m

CHEM 19-6 EPDM SD 3/4" 19,0 31 16 48 0,9 125 40
CHEM 25-6 EPDM SD 1" 25,4 37 16 48 0,9 150 40
CHEM 32-6 EPDM SD 1.1/4" 32,0 44 16 48 0,9 175 40
CHEM 38-6.5 EPDM SD 1.1/2" 38,0 51 16 48 0,9 225 40
CHEM 50-7 EPDM SD 2" 50,8 67 16 48 0,9 275 40
CHEM 63-8 EPDM SD 2.1/2" 63,5 79 16 48 0,9 300 40
CHEM 76-8 EPDM SD 3" 76,2 92 16 48 0,8 350 40
CHEM 102-8 EPDM SD 4" 101,6 118 16 48 0,8 450 40

42

CHEM EPDM SD

Application:
Special features:

Inner layer:
Insert:

Outer layer:

Colour:
Temp. range:

chemical industries, Sea and industrial waste water
suitable for use as pressure hose in the chemical
industry
chemical resistant, black, smooth EPDM rubber
two highly resistant textile inserts, two steel wire
spirals, and two antistatic copper braids
abrasion resistant, flame-retardant, ozone and
weather resistant CR rubber
black
min. flexible to -35°C, max. depending on the
medium 95°C, Temperature peaks up to 120°C

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/CHEMEPDMSD

1

70

Hoses / Industrial hoses / Chemical hoses / Chemical supply hoses

Identification Inches Internal Ø External Ø Working pressure Burst pressure Vacuum Min. bending radius Roll length
mm mm bar bar bar mm m

CHEM 19-6 UPE SD 3/4" 19,0 32,5 16 48 0,9 125 40
CHEM 25-6 UPE SD 1" 25,4 39,0 16 48 0,9 150 40
CHEM 32-6 UPE SD 1.1/4" 32,0 47,0 16 48 0,9 175 40
CHEM 38-6.5 UPE SD 1.1/2" 38,0 53,0 16 48 0,9 225 40
CHEM 50-8 UPE SD 2" 50,8 67,5 16 48 0,9 275 40
CHEM 63-8 UPE SD 2.1/2" 63,5 81,5 16 48 0,9 300 40
CHEM 76-8 UPE SD 3" 76,2 94,5 16 48 0,9 350 40
CHEM 102-8 UPE SD 4" 101,6 120,5 16 48 0,9 450 40

Chemical supply/suction hose
CHEM UPE SD

43

Application:
Special features:

Standard:
Inner layer:

Insert:

Outer layer:

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

chemical industries
suitable for use as suction/pressure hose in the
chemical industry
DIN EN 12115
XLPE coating, resistant to chemicals, acids, corrosive
media and solvents
two highly resistant textile inserts, two steel wire
spirals, and two antistatic copper braids
abrasion resistant, ozone and weather resistant
EPDM rubber
blue
-30 °C
70 °C
Acids, Solvents

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/CHEMUPESD

1

71

Hoses / Industrial hoses / Chemical hoses / Paint spraying hoses

Paint spraying hose

Identification Internal Ø External Ø Wall thickness Working pressure
mm mm mm bar

FARBSPRITZ 06-3.5 6 13 3,5 20
FARBSPRITZ 09-3.5 9 16 3,5 20
FARBSPRITZ 11-4 11 19 4,0 20

44

FARBSPRITZ

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

Painting applications
sturdy, durable, exceptionally flexible
EPDM (smooth)
one high tensile synthetic thread braided insert
EPDM (smooth)
green
-40 °C
100 °C
Water soluble paints, Fresh and sea water, ketonic
solvents and a range of chemicals, Synthetic resin
paints and polyester lacquers, Alkalis, Acids

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/FARBSPRITZ

1

72

Hoses / Industrial hoses / Gas hoses

Identification Internal Ø External Ø Wall thickness Working pressure Burst pressure Roll length
mm mm mm bar bar m

AUTOGEN BLAU 6-3.5 6 13 3,5 20 60 100
AUTOGEN BLAU 6-5 6 16 5,0 20 60 100

Blue autogenous hose
AUTOGEN BLAU

45

Application:
Special features:
Standard:
Inner layer:
Insert:
Outer layer:
Colour:
Media:

Autogenous applications
smooth outer cover
EN ISO 3821 (formerly EN 559)
synthetic rubber
one braided textile insert
synthetic rubber
blue
gas-phase oxygen

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/AUTOGENBLAU

1

73

Hoses / Industrial hoses / Gas hoses

Red autogenous hose

Identification Internal Ø External Ø Wall thickness Working pressure Burst pressure Roll length
mm mm mm bar bar m

AUTOGEN ROT 6-3.5 6 13 3,5 20 60 100
AUTOGEN ROT 9-3.5 9 16 3,5 20 60 50

46

AUTOGEN ROT

Application:
Special features:
Standard:
Inner layer:
Insert:
Outer layer:
Colour:
Media:

Autogenous applications
smooth outer cover
EN ISO 3821 (formerly EN 559)
synthetic rubber
one braided textile insert
synthetic rubber
red
gas-phase acetylene

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/AUTOGENROT

1

74

Hoses / Industrial hoses / Gas hoses

Identification Working pressure ID x Wall thickness Burst pressure Roll length
bar bar m

AUTOGEN ZWILLING 20 Red: 9.0 x 3.5; Blue: 6.0 x 5.0 60 50

Twin autogenous hose (blue + red)
AUTOGEN-ZWILLING

47

Application:
Special features:
Standard:
Inner layer:
Insert:
Outer layer:
Colour:
Media:

Autogenous applications
smooth outer cover
EN ISO 3821 (formerly EN 559)
synthetic rubber
one braided textile insert
synthetic rubber
blue + red
Blue: Oxygen gas, Red: Acetylene gas

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/AUTOGENZWILLING

1

75

Hoses / Industrial hoses / Gas hoses

Propane gas hose

Identification Internal Ø External Ø Wall thickness Working pressure Burst pressure Min. bending radius Roll length
mm mm mm bar bar mm m

PROPAN 6-3.5 6 13 3,5 20 60 65 100
PROPAN 6-5 6 14 4,0 20 60 75 100
PROPAN 9-3.5 9 16 3,5 20 60 85 100

48

PROPAN

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

 Propane gas burners
EN ISO 3821 (formerly EN 559)
NBR
one braided textile insert
synthetic rubber
orange
-20 °C
70 °C
Butane, Propane

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/PROPAN

1

76

Hoses / Industrial hoses / Gas hoses

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

TG 306 S 6 1/4" 4 6,3 16,4 30 125 45 100

Propellant hose
TG S

49

Application:

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

Media:

 Fuel gas systems in vehicles and mobile equipment
e.g. industrial trucks
DIN 4815
oil resistant synthetic rubber
one braided textile insert
synthetic rubber
black
-30 °C
85 °C
meets the requirements of BGV D34, DVGW
approval
Liquid gas

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TGS

1

77

Hoses / Industrial hoses / Hoses for abrasive media / Soft PVC hoses

PVC suction and delivery hose

Identification Inches Internal Ø Wall thickness BD* at 20°C Vacuum Min. bending radius Roll length
mm mm bar bar mm m

PVC ANTI AB 63-6 PU 2.1/2" 63 5,5 4,0 0,7 250 30/50
PVC ANTI AB 76-6.5 PU 3" 76 6,7 4,0 0,7 300 30/50
PVC ANTI AB 102-7 PU 4" 102 8,5 3,0 0,7 400 30/50
PVC ANTI AB 127-8 PU 5" 127 9,5 2,5 0,7 510 30
PVC ANTI AB 152-9 PU 6" 152 11,0 2,0 0,7 610 20
BD = Working pressure

50

PVC ANTI AB PU

Application:
Special features:

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

Construction industry, Agricultural technology
weatherproof, exceptionally abrasion resistant,
flexible .
Polyurethane
Hard PVC spiral
Polyurethane
metallic green
-25 °C
55 °C
Cereals, Cement, Gravel, Granulates

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/PVCANTIABPU

1

78

Hoses / Industrial hoses / Hoses for abrasive media / Suction / delivery hoses

Identification Inches Internal Ø External Ø BD* at 20°C Vacuum Min. bending radius Weight per m Roll length
mm mm bar bar mm kg m

POLY 25 L 1" 25 31 3,2 0,80 31 0,250 10/15
POLY 32 L 1.1/4" 32 40 2,5 0,73 40 0,350 10/15
POLY 38 L 38 46 2,1 0,68 46 0,390 10/15
POLY 40 L 1.1/2" 40 48 2,1 0,68 48 0,400 10/15
POLY 45 L 1.3/4" 45 53 1,8 0,60 53 0,420 10/15
POLY 50 L 2" 50 58 1,7 0,53 58 0,450 10/15
POLY 60 L 60 68 1,4 0,45 68 0,530 10/15
POLY 65 L 65 73 1,3 0,38 73 0,640 10/15
POLY 70 L 2.3/4" 70 78 1,1 0,38 78 0,680 10/15
POLY 75 L 3" 75 84 1,1 0,30 84 0,720 10/15
POLY 80 L 80 88 1,0 0,30 88 0,760 10/15
POLY 100 L 4" 100 110 0,8 0,23 110 0,950 10/15
POLY 110 L 4.3/8" 110 119 0,7 0,23 119 1,030 10/15
POLY 120 L 4.3/4" 120 129 0,7 0,23 129 1,120 10/15
POLY 125 L 5" 125 135 0,7 0,23 135 1,180 10/15
POLY 130 L 5.1/4" 130 139 0,6 0,23 139 1,200 10/15
POLY 140 L 5.1/2" 140 149 0,6 0,15 149 1,380 10/15
POLY 150 L 6" 150 161 0,6 0,15 161 1,480 10/15
POLY 160 L 160 170 0,6 0,15 170 1,740 10/15
POLY 175 L 7" 175 185 0,4 0,15 185 1,850 10/15
POLY 180 L 180 190 0,4 0,15 190 1,900 10/15
POLY 200 L 8" 200 214 0,4 0,15 214 2,300 10/15
POLY 225 L 9" 225 235 0,3 0,08 235 2,550 10/15
POLY 250 L 10" 250 260 0,3 0,08 260 3,020 10/15
POLY 275 L 275 284 0,3 0,08 284 3,110 10
POLY 300 L 300 310 0,3 0,07 310 3,200 10
BD = Working pressure

Polyurethane suction / delivery hose, lightweight
POLY L

51

Additional info:

Application:

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

Note: Wall thickness between the coils 0.75 mm

Also available in the version microbe-resistant, suitable for use with foodstuffs, flame-
resistant or electrically conductive.

for dedusting and extraction systems, gas-phase
and fluid media, Oil mist extraction, Extracting
textile fibres
Polyurethane
spring steel wire spiral
Polyurethane
Transparent
-40 °C
90 °C
fine-grain particles such as dust, chippings, powder,
fibres

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/POLYL

1

79

Hoses / Industrial hoses / Hoses for abrasive media / Suction / delivery hoses

Polyurethane suction / delivery hose

Identification Inches Internal Ø External Ø BD* at 20°C Vacuum Min. bending radius Weight per m Roll length
mm mm bar bar mm kg m

POLY 25 H 1" 25 33 4,1 0,94 37 0,290 10/15
POLY 40 H 1.1/2" 40 49 3,0 0,84 60 0,490 10/15
POLY 45 H 1.3/4" 45 55 3,0 0,83 80 0,550 10/15
POLY 50 H 2" 50 61 2,9 0,80 75 0,710 10/15
POLY 60 H 2.1/2" 60 70 2,5 0,75 90 0,840 10/15
POLY 100 H 4" 100 112 1,5 0,45 150 1,480 10/15
POLY 110 H 4.3/8" 110 121 1,3 0,45 165 1,610 10/15
POLY 120 H 5" 120 131 1,3 0,31 180 1,750 10/15
POLY 125 H 5" 125 138 1,3 0,31 187 1,910 10/15
POLY 150 H 6" 150 163 1,0 0,25 225 2,290 10/15
POLY 200 H 8" 200 215 0,7 0,19 300 3,300 10/15
BD = Working pressure

52

POLY H

Additional info:

Note: Wall thickness between the coils 1.45 mm

Also available in the version microbe-resistant, suitable for use with foodstuffs, flame-
resistant or electrically conductive.

Application:

Special features:

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

Granulate supply equipment, Industrial vacuum
cleaners
high abrasion resistance, flexible ., oil and petrol
resistant, smooth flow channel, vacuum resistant
Polyurethane
embedded steel wire helix
Polyurethane
Transparent
-40 °C
90 °C
Granulates, Air, Water

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/POLYH

1

80

Hoses / Industrial hoses / Hoses for abrasive media / Suction / delivery hoses

Identification Inches Internal Ø External Ø BD* at 20°C Vacuum Min. bending radius Weight per m Roll length
mm mm bar bar mm kg m

POLY 40 XL 1.1/2" 40 50 4,2 0,95 160 0,830 10/15
POLY 50 XL 2" 50 61 3,8 0,95 200 1,040 10/15
POLY 75 XL 3" 75 87 2,7 0,95 300 1,500 10/15
POLY 100 XL 4" 100 115 1,9 0,90 400 2,600 10/15
POLY 125 XL 5" 125 140 1,5 0,90 500 3,440 10/15
POLY 150 XL 6" 150 167 1,3 0,85 600 4,130 10/15
BD = Working pressure

Polyurethane suction / delivery hose
POLY XL

53

Additional info:

Application:
Special features:

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

Note: Wall thickness between the coils 2.5 mm

Also available in the version microbe-resistant, suitable for use with foodstuffs, flame-
resistant or electrically conductive.

Agricultural technology, Industry and construction
high abrasion resistance, flexible ., oil and petrol
resistant, smooth flow channel, vacuum resistant
Polyurethane
embedded steel wire helix
Polyurethane
Transparent
-40 °C
90 °C
Gravel, Cereals, Sand, etc.

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/POLYXL

1

81

Hoses / Industrial hoses / Hoses for abrasive media / Suction / delivery hoses

Silo hose

Identification Inches Internal Ø External Ø Working pressure Burst pressure Min. bending radius Roll length
mm mm bar bar mm m

SILO 25-6 1" 25,4 37,0 10 30 254 40
SILO 32-6 1.1/4" 32,0 44,0 10 30 320 40
SILO 38-6 1.1/2" 38,0 50,0 10 30 380 40
SILO 51-6.5 2" 50,8 64,5 10 30 508 40
SILO 63-7 2.1/2" 63,5 77,0 10 30 635 40
SILO 76-7 3" 76,2 90,0 10 30 762 40
SILO 90-7 3.1/2" 90,0 104,0 10 30 900 40
SILO 102-8 4" 101,6 118,0 10 30 1016 40
SILO 127-9.5 5" 127,0 146,0 10 30 1270 40
SILO 152-10 6" 152,4 172,0 10 30 1524 40
SILO 203-11 8" 203,2 225,0 10 30 2032 20
SILO 254-11 10" 254,0 276,0 10 30 2540 20

54

SILO

Application:

Special features:
Standard:
Inner layer:
Insert:

Outer layer:

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

for unloading cement, sand, gravel and granulates
from silo transport vehicles.
abrasion value according to DIN 53516 < 65 mm3
ISO 1307
highly abrasion resistant insulating natural rubber
highly tear-resistant synthetic textile insert and
copper braid
special synthetic rubber, highly resistant to abrasion,
ozone and weather, pricked.
black
-40 °C
70 °C
Cement, Sand, Gravel, Granulates

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SILO

1

82

Hoses / Industrial hoses / Hoses for abrasive media / Suction / delivery hoses

Identification Inches Internal Ø External Ø Working pressure Burst pressure Vacuum Min. bending radius Roll length
mm mm bar bar bar mm m

SILO 25-7 SD 1" 25,4 39,0 10 30 0,93 155 40
SILO 32-6.5 SD 1.1/4" 32,0 45,0 10 30 0,93 190 40
SILO 38-7 SD 1.1/2" 38,0 52,0 10 30 0,93 230 40
SILO 51-7.5 SD 2" 50,8 66,0 10 30 0,93 305 40
SILO 63-7.5 SD 2.1/2" 63,5 78,5 10 30 0,93 380 40
SILO 76-8 SD 3" 76,2 92,0 10 30 0,93 460 40
SILO 90-8.5 SD 3.1/2" 90,0 107,0 10 30 0,93 540 40
SILO 102-9 SD 4" 101,6 120,0 10 30 0,93 610 40
SILO 127-11 SD 5" 127,0 149,0 10 30 0,93 765 40
SILO 152-11 SD 6" 152,4 174,5 10 30 0,93 915 40
SILO 203-13 SD 8" 203,2 229,0 10 30 0,93 1220 20
SILO 254-13.5 SD 10" 254,0 281,0 10 30 0,93 1525 20

Silo hose for suction and pressure applications
SILO SD

55

Application:

Special features:
Standard:
Inner layer:
Insert:

Outer layer:

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

for loading and unloading cement, sand, gravel and
granulates from silo transport vehicles.
abrasion value according to DIN 53516 < 65 mm3
ISO 1307
highly abrasion resistant insulating natural rubber
highly tear-resistant synthetic textile insert, steel
wire spiral and copper braid.
special synthetic rubber, highly resistant to abrasion,
ozone and weather, pricked.
black
-40 °C
70 °C
Cement, Sand, Gravel, Granulates

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/SILOSD

1

83

Hoses / Industrial hoses / Hoses for abrasive media / Sandblasting hoses

Sandblasting hose

Identification Internal Ø External Ø Working pressure Burst pressure Min. bending radius Roll length
mm mm bar bar mm m

SANDSTRAHL 13-7 13 27 12 36 127 40
SANDSTRAHL 19-7 19 33 12 36 190 40
SANDSTRAHL 25-7 25 39 12 36 254 40
SANDSTRAHL 32-8 32 48 12 36 320 40
SANDSTRAHL 38-9 38 56 12 36 380 40
SANDSTRAHL 51-11 51 69 12 36 510 40
SANDSTRAHL 63-9.5 63 82 12 36 635 40

56

SANDSTRAHL

Application:

Inner layer:
Insert:

Outer layer:

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

 for cleaning metal, stone and other surfaces, and
supplying highly abrasive media
highly abrasion resistant insulating natural rubber
highly tear-resistant synthetic textile insert and
copper braid
Natural and synthetic rubber, abrasion, ozone and
weather resistant, pricked
black
-40 °C
70 °C
Sand

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SANDSTRAHL

1

84

Hoses / Industrial hoses / Hoses for abrasive media / Concrete supply hose

Identification Inches Internal Ø External Ø Working pressure Burst pressure Min. bending radius Roll length
mm mm bar bar mm m

BETON 40-25-38 1" 25,4 38,0 40 120 110 40
BETON 40-32-46 1.1/4" 32,0 46,0 40 120 160 40
BETON 40-35-49 1.3/8" 35,0 49,0 40 120 175 40
BETON 40-38-54 1.1/2" 38,0 54,0 40 120 190 40
BETON 40-50-68 2" 50,8 68,0 40 120 280 40
BETON 40-63.5-83.5 2.1/2" 63,5 83,5 40 120 375 40

Concrete supply hose
BETON 40

57

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

Outer layer:

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

Construction industry
pricked
DIN 53516 < 60 mm3
highly abrasion resistant insulating natural rubber
four highly tear-resistant synthetic textile inserts
with copper braids
synthetic rubber with high ozone, abrasion, and
weather resistance
black
-40 °C
70 °C
Mortar, concrete, screed

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/BETON40

1

85

Hoses / Industrial hoses / Hoses for abrasive media / Concrete supply hose

Concrete supply hose

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

BETON 85-50-10 2" 50,8 70 85 200 508
BETON 85-65-11 2.1/2" 63,5 88 85 200 635
BETON 85-75-11.5 3" 76,2 102 85 200 762
BETON 85-80-13 3.1/4" 80,0 106 85 200
BETON 85-100-14 4" 101,6 130 85 200 1016
BETON 85-127-14 5" 127,0 155 85 200 1270
BETON 85-152-16 6" 152,4 184 85 200 1524

58

BETON 85

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

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

Construction industry
pricked
DIN 53516 < 65 mm3
highly abrasion resistant insulating NBR/CBR rubber
four highly tear-resistant braided steel wires
synthetic rubber with high ozone, abrasion, and
weather resistance
black
-40 °C
70 °C
Mortar, concrete, screed

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/BETON85

1

86

Hoses / Industrial hoses / Oil and fuel hoses / Fuel hoses

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

SI 103 3 1/8" 2 4,5 9,5 20 30 60 25
SI 104 4 3/16" 3 5,5 10,5 20 30 60 25
SI 106 6 1/4" 4 7,5 12,5 15 25 50 30
SI 108 8 5/16" 5 9,0 14,0 15 25 50 40
SI 110 10 3/8" 6 11,5 18,0 15 25 50 45
SI 113 12 1/2" 8 14,5 22,0 15 25 50 50
SI 116 16 5/8" 10 17,0 25,0 15 25 50 70
DN = Nominal diameter, nominal width

Fuel hose with braiding
SI 100

59

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

 Low pressure hose for fuel lines
DIN EN ISO 6806
oil resistant synthetic rubber
one zinc plated steel wire braided insert
none
metallic
-35 °C
80 °C
Diesel, Crude oil, Lubricating oil, not suitable for
petrol fuels

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/SI100

1

87

Hoses / Industrial hoses / Oil and fuel hoses / Fuel hoses

Fuel hose with braiding

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

SI 202 2 3/32" 1 3,2 7,0 20 30 60 20
SI 203 3 1/8" 2 4,5 9,5 20 30 60 25
SI 204 4 3/16" 3 5,5 10,5 20 30 60 25
SI 206 6 1/4" 4 7,5 12,5 15 25 50 30
SI 208 8 5/16" 5 9,5 15,0 15 25 50 40
SI 210 10 3/8" 6 11,5 17,0 15 25 50 45
SI 213 12 1/2" 8 15,0 22,0 12 20 40 50
SI 216 16 5/8" 10 18,0 26,0 12 20 38 70
DN = Nominal diameter, nominal width

60

SI 200

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

 Low pressure hose for fuel lines
DIN 73379
oil resistant synthetic rubber
one braided textile insert
none
black
-35 °C
80 °C
Petrol fuels, Diesel, Crude oil, Lubricating oil

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SI200

1

88

Hoses / Industrial hoses / Oil and fuel hoses / Fuel hoses

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

SI 304 4 3/16" 3 5,5 11,5 30 40 60 40
SI 306 6 1/4" 4 7,5 13,5 30 40 60 50
SI 308 8 5/16" 5 9,0 16,0 25 35 45 60
SI 310 10 3/8" 6 11,5 18,5 25 35 45 80
SI 313 12 1/2" 8 15,0 23,0 25 35 45 80
SI 316 16 5/8" 10 17,5 26,0 25 35 45 120
DN = Nominal diameter, nominal width

Fuel hose with braiding
SI 300

61

Application:
Standard:
Inner layer:
Insert:

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

 Low pressure hose for fuel lines
DIN 73379
oil resistant synthetic rubber
one textile braided insert and one zinc plated steel
wire braided insert
none
metallic
-35 °C
80 °C
Petrol fuels, Diesel, Crude oil, Lubricating oil

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/SI300

1

89

Hoses / Industrial hoses / Oil and fuel hoses / Fuel hoses

Fuel hose

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

SI 206 RME 6 1/4" 4 6,0 13 10 30 55
SI 208 RME 8 5/16" 5 7,5 14 10 30 65
SI 210 RME 10 3/8" 6 10,0 16 10 30 75
DN = Nominal diameter, nominal width

62

SI 200 RME

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

Low pressure hose for fuel lines
antistatic inner and outer rubber
NBR
spiral synthetic textile threads
BNBR/EPDM, smooth
black
-30 °C
100 °C
Biodiesel, diesel and petrol fuels

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SI200RME

1

90

Hoses / Industrial hoses / Oil and fuel hoses / Tanker hoses

Identification Internal Ø External Ø Wall thickness Working pressure Burst pressure Min. bending radius Roll length
mm mm mm bar bar mm m

TW 25 25 37 6,0 16 64 150 40
TW 32 32 44 6,0 16 64 175 40
TW 38 38 51 6,5 16 64 225 40
TW 50 50 64 7,0 16 64 275 40
TW 60 60 75 7,5 16 64 300 40
TW 63 63 78 7,5 16 64 300 40

Tanker hose
TW

63

Application:
Special features:

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

Tankers
electrical resistance R less than 10,000,000 Ohm, oil
and petrol resistant pressure hose
EN 12115, TRBF131 Part 2
NBR
one steel wire spiral insert with copper braid
NBR / SBR (patterned material)
black
-20 °C
65 °C
All types of mineral oil products with a max.
aromatic content of 50%

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TW

1

91

Hoses / Industrial hoses / Oil and fuel hoses / Tanker hoses

Tanker hose without helix

Identification Inches Internal Ø Wall thickness Working pressure Burst pressure Min. bending radius Roll length
mm mm bar bar mm m

TW OW 25 1" 25 6,0 16 64 150 40
TW OW 32 1.1/4" 32 6,0 16 64 190 40
TW OW 38 1.1/2" 38 6,5 16 64 230 40

64

TW OW

Application:
Special features:

Standard:

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

Winding hose for tankers
oil and petrol resistant pressure hose, electrical
resistance R less than 10,000,000 Ohm
NW 25: EN 1360; NW 32-40: EN 12115, NW 32-40:
TRbF 131 Part 2
NBR
one textile braided insert with copper braid
NBR / SBR (patterned material)
black
-20 °C
65 °C
All types of mineral oil products with a max.
aromatic content of 50%

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TWOW

1

92

Hoses / Industrial hoses / Oil and fuel hoses / Bleeding hoses without helix

Identification Internal Ø External Ø Working pressure Burst pressure Min. bending radius Roll length
mm mm bar bar mm m

ZSS OW 20 19,0 31 16 48 95 40
ZSS OW 25 25,4 38 16 48 152 40

Bleeding hose
ZSS OW

65

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

Bleeding hose
antistatic inner and outer rubber
EN 1360
NBR
one braided textile insert
NBR
black
-25 °C
55 °C
All types of mineral oil products with a max.
aromatic content of 60%

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/ZSSOW

1

93

Hoses / Industrial hoses / Oil and fuel hoses / Grease gun hose lines

Grease gun hose line

Identification G1 Burst pressure Length
bar mm

FP 104-300 HM M 10 x 1 1000 300
FP 104-500 HM M 10 x 1 1000 500
FP 104-300 HR R 1/8" 1000 300
FP 104-500 HR R 1/8" 1000 500
G1 = Thread of connection 1

66

FP 104

Application:
Inner layer:
Insert:
Outer layer:
Colour:
Media:
Connection 1:

Connection 2:
Sealing form 1:
Hose standard:

Grease guns
Polyester
one polyester braided insert
PVC
black
Lubricating grease
metric cylindrical outer thread or imperial cylindrical
outer thread
Lubricating nipple H DIN 71412
metallic
DIN 1283

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/FP104

1

94

Hoses / Air conditioning technology / Air conditioning hoses

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

KLIMA 04 5 3 3/16" 5,1 11,2 35 175 40
KLIMA 08 8 5 5/16" 8,0 14,9 35 175 51
KLIMA 10 10 6 3/8" 10,5 17,9 35 175 63
KLIMA 13 12 8 1/2" 13,1 19,9 35 175 76
KLIMA 16 16 10 5/8" 16,3 24,8 35 175 101
KLIMA 20 19 12 3/4" 22,6 30,6 35 140 178
DN = Nominal diameter, nominal width

Universal coolant hose
KLIMA

67

Application:
Standard:
Inner layer:

Rubber interme-
diate layer:

Insert:
Outer layer:

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

Coolant (air conditioning technology)
exceeds SAEJ2064 Type E
Polyamide = R134a effusion values 75% lower than
required according to SAEJ2064

Butyl group = Moisture absorption values;, 70%
lower than required according to SAEJ2064
polyester braid
Butyl group = Moisture absorption values, 70%
lower than required according to SAEJ2064
black
-40 °C
125 °C
Compressor oils: PAG, ester, mineral oil, alkyl
benzene, Coolants: R134a, R404a

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/KLIMA

1

95

Hoses / Air conditioning technology / Air conditioning hoses

Coolant hose

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

MD 120 AC 19 12 3/4" 22,8 31,3 35 175 160
MD 125 AC 25 16 1" 29,3 38,3 35 175 195
MD 132 AC 31 20 1.1/4" 35,5 45,6 35 175 225
DN = Nominal diameter, nominal width

68

MD 100 AC

Application:
Design:
Standard:
Inner layer:

Insert:
Outer layer:

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

 Coolant (air conditioning technology)
for screw fittings
SAE J2064
Butyl = R134a effusion values 65% lower than
required according to SAEJ2064.
very strong steel wire braid
CR = Moisture absorption values 75% lower than
required according to SAEJ2064
black
-40 °C
120 °C
Compressor oils: PAG, ester only for TRITON SE55,
SEZ80, Solest oil 35 / 68, Coolants: R134a

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/MD100AC

1

96

Hoses / Air conditioning technology / Fittings for air conditioning hoses / AC-CLIP system

Identification DN* Size Inches G1 Ø d2 L1 L2 S1
mm mm mm

ACN 08 AO 5/8 90 8 5 5/16" 5/8"-18 UNF 5,5 85,7 39,8 19
ACN 10 AO 90 10 6 3/8" 5/8"-18 UNF 8,0 85,9 46,9 19
ACN 10 AO 13 90 10 6 3/8" 3/4"-16 UNF 8,0 92,8 41,0 22
ACN 13 AO 90 12 8 1/2" 3/4"-16 UNF 9,5 92,3 41,0 22
ACN 13 AO 16 90 12 8 1/2" 7/8"-14 UNF 9,5 101,0 47,1 27
ACN 16 AO 90 16 10 5/8" 7/8"-14 UNF 11,9 100,0 47,1 27
ACN 16 AO 20 90 16 10 5/8" 1.1/16" -14 UNS 11,9 108,5 57,7 32
ACN 20 AO 90 19 12 3/4" 1.1/16" -14 UNS 16,4 111,4 57,7 32
DN = Nominal diameter, nominal width

AC clip nipples, pipe connection, angle 90°
ACN AO 90

69

Accessories:
AC OR TUBO GR - O-ring, TUBO air conditioning

Note: Order O-ring separately, not included in scope of supply.

Application:
Connection 1:
Sealing form 1:
Design:
Construction:
Material:
Surface:

nipple for air conditioning hoses, clip system
UN/UNF nut threads
flat sealing
O-ring sealed pipe connection, long pilot
Angle 90°
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/ACNAO90

1

97

Hoses / Air conditioning technology / Fittings for air conditioning hoses / AC-CLIP system

AC clip nipples, pipe connection, angle 45°

Identification DN* Size Inches G1 Ø d2 L1 L2 S1
mm mm mm

ACN 08 AO 5/8 45 8 5 5/16" 5/8"-18 UNF 5,5 93,0 20,3 19
ACN 10 AO 45 10 6 3/8" 5/8"-18 UNF 8,0 93,1 20,3 19
ACN 10 AO 13 45 10 6 3/8" 3/4"-16 UNF 8,0 97,2 21,0 22
ACN 13 AO 45 12 8 1/2" 3/4"-16 UNF 9,5 97,0 21,0 22
ACN 13 AO 16 45 12 8 1/2" 7/8"-14 UNF 9,5 108,0 23,0 27
ACN 16 AO 45 16 10 5/8" 7/8"-14 UNF 11,9 108,0 23,0 27
ACN 16 AO 20 45 16 10 5/8" 1.1/16" -14 UNS 11,9 120,7 28,5 32
ACN 20 AO 45 19 12 3/4" 1.1/16" -14 UNS 16,4 123,3 35,4 32
DN = Nominal diameter, nominal width

70

Accessories

ACN AO 45

:
AC OR TUBO GR - O-ring, TUBO air conditioning

Note: Order O-ring separately, not included in scope of supply.

Application:
Connection 1:
Sealing form 1:
Design:
Construction:
Material:
Surface:

nipple for air conditioning hoses, clip system
UN/UNF nut threads
flat sealing
O-ring sealed pipe connection, long pilot
Angle 45°
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/ACNAO45

1

98

Hoses / Air conditioning technology / Fittings for air conditioning hoses / AC-CLIP system

Identification DN* Size Inches G1 Ø d2 L1 S1
mm mm

ACN 08 AO 5/8 8 5 5/16" 5/8"-18 UNF 5,5 72,7 19
ACN 10 AO 10 6 3/8" 5/8"-18 UNF 8,0 72,9 19
ACN 10 AO 13 10 6 3/8" 3/4"-16 UNF 8,0 73,1 22
ACN 13 AO 12 8 1/2" 3/4"-16 UNF 9,5 73,3 22
ACN 13 AO 16 12 8 1/2" 7/8"-14 UNF 9,5 78,1 27
ACN 16 AO 16 10 5/8" 7/8"-14 UNF 11,9 77,8 27
ACN 16 AO 20 16 10 5/8" 1.1/16" -14 UNS 11,9 79,8 32
ACN 20 AO 19 12 3/4" 1.1/16" -14 UNS 16,4 92,2 32
DN = Nominal diameter, nominal width

AC clip nipples, pipe connection
ACN AO

71

Accessories:
AC OR TUBO GR - O-ring, TUBO air conditioning

Note: Order O-ring separately, not included in scope of supply.

Application:
Connection 1:
Sealing form 1:
Design:
Construction:
Material:
Surface:

nipple for air conditioning hoses, clip system
UN/UNF nut threads
flat sealing
O-ring sealed pipe connection, long pilot
straight
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/ACNAO

1

99

Hoses / Air conditioning technology / Fittings for air conditioning hoses / AC-CLIP system

AC clip nipples, pipe connection with LP filling valve, angle 45°

Identification DN* Size Inches G1 Ø d2 L1 L2 L3 S1
mm mm mm mm

ACN 13 AO 16 45 BN 12 8 1/2" 7/8"-14 UNF 9,5 108 23 38,9 27
DN = Nominal diameter, nominal width

72

Accessories

ACN AO 45 BN

:
AC OR TUBO GR - O-ring, TUBO air conditioning

Note: Order O-ring separately, not included in scope of supply.

Application:
Connection 1:
Sealing form 1:
Design:

Construction:
Material:
Surface:

nipple for air conditioning hoses, clip system
UN/UNF nut threads
flat sealing
O-ring sealed pipe connection and filling valve (low side), long
pilot
Angle 45°
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/ACNAO45BN

1

100

Hoses / Air conditioning technology / Fittings for air conditioning hoses / AC-CLIP system

Identification DN* Size Inches G1 Ø d2 L1 L2 L3 S1
mm mm mm mm

ACN 13 AO 16 90 BN L 32 12 8 1/2" 7/8"-14 UNF 9,5 104,0 32,0 32,0 27
ACN 13 AO 16 90 BN L 47 12 8 1/2" 7/8"-14 UNF 9,5 100,4 47,2 31,0 27
ACN 16 AO 90 BN L 47 16 10 5/8" 7/8"-14 UNF 11,9 100,3 47,2 31,0 27
DN = Nominal diameter, nominal width

AC clip nipples, pipe connection with LP filling valve, angle 90°
ACN AO 90 BNL

73

Accessories:
AC OR TUBO GR - O-ring, TUBO air conditioning

Note: Order O-ring separately, not included in scope of supply.

Application:
Connection 1:
Sealing form 1:
Connection 2:
Design:
Construction:
Material:
Surface:

nipple for air conditioning hoses, clip system
UN/UNF nut threads
flat sealing
Filling valve
O-ring sealed pipe connection and filling valve, long pilot
Angle 90°
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/ACNAO90BNL

1

101

Hoses / Air conditioning technology / Fittings for air conditioning hoses / AC-CLIP system

AC clip nipples, pipe connection with HP filling valve, angle 90°

Identification DN* Size Inches G1 Ø d2 L1 L2 L3 S1
mm mm mm mm

ACN 10 AO 13 90 BH L 29 10 6 3/8" 3/4"-16 UNF 8,0 92,8 29,0 27,5 22
ACN 10 AO 13 90 BH L 41 10 6 3/8" 3/4"-16 UNF 8,0 92,4 41,2 24,5 22
ACN 13 AO 90 BH L 41 12 8 1/2" 3/4"-16 UNF 9,5 92,6 41,2 24,5 22
DN = Nominal diameter, nominal width

74

Accessories

ACN AO 90 BHL

:
AC OR TUBO GR - O-ring, TUBO air conditioning

Note: Order O-ring separately, not included in scope of supply.

Application:
Connection 1:
Sealing form 1:
Connection 2:
Design:
Construction:
Material:
Surface:

nipple for air conditioning hoses, clip system
UN/UNF nut threads
flat sealing
Filling valve
O-ring sealed pipe connection and filling valve, long pilot
Angle 90°
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/ACNAO90BHL

1

102

Hoses / Air conditioning technology / Fittings for air conditioning hoses / AC-CLIP system

Identification DN* Size Inches G1 Ø d2 L1 L3 S1
mm mm mm

ACN 13 AO 16 BN 12 8 1/2" 7/8"-14 UNF 9,5 95,3 24,2 27
ACN 16 AO BN 16 10 5/8" 7/8"-14 UNF 11,9 95,0 24,2 27
ACN 16 AO 20 BN 16 10 5/8" 1.1/16" -14 UNS 11,9 97,0 25,2 32
DN = Nominal diameter, nominal width

AC clip nipples, pipe connection with high-pressure filling valve
ACN AO BN

75

Accessories:
AC OR TUBO GR - O-ring, TUBO air conditioning

Note: Order O-ring separately, not included in scope of supply.

Application:
Connection 1:
Sealing form 1:
Connection 2:
Design:
Construction:
Material:
Surface:

nipple for air conditioning hoses, clip system
UN/UNF nut threads
flat sealing
Filling valve
O-ring sealed pipe connection and filling valve, long pilot
straight
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/ACNAOBN

1

103

Hoses / Air conditioning technology / Fittings for air conditioning hoses / AC-CLIP system

AC clip nipples, pipe connection with high-pressure filling valve

Identification DN* Size Inches G1 Ø d2 L1 L3 S1
mm mm mm

ACN 08 AO 5/8 BH 8 5 5/16" 5/8"-18 UNF 5,5 99,3 33,5 19
ACN 10 AO 13 BH 10 6 3/8" 3/4"-16 UNF 8,0 103,5 35,0 22
ACN 13 AO BH 12 8 1/2" 3/4"-16 UNF 9,5 103,3 35,0 22
ACN 13 AO 16 BH 12 8 1/2" 7/8"-14 UNF 9,5 95,3 24,2 27
DN = Nominal diameter, nominal width

76

Accessories

ACN AO BH

:
AC OR TUBO GR - O-ring, TUBO air conditioning

Note: Order O-ring separately, not included in scope of supply.

Application:
Connection 1:
Sealing form 1:
Connection 2:
Design:
Construction:
Material:
Surface:

nipple for air conditioning hoses, clip system
UN/UNF nut threads
flat sealing
Filling valve
O-ring sealed pipe connection and filling valve, long pilot
straight
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/ACNAOBH

1

104

Hoses / Air conditioning technology / Fittings for air conditioning hoses / AC-CLIP system

Identification DN* Size Inches G1 Ø d2 L1 S1
mm mm

ACN 08 HO 5/8 8 5 5/16" 5/8"-18 UNF 5,5 91,4 17
ACN 10 HO 13 10 6 3/8" 3/4"-16 UNF 8,0 95,4 22
ACN 13 HO 16 12 8 1/2" 7/8"-14 UNF 9,7 99,0 22
ACN 16 HO 20 16 10 5/8" 1.1/16" -14 UNS 11,9 106,3 27
DN = Nominal diameter, nominal width

AC clip nipples, connector, O-ring sealed external thread
ACN HO

77

Application:
Connection 1:
Sealing form 1:
Design:
Construction:
Material:
Surface:

nipple for air conditioning hoses, clip system
UN/UNF external threads
O-ring sealed
Connector, O-ring sealed outer thread
straight
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/ACNHO

1

105

Hoses / Air conditioning technology / Fittings for air conditioning hoses / AC-CLIP system

AC clip nipples, SAE external thread, 45° sealing cone

Identification DN* Size Inches G1 Ø d2 L1 S1
mm mm

ACN 04 HJ 5 3 3/16" 7/16"-20 UNF 3,1 44,4 12
DN = Nominal diameter, nominal width

78

ACN HJ

Application:
Connection 1:
Sealing form 1:
Construction:
Material:
Surface:

nipple for air conditioning hoses, clip system
UN/UNF external threads
45° outer cone
straight
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/ACNHJ

1

106

Hoses / Air conditioning technology / Fittings for air conditioning hoses / AC-CLIP system

Identification DN* Size Inches for internal pipe Ø Ø d2 L1 L2
mm mm mm mm

ACN 08 FO 90 8 5 5/16" 8,4 5,5 85,7 39,8
ACN 10 FO 08 90 10 6 3/8" 8,4 8,0 85,9 39,8
ACN 16 FO 90 16 10 5/8" 17,5 11,9 108,5 57,7
DN = Nominal diameter, nominal width

AC clip nipples, for flange mounting, angle 90°
ACN FO 90

79

Accessories:
AC OR TUBO GR - O-ring, TUBO air conditioning

Note: Order O-ring separately, not included in scope of supply.

Application:
Connection 1:
Sealing form 1:
Design:
Construction:
Material:
Surface:

nipple for air conditioning hoses, clip system
for flange assembly, long pilot
O-ring seal
O-ring sealed pipe connection for flange assembly, long pilot
Angle 90°
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/ACNFO90

1

107

Hoses / Air conditioning technology / Fittings for air conditioning hoses / AC-CLIP system

AC clip nipples, for flange mounting, angle 45°

Identification DN* Size Inches for internal pipe Ø Ø d2 L1 L2
mm mm mm mm

ACN 08 FO 45 8 5 5/16" 8,4 5,5 93 20,3
DN = Nominal diameter, nominal width

80

Accessories

ACN FO 45

:
AC OR TUBO GR - O-ring, TUBO air conditioning

Note: Order O-ring separately, not included in scope of supply.

Application:
Connection 1:
Sealing form 1:
Design:
Construction:
Material:
Surface:

nipple for air conditioning hoses, clip system
for flange assembly, long pilot
O-ring seal
O-ring sealed pipe connection for flange assembly, long pilot
Angle 45°
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/ACNFO45

1

108

Hoses / Air conditioning technology / Fittings for air conditioning hoses / AC-CLIP system

Identification DN* Size Inches for internal pipe Ø Ø d2 L1
mm mm mm

ACN 08 FO 8 5 5/16" 8,4 5,5 72,7
DN = Nominal diameter, nominal width

AC clip nipples, for flange mounting
ACN FO

81

Accessories:
AC OR TUBO GR - O-ring, TUBO air conditioning

Note: Order O-ring separately, not included in scope of supply.

Application:
Connection 1:
Sealing form 1:
Design:
Construction:
Material:
Surface:

nipple for air conditioning hoses, clip system
for flange assembly, long pilot
O-ring seal
O-ring sealed pipe connection for flange assembly, long pilot
straight
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/ACNFO

1

109

Hoses / Air conditioning technology / Fittings for air conditioning hoses / AC-CLIP system

AC clip nipples for DENSO compressor flange, angle 90°

Identification DN* Size Inches for internal pipe Ø Ø d2 L1
mm mm mm

ACN 10 DF 90 10 6 3/8" 12,9 8,0 84,4
ACN 16 DF 90 16 10 5/8" 15,7 11,9 81,8
DN = Nominal diameter, nominal width

82

Accessories

ACN DF 90

:
AC OR TUBO GR - O-ring, TUBO air conditioning

Note: Order O-ring separately, not included in scope of supply.

Application:
Connection 1:
Sealing form 1:
Design:
Construction:
Material:
Surface:

nipple for air conditioning hoses, clip system
DENSO compressor flange
O-ring sealed pin
45° SAE connection
Angle 90°
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/ACNDF90

1

110

Hoses / Air conditioning technology / Fittings for air conditioning hoses / AC-CLIP system

Identification DN* Size Inches for internal pipe Ø Ø d2 L1 L2
mm mm mm mm

ACN 13 FO MF 20 90 12 8 1/2" 17,5 9,5 110,6 57,7
ACN 16 FO MF 20 90 16 10 5/8" 17,5 11,9 108,8 57,7
DN = Nominal diameter, nominal width

AC clip nipples, pipe connection with flange, angle 90°
ACN FO MF 90

83

Accessories:
AC OR TUBO GR - O-ring, TUBO air conditioning

Note: Order O-ring separately, not included in scope of supply.

Application:
Connection 1:
Sealing form 1:
Design:
Construction:
Material:
Surface:

nipple for air conditioning hoses, clip system
Pipe connection with flange
O-ring seal
O-ring sealed pipe connection with flange, long pilot
Angle 90°
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/ACNFOMF90

1

111

Hoses / Air conditioning technology / Fittings for air conditioning hoses / AC-CLIP system

AC clip nipples, pipe connection with flange, angle 45°

Identification DN* Size Inches for internal pipe Ø Ø d2 L1 L2
mm mm mm mm

ACN 13 FO MF 20 45 12 8 1/2" 17,5 9,5 122,6 28,5
DN = Nominal diameter, nominal width

84

Accessories

ACN FO MF 45

:
AC OR TUBO GR - O-ring, TUBO air conditioning

Note: Order O-ring separately, not included in scope of supply.

Application:
Connection 1:
Sealing form 1:
Design:
Construction:
Material:
Surface:

nipple for air conditioning hoses, clip system
Pipe connection with flange
O-ring seal
O-ring sealed pipe connection with flange, long pilot
Angle 45°
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/ACNFOMF45

1

112

Hoses / Air conditioning technology / Fittings for air conditioning hoses / AC-CLIP system

Identification DN* Size Inches for internal pipe Ø Ø d2 L1
mm mm mm

ACN 10 DF 10 6 3/8" 12,9 8,0 99,0
ACN 16 DF 16 10 5/8" 15,7 11,9 95,8
DN = Nominal diameter, nominal width

AC clip nipples for DENSO compressor flange
ACN DF

85

Accessories:
AC OR TUBO GR - O-ring, TUBO air conditioning

Note: Order O-ring separately, not included in scope of supply.

Application:
Connection 1:
Sealing form 1:
Design:
Construction:
Material:
Surface:

nipple for air conditioning hoses, clip system
DENSO compressor flange
O-ring sealed pin
45° SAE connection
straight
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/ACNDF

1

113

Hoses / Air conditioning technology / Fittings for air conditioning hoses / AC-CLIP system

AC clip nipples, pipe connection with flange

Identification DN* Size Inches for internal pipe Ø Ø d2 L1
mm mm mm

ACN 13 FO MF 20 12 8 1/2" 17,5 9,5 81,6
DN = Nominal diameter, nominal width

86

Accessories

ACN FO MF

:
AC OR TUBO GR - O-ring, TUBO air conditioning

Note: Order O-ring separately, not included in scope of supply.

Application:
Connection 1:
Sealing form 1:
Design:
Construction:
Material:
Surface:

nipple for air conditioning hoses, clip system
Pipe connection with flange
O-ring seal
O-ring sealed pipe connection with flange, long pilot
straight
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/ACNFOMF

1

114

Hoses / Air conditioning technology / Fittings for air conditioning hoses / AC-CLIP system

Identification DN* Size Inches G1 Ø d2 L1 S1 OR
mm mm

ACN 20 AOL 19 12 3/4" M 30 x 2 16,4 71,1 36 20 x 2
DN = Nominal diameter, nominal width

AC clip nipples, DKOL
ACN AOL

87

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

nipple for air conditioning hoses, clip system
metric nut thread
24° outer cone with O-ring
straight
DKOL
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/ACNAOL

1

115

Hoses / Air conditioning technology / Fittings for air conditioning hoses / AC-CLIP system

AC clip nipples, DKOL, angle 45°

Identification DN* Size Inches G1 Ø d2 L1 L2 S1 OR
mm mm mm

ACN 20 AOL 45 19 12 3/4" M 30 x 2 16,4 104,1 26,6 36 20 x 2
DN = Nominal diameter, nominal width

88

ACN AOL 45

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

nipple for air conditioning hoses, clip system
metric nut thread
24° outer cone with O-ring
Angle 45°
DKOL
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/ACNAOL45

1

116

Hoses / Air conditioning technology / Fittings for air conditioning hoses / AC-CLIP system

Identification DN* Size Inches G1 Ø d2 L1 L2 S1
mm mm mm

ACN 04 AJ 90 5 3 3/16" 7/16"-20 UNF 3,1 37,3 19,1 14
DN = Nominal diameter, nominal width

AC clip nipples, SAE sealing head, angle 90°
ACN AJ 90

89

Application:
Connection 1:
Sealing form 1:
Design:
Construction:
Material:
Surface:

nipple for air conditioning hoses, clip system
UN/UNF nut threads
45° inner cone
45° SAE connection
Angle 90°
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/ACNAJ90

1

117

Hoses / Air conditioning technology / Fittings for air conditioning hoses / AC-CLIP system

AC clip nipples, SAE sealing head, angle 45°

Identification DN* Size Inches G1 Ø d2 L1 L2 S1
mm mm mm

ACN 04 AJ 45 5 3 3/16" 7/16"-20 UNF 3,1 46,9 11,8 14
DN = Nominal diameter, nominal width

90

ACN AJ 45

Application:
Connection 1:
Sealing form 1:
Design:
Construction:
Material:
Surface:

nipple for air conditioning hoses, clip system
UN/UNF nut threads
45° inner cone
45° SAE connection
Angle 45°
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/ACNAJ45

1

118

Hoses / Air conditioning technology / Fittings for air conditioning hoses / AC-CLIP system

Identification DN* Size Inches G1 Ø d2 L1 S1
mm mm

ACN 04 AJ 5 3 3/16" 7/16"-20 UNF 3,1 34 14
DN = Nominal diameter, nominal width

AC clip nipples, SAE sealing head
ACN AJ

91

Application:
Connection 1:
Sealing form 1:
Design:
Construction:
Material:
Surface:

nipple for air conditioning hoses, clip system
UN/UNF nut threads
45° inner cone
45° SAE connection
straight
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/ACNAJ

1

119

Hoses / Air conditioning technology / Fittings for air conditioning hoses / AC-CLIP system

AC clip nipples, straight connectors with valve (high side)

Identification DN* Size Inches Ø d3 L1 L2
mm mm mm

ACN 08 VB BH 8 5 5/16" 5,5 124,9 38,7
ACN 10 VB BH 10 6 3/8" 8,0 125,8 39,2
DN = Nominal diameter, nominal width

92

ACN VB BH

Application:
Connection 1 + 3:
Connection 2:
Construction:
Material:
Surface:

nipple for air conditioning hoses, clip system
Hose connection
Filling valve
straight
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/ACNVBBH

1

120

Hoses / Air conditioning technology / Fittings for air conditioning hoses / AC-CLIP system

Identification DN* Size Inches Ø d3 L1 L2
mm mm mm

ACN 13 VB BN 12 8 1/2" 9,5 126,1 39,4
ACN 16 VB BN 16 10 5/8" 11,9 125,5 40,1
DN = Nominal diameter, nominal width

AC clip nipples, straight connectors with valve (low side)
ACN VB BN

93

Application:
Connection 1 + 3:
Connection 2:
Construction:
Material:
Surface:

nipple for air conditioning hoses, clip system
Hose connection
Filling valve
straight
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/ACNVBBN

1

121

Hoses / Air conditioning technology / Fittings for air conditioning hoses / AC-CLIP system

AC clip nipples, straight connector

Identification DN* Size Inches Ø d3 L1 L2
mm mm mm

ACN 08 VB 8 5 5/16" 5,5 124,9 38,7
ACN 10 VB 10 6 3/8" 8,0 125,8 39,2
ACN 13 VB 12 8 1/2" 9,5 126,1 39,4
ACN 16 VB 16 10 5/8" 11,9 125,5 40,1
DN = Nominal diameter, nominal width

94

ACN VB

Application:
Connection 2:
Construction:
Material:
Surface:

nipple for air conditioning hoses, clip system
Hose connection
straight
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/ACNVB

1

122

Hoses / Air conditioning technology / Fittings for air conditioning hoses / AC-CLIP system

Identification DN* Size Inches L1
mm

AC BUEGEL 04 5 3 3/16" 20,4
AC BUEGEL 08 8 5 5/16" 40,4
AC BUEGEL 10 10 6 3/8" 40,4
AC BUEGEL 13 12 8 1/2" 40,4
AC BUEGEL 16 16 10 5/8" 40,4
AC BUEGEL 20 19 12 3/4" 40,4
DN = Nominal diameter, nominal width

Clip for AC clip nipple
AC BUEGEL

95

 Application:
Design:
Material:

Coolant (air conditioning technology)
AC clip system
Stainless steel

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/ACBUEGEL

1

123

Hoses / Air conditioning technology / Fittings for air conditioning hoses / AC-CLIP system

Clamps for AC clip nipple

Identification DN* Size Inches D
mm

AC SCHELLE 04 5 3 3/16" 14,0
AC SCHELLE 08 8 5 5/16" 18,0
AC SCHELLE 10 10 6 3/8" 20,5
AC SCHELLE 13 12 8 1/2" 23,0
AC SCHELLE 16 16 10 5/8" 27,5
AC SCHELLE 20 19 12 3/4" 33,0
DN = Nominal diameter, nominal width

96

AC SCHELLE

Application:
Design:
Material:

 Coolant (air conditioning technology)
AC clip system
Stainless steel

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/ACSCHELLE

1

124

Hoses / Air conditioning technology / Fittings for air conditioning hoses / Screw fittings

Identification DN* Size Inches

MDH 120 AC 19 12 3/4"
MDH 125 AC 25 16 1"
MDH 132 AC 31 20 1.1/4"
DN = Nominal diameter, nominal width SW = Width across flats

Screw ferrule for air conditioning hoses
MDH 100 AC

97

 Application:
Material:
Surface:

Coolant (air conditioning technology)
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/MDH100AC

1

125

Hoses / Air conditioning technology / Fittings for air conditioning hoses / Screw fittings

Screw nipple, DKOL for air conditioning hose, angle 90°

Identification DN* Size Inches Ø d2 G1 L1 L2 SW S1 OR
mm mm mm mm

MDN 20 AOL 90 AC 19 12 3/4" 20,5 M 30 x 2 89,5 55,0 30 36 20.0 x 2.0
MDN 25 AOL 90 AC 25 16 1" 26,5 M 36 x 2 97,0 64,5 36 41 26.0 x 2.0
MDN 32 AOL 90 AC 31 20 1.1/4" 32,5 M 45 x 2 107,5 76,0 46 50 32.0 x 2.5
SW = Width across flats DN = Nominal diameter, nominal width

98

MDN AOL 90 AC

Application:
Connection 1:
Sealing form 1:
Construction:
Material:
Surface:

Screw ferrule for air conditioning hoses
metric nut thread
24° outer cone with O-ring
Angle 90°
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/MDNAOL90AC

1

126

Hoses / Air conditioning technology / Fittings for air conditioning hoses / Screw fittings

Identification DN* Size Inches Ø d2 G1 L1 L2 SW S1 OR
mm mm mm mm

MDN 20 AOL 45 AC 19 12 3/4" 20,5 M 30 x 2 98,4 26,5 30 36 20.0 x 2.0
MDN 25 AOL 45 AC 25 16 1" 26,5 M 36 x 2 110,3 29,8 36 41 26.0 x 2.0
MDN 32 AOL 45 AC 31 20 1.1/4" 32,5 M 45 x 2 110,5 32,5 46 50 32.0 x 2.5
SW = Width across flats DN = Nominal diameter, nominal width

Screw nipple, DKOL for air conditioning hose, angle 45°
MDN AOL 45 AC

99

Application:
Connection 1:
Sealing form 1:
Construction:
Material:
Surface:

Screw ferrule for air conditioning hoses
metric nut thread
24° outer cone with O-ring
Angle 45°
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/MDNAOL45AC

1

127

Hoses / Air conditioning technology / Fittings for air conditioning hoses / Screw fittings

Screw nipple, DKOL for air conditioning hose

Identification DN* Size Inches Ø d2 G1 L1 SW S1 OR
mm mm mm

MDN 20 AOL AC 19 12 3/4" 20,5 M 30 x 2 69,5 36 36 20.0 x 2.0
MDN 25 AOL AC 25 16 1" 26,5 M 36 x 2 74,9 41 41 26.0 x 2.0
MDN 32 AOL AC 31 20 1.1/4" 32,5 M 45 x 2 77,3 50 50 32.0 x 2.5
SW = Width across flats DN = Nominal diameter, nominal width

100

MDN AOL AC

Application:
Connection 1:
Sealing form 1:
Construction:
Material:
Surface:

Screw ferrule for air conditioning hoses
metric nut thread
24° outer cone with O-ring
straight
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/MDNAOLAC

1

128

Hoses / Air conditioning technology / Fittings for air conditioning hoses / Screw fittings

Identification DN* Size Inches Ø d2 L1 L2 SW
mm mm mm mm

MDN 20 BOCK 90 19 12 3/4" 20,5 81,0 76,5 30
MDN 25 BOCK 90 25 16 1" 26,5 97,0 86,5 36
MDN 32 BOCK 90 31 20 1.1/4" 32,5 108,5 90,5 46
SW = Width across flats DN = Nominal diameter, nominal width

Screw nipple, block connection for air conditioning hose, angle 90°
MDN BOCK 90

101

Application:
Connection 1:
Construction:
Material:
Surface:

Screw ferrule for air conditioning hoses
Block connection
Angle 90°
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/MDNBOCK90

1

129

Hoses / Air conditioning technology / Fittings for air conditioning hoses / Screw fittings

Screw nipple, block connection for air conditioning hose, angle 45°

Identification DN* Size Inches Ø d2 L1 L2 SW
mm mm mm mm

MDN 20 BOCK 45 19 12 3/4" 20,5 114,3 46,0 30
MDN 25 BOCK 45 25 16 1" 26,5 123,2 45,7 36
MDN 32 BOCK 45 31 20 1.1/4" 32,5 133,7 38,0 46
SW = Width across flats DN = Nominal diameter, nominal width

102

MDN BOCK 45

Application:
Connection 1:
Construction:
Material:
Surface:

Screw ferrule for air conditioning hoses
Block connection
Angle 45°
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/MDNBOCK45

1

130

Hoses / Air conditioning technology / Fittings for air conditioning hoses / Screw fittings

Identification DN* Size Inches Ø d2 L1 SW
mm mm mm

MDN 20 BOCK 19 12 3/4" 20,5 95,5 30
MDN 25 BOCK 25 16 1" 26,5 102,5 36
MDN 32 BOCK 31 20 1.1/4" 32,5 95,0 46
SW = Width across flats DN = Nominal diameter, nominal width

Screw nipple, block connection for air conditioning hose
MDN BOCK

103

Application:
Connection 1:
Construction:
Material:
Surface:

Screw ferrule for air conditioning hoses
Block connection
straight
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/MDNBOCK

1

131

Hoses / Air conditioning technology / Fittings for air conditioning hoses / Individual parts

Connector adapter, TUBO

Identification G1 G2 L1 SW
mm mm

G 08 TUBO 7/8-20 7/8"-20 UNEF 5/8"-18 UNF 26,7 27
G 10 TUBO 7/8-20 7/8"-20 UNEF 3/4"-16 UNF 28,7 27
G 13 TUBO 11/4-18 1.1/4"-18 UNFE 7/8"-14 UNF 34,3 36
G 16 TUBO 11/4-18 1.1/4"-18 UNFE 1.1/16" -14 UNS 35,6 36
SW = Width across flats

104

G TUBO

Connection 1:
Connection 2:
Design:
Construction:
Material:
Surface:

UNEF external thread
UN/UNF external threads
45° SAE external thread, outer cone long pilot for 5400 coupling
straight
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/GTUBO

1

132

Hoses / Air conditioning technology / Fittings for air conditioning hoses / Individual parts

Identification G1 L1 SW Design
mm mm

ADAPTER M13X1 M 13 x 1 15,8 17 Low side
ADAPTER M15X1 M 15 x 1 15,8 19 High side
SW = Width across flats

Adapter for air conditioning system
ADAPTER M

105

 Connection 1:

Construction:
Material:

metric cylindrical inner thread
straight
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/ADAPTERM

1

133

Hoses / Air conditioning technology / Fittings for air conditioning hoses / Individual parts

Valve mounting

Identification G1 SW Design
mm

VZ M 13X1 M 13 x 1 15 Low side
VZ M 15X1 M 15 x 1 17 High side
SW = Width across flats

106

VZ M

Connection 1:
Sealing form 1:
Construction:
Material:

metric cylindrical outer thread
O-ring sealed
straight
Steel

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/VZM

1

134

Hoses / Air conditioning technology / Fittings for air conditioning hoses / Individual parts

Identification for hose DN Ø d1 Ø d2 S
mm mm mm

AC OR 05 05 3,5 5,5 1,0
AC OR 08 08 5,5 7,5 1,0
AC OR 10 10 8,0 10,0 1,0
AC OR 13 12 9,5 12,5 1,5
AC OR 16 16 12,0 16,0 2,0
AC OR 20 19 15,5 19,5 2,0

O-ring for AC clip nipple
AC OR

107

Design: Sealing ring for AC clip nipple

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/ACOR

1

135

Hoses / Air conditioning technology / Fittings for air conditioning hoses / Individual parts

O-ring for DKOL air conditioning

Identification for hose DN Ø d1 Ø d2 S
mm mm mm

AC OR AOL 20 19 20 24 2,0
AC OR AOL 25 25 26 30 2,0
AC OR AOL 32 31 32 37 2,5

108

AC OR AOL

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

-40 °C
125 °C
NBR

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/ACORAOL

1

136

Hoses / Air conditioning technology / Fittings for air conditioning hoses / Individual parts

Identification Ø d1 Ø d2 S
mm mm mm

AC OR TUBO 08 GR 7,6 11,16 1,78
AC OR TUBO 10 GR 10,8 14,36 1,78
AC OR TUBO 13 GR 14,0 17,56 1,78
AC OR TUBO 16 GR 17,2 20,76 1,78

Accessory for following products:

O-ring, TUBO air conditioning
AC OR TUBO GR

109

ACN AO - AC clip nipples, pipe connection
ACN AO 45 - AC clip nipples, pipe connection, angle 45°
ACN AO 45 BN - AC clip nipples, pipe connection with LP filling valve, angle 45°
ACN AO 90 - AC clip nipples, pipe connection, angle 90°
ACN AO 90 BHL - AC clip nipples, pipe connection with HP filling valve, angle 90°
ACN AO 90 BNL - AC clip nipples, pipe connection with LP filling valve, angle 90°
ACN AO BH - AC clip nipples, pipe connection with high-pressure filling valve
ACN AO BN - AC clip nipples, pipe connection with high-pressure filling valve
ACN DF - AC clip nipples for DENSO compressor flange
ACN DF 90 - AC clip nipples for DENSO compressor flange, angle 90°
ACN FO - AC clip nipples, for flange mounting
ACN FO 45 - AC clip nipples, for flange mounting, angle 45°
ACN FO 90 - AC clip nipples, for flange mounting, angle 90°
ACN FO MF - AC clip nipples, pipe connection with flange
ACN FO MF 45 - AC clip nipples, pipe connection with flange, angle 45°
ACN FO MF 90 - AC clip nipples, pipe connection with flange, angle 90°

Design:
suitable for:
Temp. min.:
Temp. max.:
Material:

Sealing ring
for following coolants, R134a, R404a
-40 °C
150 °C
Chloroprene (neoprene)

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/ACORTUBOGR

1

137

Hoses / Air conditioning technology / Fittings for air conditioning hoses / Individual parts

Pliers for AC clip

Identification for hose DN

AC ZANGE 05 - 16
AC ZANGE 05 - 16
AC ZANGE 16 19
AC ZANGE 16 19

110

AC ZANGE

Application: Pliers for air-conditioning hose clip system

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/ACZANGE

1

138

Hoses / Air conditioning technology / Fittings for air conditioning hoses / Individual parts

Identification

OEL PAG 46

OEL PAG46
Fitting oil

111

 Application: Assembly oil for air conditioning hoses

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/OELPAG46

1

139

Hoses / Air conditioning technology / Air conditioning hose protection / Heat radiation protection (glass-fibre)

Protective hose against radiation heat

Identification Internal Ø Wall thickness
mm mm

AC GLASFASER 22 22 0,65
AC GLASFASER 32 32 0,65

112

AC GLASFASER

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

 thermal protection for air conditioning and hydraulic hose lines
silver
-50 °C
220 °C

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/ACGLASFASER

1

140

Hoses / Air conditioning technology / Air conditioning hose protection / Condensation protection

Identification Internal Ø min. Internal Ø max. Wall thickness
mm mm mm

AC AF 2-012 13,0 14,5 11,00
AC AF 2-015 16,0 17,5 11,50
AC AF 2-018 19,0 20,5 11,50
AC AF 2-022 23,0 24,5 12,00
AC AF 2-025 26,0 27,5 12,50
AC AF 2-030 31,0 33,0 12,50
AC AF 2-042 43,5 45,5 13,50
AC AF 2-045 46,0 47,5 13,50

Condensation protection
AC AF 2

113

Application:
Colour:

 Coolant (air conditioning technology)
black

Catalogue 3 - Date: 06/2014

Description: ACAF2 provides reliable condensation
protection with long-term effects. This
is achieved with the unique combina-
tion of a particularly low heat conduc-
tivity with a high resistance to water
vapour diffusion. Your additional
benefits: a longer service life and
higher energy efficiency of the insu-
lated system resulting in additional
energy cost savings during operation.
In addition, the unique micro cell
structure of ACAF2 provides added
stability and easier processing.

http://cat.hansa-flex.com/en/ACAF2

1

141

Hoses / Air conditioning technology / Air conditioning hose protection / Condensation protection

Condensation protection

Identification Internal Ø min. Internal Ø max. Wall thickness
mm mm mm

AC AF 2-015 E 16,0 17,5 11,50
AC AF 2-018 E 19,0 20,5 11,50
AC AF 2-022 E 23,0 24,5 12,00

114

AC AF 2 E

Application:
Colour:

 Coolant (air conditioning technology)
black

Description: ACAF2 provides reliable condensation
protection with long-term effects. This
is achieved with the unique combina-
tion of a particularly low heat conduc-
tivity with a high resistance to water
vapour diffusion. Your additional
benefits: a longer service life and
higher energy efficiency of the insu-
lated system resulting in additional
energy cost savings during operation.
In addition, the unique micro cell
structure of ACAF2 provides added
stability and easier processing.

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/ACAF2E

1

142

Hoses / Hose protection / Hose bundling

Identification Band width Length
mm mm

ZURRGURT 800 ROT 25 800

Red lashing strap
ZURRGURT ROT

115

Description:

One-part lashing strap with clamp lock to bundle multiple hose
lines. Easy handling, low weight, resistant. Permissible effective
load 200 daN in ger. Zug.

Application:
Colour:
Additional feature:
Temp. min.:
Temp. max.:
Material:

Hose bundling
red
must not be used for lifting
-40 °C
100 °C
Polyester

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/ZURRGURTROT

1

143

Hoses / Tools / Accessories for plastic hoses

Cutter for plastic pipes

Identification for external pipe Ø mm

TECALAN SCHERE 4 - 28

Spare parts

116

TECALANSCHERE

:
ERSATZKLINGE TS - Spare blade for Tecalan cutter

suitable for:
Material:

 Plastic pipes and hoses
Steel

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TECALANSCHERE

1

144

Hoses / Tools / Accessories for plastic hoses

Identification

ERSATZKLINGE

Spare part for following products

Spare blade for Tecalan cutter
ERSATZKLINGE TS

117

:
TECALANSCHERE - Cutter for plastic pipes

 Material: Steel

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/ERSATZKLINGETS

1

145

118146

Hose fittings

Hose fittings

119147

2

Hose fittings

Industry hose � ttings
For SI hoses 148
For TR hoses 168
For duct hoses 174
For steam hoses 177
For concrete hoses 179
Kamlock connections 188
Sandblasting connections 198
Perrot couplings 202
For POLY hoses 217
For tanker hoses 218
Clamp ring � ttings 227
Individual parts 229

Hose fittings / Industry / for SI hoses / Hose ferrules

Swage ferrule for SI + textile hose

Identification DN* Size Inches D1 D2 D3 LF
mm mm mm mm

SIH 103 3 2 - 11,3 10,0 6,5 17
SIH 104 4 3 3/16" 13,2 12,0 7,5 20
SIH 106 6 4 1/4" 14,8 13,5 10,0 20
SIH 108 8 5 5/16" 17,0 16,0 11,7 20
SIH 110 10 6 3/8" 20,6 19,0 13,8 26
SIH 113 12 8 1/2" 26,5 24,5 17,0 33
SIH 116 16 10 5/8" 30,0 28,0 20,5 34
SIH 204 4 3 3/16" 13,2 12,0 7,5 17
SIH 206 6 4 1/4" 14,8 13,5 10,0 20
SIH 304 4 3 3/16" 14,6 13,5 7,5 20
SIH 306 6 4 1/4" 16,3 15,0 10,0 20
SIH 308 8 5 5/16" 18,5 17,0 11,7 21
SIH 310 10 6 3/8" 23,9 22,0 15,6 32
SIH 404 4 3 3/16" 14,6 13,5 7,5 20
SIH 408 8 5 5/16" 19,6 18,0 13,8 21
SIH 413 12 8 1/2" 28,3 26,5 19,5 33
SIH 504 4 3 3/16" 10,3 10,3 5,5 17
SIH 510 10 6 3/8" 16,1 15,0 11,7 20
SIH 513 12 8 1/2" 19,6 18,0 13,8 21
SIH 605 4 3 3/16" 12,1 11,0 6,5 17
SIH 606 6 4 1/4" 14,6 13,5 7,5 20
SIH 706 6 4 1/4" 16,4 15,0 7,5 20
SIH 713 12 8 1/2" 25,0 23,0 17,0 32
DN = Nominal diameter, nominal width

120

SIH 100 - SIH 700

 Ferrule type:
Material:
Surface:

Non-skive ferrule
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SIH100SIH700

148

2

Hose fittings / Industry / for SI hoses / Metric series

Identification DN Size Inches Ø D G1 L1 S1
mm mm

SIN 03 AFL 02 3 2 1/8" 5,0 M 10 x 1 27 12
SIN 04 AFL 4 3 3/16" 6,0 M 12 x 1.5 30 14
SIN 04 AFL 06 4 3 3/16" 6,0 M 14 x 1.5 31 17
SIN 04 AFL 08 4 3 3/16" 6,0 M 16 x 1.5 31 19
SIN 06 AFL 6 4 1/4" 8,0 M 14 x 1.5 32 17
SIN 06 AFL 08 6 4 1/4" 8,0 M 16 x 1.5 33 19
SIN 08 AFL 8 5 5/16" 10,0 M 16 x 1.5 33 19
SIN 08 AFL 10 8 5 5/16" 10,0 M 18 x 1.5 33 22
SIN 10 AFL 10 6 3/8" 12,0 M 18 x 1.5 35 22
SIN 13 AFL 12 8 1/2" 15,0 M 22 x 1.5 43 27
SIN 13 AFL 16 12 8 1/2" 15,0 M 26 x 1.5 41 32
SIN 16 AFL 16 10 5/8" 18,0 M 26 x 1.5 42 32

Swage nipple, DKL
SIN AFL

121

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

metric nut thread
24°/60° Universal sealing head
DKL
similar to DIN 3863
Steel
electro galvanised

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

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/SINAFL

149

2

Hose fittings / Industry / for SI hoses / Metric series

Swage nipple, DKL angle 90°

Identification DN Size Inches Ø D G1 L1 L2 S1
mm mm mm

SIN 03 AFL 02 90 3 2 1/8" 5,0 M 10 x 1 37 27 12
SIN 04 AFL 90 4 3 3/16" 6,0 M 12 x 1.5 51 31 14
SIN 06 AFL 90 6 4 1/4" 8,0 M 14 x 1.5 52 38 17
SIN 08 AFL 90 8 5 5/16" 10,0 M 16 x 1.5 58 45 19
SIN 10 AFL 90 10 6 3/8" 12,0 M 18 x 1.5 66 49 22
SIN 13 AFL 90 12 8 1/2" 15,0 M 22 x 1.5 79 62 27

122

SIN AFL 90

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

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

metric nut thread
24°/60° Universal sealing head
DKL
similar to DIN 3863
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SINAFL90

150

2

Hose fittings / Industry / for SI hoses / Metric series

Identification DN Size Inches Ø D G1 S1
mm

SIN 03 AM 02 3 2 1/8" 5,0 M 10 x 1 12
SIN 04 AM 4 3 3/16" 6,0 M 12 x 1.5 14
SIN 06 AM 6 4 1/4" 8,0 M 14 x 1.5 17
SIN 08 AM 8 5 5/16" 10,0 M 16 x 1.5 19
SIN 10 AM 10 6 3/8" 12,0 M 18 x 1.5 22
SIN 13 AM 12 8 1/2" 15,0 M 22 x 1.5 27
SIN 13 AM 16 12 8 1/2" 15,0 M 26 x 1.5 32
SIN 16 AM 16 10 5/8" 18,0 M 26 x 1.5 32

Swage nipple, DKM-Flat
SIN AM

123

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

metric nut thread
flat sealing
DKM flat
Steel
electro galvanised

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

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/SINAM

151

2

Hose fittings / Industry / for SI hoses / Metric series

Swage nipple, AGM

Identification DN Size Inches Ø D G1
mm

SIN 03 H 02 3 2 1/8" 5,0 M 10 x 1
SIN 04 H 4 3 3/16" 6,0 M 12 x 1.5
SIN 06 H 6 4 1/4" 8,0 M 14 x 1.5
SIN 08 H 8 5 5/16" 10,0 M 16 x 1.5
SIN 10 H 10 6 3/8" 12,0 M 18 x 1.5
SIN 13 H 12 8 1/2" 15,0 M 22 x 1.5
SIN 13 H 16 12 8 1/2" 15,0 M 26 x 1.5
SIN 16 H 16 10 5/8" 18,0 M 26 x 1.5

124

SIN H

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

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

metric cylindrical outer thread
60° inner cone
AGM
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SINH

152

2

Hose fittings / Industry / for SI hoses / Metric series

Identification DN Size Inches Ø D G1
mm

SIN 13 HM 12 8 1/2" 15,0 M 22 x 1.5
SIN 13 HM 16 12 8 1/2" 15,0 M 26 x 1.5
SIN 16 HM 16 10 5/8" 18,0 M 26 x 1.5

Swage nipple, AGM-Flat
SIN HM

125

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

metric cylindrical outer thread
flat sealing
AGM
DIN 3852, ISO 724
Steel
electro galvanised

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

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/SINHM

153

2

Hose fittings / Industry / for SI hoses / Metric series

Swage nipple, CEL

Identification DN Size Inches Ø D G1 for external pipe Ø
mm mm

SIN 03 HL 3 2 1/8" 5,0 M 10 x 1 5
SIN 04 HL 4 3 3/16" 6,0 M 12 x 1.5 6
SIN 06 HL 6 4 1/4" 8,0 M 14 x 1.5 8
SIN 08 HL 8 5 5/16" 10,0 M 16 x 1.5 10
SIN 10 HL 10 6 3/8" 12,0 M 18 x 1.5 12
SIN 13 HL 12 8 1/2" 15,0 M 22 x 1.5 15
SIN 13 HL 16 12 8 1/2" 15,0 M 26 x 1.5 18
SIN 16 HL 16 10 5/8" 18,0 M 26 x 1.5 18

126

SIN HL

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
CEL
DIN 3861, DIN ISO 12151-2
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SINHL

154

2

Hose fittings / Industry / for SI hoses / Metric series

Identification DN Size Inches Ø D for metric union nut for BSP union nut
mm

SIN 03 DK 3 2 1/8" 5,0 SUEM02L SUEM03R04
SIN 04 DK 4 3 3/16" 6,0 SUEM04L SUEM04R06
SIN 04 DK 06 4 3 3/16" 6,0 SUEM06L -
SIN 04 DK 08 4 3 3/16" 6,0 SUEM08L -
SIN 06 DK 6 4 1/4" 8,0 SUEM06L SUEM06R
SIN 06 DK 08 6 4 1/4" 8,0 SUEM08L -
SIN 08 DK 8 5 5/16" 10,0 SUEM08L SUEM08R10
SIN 08 DK 10 8 5 5/16" 10,0 SUEM10L -
SIN 10 DK 10 6 3/8" 12,0 SUEM10L -
SIN 13 DK 12 8 1/2" 15,0 SUEM13L -
SIN 13 DK 16 12 8 1/2" 15,0 SUEM16L -
SIN 16 DK 16 10 5/8" 18,0 SUEM16L -

Swage nipple, DK
SIN DK

127

Sealing form 1:
Standard:
Included in scope
of supply:
Material:
Surface:

24°/60° outer cone
similar to DIN 3863

Nipple without union nut
Steel
electro galvanised

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

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/SINDK

155

2

Hose fittings / Industry / for SI hoses / Metric series

Swage nipple, BEL

Identification DN Size Inches Ø D Ø d2 L1
mm mm mm

SIN 03 FL 02 3 2 1/8" 4 54
SIN 04 FL 03 4 3 3/16" 6,0 5 48
SIN 04 FL 4 3 3/16" 6,0 6 54
SIN 06 FL 6 4 1/4" 8,0 8 51
SIN 08 FL 8 5 5/16" 10,0 10 51
SIN 10 FL 10 6 3/8" 12,0 12 57
SIN 13 FL 12 8 1/2" 15,0 15 61
SIN 16 FL 16 10 5/8" 18,0 18 76

128

SIN FL

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

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

Pipe sockets
Cutting ring connection
BEL
ISO 8434-1
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SINFL

156

2

Hose fittings / Industry / for SI hoses / Metric series

Identification DN Size Inches Ø D Ø d2 L1 L2
mm mm mm mm

SIN 04 FL 45 4 3 3/16" 6,0 6 53 15
SIN 06 FL 45 6 4 1/4" 8,0 8 62 23
SIN 08 FL 45 8 5 5/16" 10,0 10 79 25
SIN 10 FL 45 10 6 3/8" 12,0 12 88 32
SIN 13 FL 45 12 8 1/2" 15,0 15

Swage nipple, BEL angle 45°
SIN FL 45

129

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

Pipe sockets
Cutting ring connection
BEL
ISO 8434-1
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.

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/SINFL45

157

2

Hose fittings / Industry / for SI hoses / Metric series

Swage nipple, BEL angle 90°

Identification DN Size Inches Ø D Ø d2 L1 L2
mm mm mm mm

SIN 04 FL 90 4 3 3/16" 6,0 6 46 30
SIN 06 FL 90 6 4 1/4" 8,0 8 52 34
SIN 08 FL 90 8 5 5/16" 10,0 10 58 40
SIN 10 FL 90 10 6 3/8" 12,0 12 66 46
SIN 13 FL 90 12 8 1/2" 15,0 15 79 57
SIN 16 FL 90 16 10 5/8" 18,0 18 94 64

130

SIN FL 90

Note: Do not use for new designs; we recommend: SIN...AFL...90. 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 3 - Date: 06/2014http://cat.hansa-flex.com/en/SINFL90

158

2

Hose fittings / Industry / for SI hoses / BSP

Identification DN Size Inches Ø D G1
mm

SIN 04 AB 4 3 3/16" 6,0 G 1/8" -28
SIN 04 AB 06 4 3 3/16" 6,0 G 1/4" -19
SIN 06 AB 6 4 1/4" 8,0 G 1/4" -19
SIN 08 AB 10 8 5 5/16" 10,0 G 3/8" -19
SIN 10 AB 13 10 6 3/8" 12,0 G 1/2" -14

Swage nipple, DKR
SIN AB

131

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

BSP nut thread
60° outer cone
DKR
ISO 228-1, ISO 8434-6, BS 5200
Steel
electro galvanised

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

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/SINAB

159

2

Hose fittings / Industry / for SI hoses / BSP

Swage nipple, AGR

Identification DN Size Inches Ø D G1
mm

SIN 03 HB 04 3 2 1/8" 5,0 G 1/8" -28
SIN 04 HB 06 4 3 3/16" 6,0 G 1/4" -19
SIN 06 HB 6 4 1/4" 8,0 G 1/4" -19
SIN 06 HB 10 6 4 1/4" 8,0 G 3/8" -19
SIN 08 HB 10 8 5 5/16" 10,0 G 3/8" -19
SIN 10 HB 13 10 6 3/8" 12,0 G 1/2" -14
SIN 13 HB 12 8 1/2" 15,0 G 1/2" -14

132

SIN HB

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

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

BSP external thread, cylindrical
60° inner cone
AGR
ISO 228-1, ISO 8434-6, BS 5200
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SINHB

160

2

Hose fittings / Industry / for SI hoses / NPT

Identification DN Size Inches Ø D G1
mm

SIN 03 HN 04 3 2 1/8" 5,0 1/8" -27 NPT
SIN 04 HN 4 3 3/16" 6,0 1/8" -27 NPT
SIN 04 HN 06 4 3 3/16" 6,0 1/4" -18 NPT
SIN 06 HN 6 4 1/4" 8,0 1/4" -18 NPT
SIN 08 HN 10 8 5 5/16" 10,0 3/8" -18 NPT

Swage nipple, AGN
SIN HN

133

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

NPT external threads
thread seal
AGN
SAE J516, SAE J514
Steel
electro galvanised

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

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/SINHN

161

2

Hose fittings / Industry / for SI hoses / Hose connectors

Swage nipple, VB, T shaped

Identification DN Size Inches Ø D
mm

SIN 03 T VB 3 2 1/8" 5,0
SIN 04 T VB 4 3 3/16" 6,0
SIN 06 T VB 6 4 1/4" 8,0
SIN 08 T VB 8 5 5/16" 10,0
SIN 10 T VB 10 6 3/8" 12,0

134

SIN T VB

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

 Connection 1 - 3:
Material:
Surface:

Hose connection
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SINTVB

162

2

Hose fittings / Industry / for SI hoses / DES diesel connector

Identification G1 for external pipe Ø
mm

SIN 12 DES M 12 x 1.5 6
SIN 14 DES M 14 x 1.5 6

Swage nipple, DES
SIN DES

135

Connection 1:
suitable for:
Material:
Surface:

 metric cylindrical inner thread
Diesel quick connector
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/SINDES

163

2

Hose fittings / Industry / for SI hoses / Banjos

Swage nipple, RGN

Identification DN Size Inches Ø D D1 for hollow screw
mm mm

SIN 03 B 02 3 2 1/8" 5,0 8 M 8
SIN 04 B 4 3 3/16" 6,0 10 M 10
SIN 04 B 06 4 3 3/16" 6,0 12 M 12
SIN 04 B 08 4 3 3/16" 6,0 14 M 14
SIN 06 B 04 6 4 1/4" 8,0 10 M 10
SIN 06 B 6 4 1/4" 8,0 12 M 12
SIN 06 B 08 6 4 1/4" 8,0 14 M 14
SIN 08 B 06 8 5 5/16" 10,0 12 M 12
SIN 08 B 8 5 5/16" 10,0 14 M 14
SIN 08 B 10 8 5 5/16" 10,0 16 M 16
SIN 08 B 13 8 5 5/16" 10,0 18 M 18
SIN 10 B 10 6 3/8" 12,0 16 M 16
SIN 10 B 13 10 6 3/8" 12,0 18 M 18
SIN 13 B 12 8 1/2" 15,0 18 M 18
SIN 13 B 16 12 8 1/2" 15,0 22 M 22
SIN 13 B 20 12 8 1/2" 15,0 26 M 26
SIN 16 B 16 10 5/8" 18,0 22 M 22
SIN 16 B 20 16 10 5/8" 18,0 26 M 26

136

SIN B

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

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

Banjo for metric hollow screw
Sealed by copper ring
RGN
DIN 7642
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SINB

164

2

Hose fittings / Industry / for SI hoses / Banjos

Identification DN Size Inches Ø D D1 for hollow screw L1 L2
mm mm mm mm

SIN 03 B 02 90 3 2 1/4" 5,0 8 M 8 45 27
SIN 04 B 90 4 3 3/16" 6,0 10 M 10 45 45
SIN 06 B 90 6 4 1/4" 8,0 12 M 12 52 42
SIN 08 B 90 8 5 5/16" 10,0 14 M 14 58 54

Swage nipple, RGN angle 90°
SIN B 90

137

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

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 3 - Date: 06/2014 http://cat.hansa-flex.com/en/SINB90

165

2

Hose fittings / Industry / for SI hoses / Banjos

Swage nipple, RGN

Identification DN Size Inches Ø D D1 for hollow screw
mm mm

SIN 03 BD 02 3 2 1/8" 5,0 8 M 8
SIN 04 BD 4 3 3/16" 6,0 10 M 10
SIN 06 BD 6 4 1/4" 8,0 12 M 12
SIN 08 BD 8 5 5/16" 10,0 14 M 14

138

SIN BD

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

Connection 1:
Connection 2 + 3:
Sealing form 1:
Design:
Short code:
Standard:
Material:
Surface:

Banjo for metric hollow screw
Hose connection
Sealed by copper ring
Double hose connection
RGN
DIN 7642
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SINBD

166

2

Hose fittings / Industry / for SI hoses / Banjos

Identification DN Size Inches Ø D D1 for hollow screw
mm mm

SIN 04 BR 06 4 3 3/16" 6,0 13,5 R 1/4"
SIN 06 BR 10 6 4 1/4" 8,0 16,8 R 3/8"

Swage nipple, RGN
SIN BR

139

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

Banjo for imperial hollow screw
Sealed by copper ring
RNR
DIN 7642
Steel
electro galvanised

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

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/SINBR

167

2

Hose fittings / Industry / for TR hoses / Metric series

Drive type nipple, DKM

Identification DN Size Inches G1 L1 S1
mm

TR 04 A 5 3 3/16" M 12 x 1.5 28 14
TR 06 A 6 4 1/4" M 14 x 1.5 28 17
TR 06 A 08 6 4 1/4" M 16 x 1.5 28 19
TR 08 A 06 8 5 5/16" M 14 x 1.5 34 19
TR 08 A 8 5 5/16" M 16 x 1.5 34 19
TR 10 A 08 10 6 3/8" M 16 x 1.5 34 19
TR 10 A 10 6 3/8" M 18 x 1.5 34 22
TR 13 A 12 8 1/2" M 22 x 1.5 45 27

140

TR A

G1

L1

S1

DN

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

metric nut thread
60° sealing head
DIN 3863
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TRA

168

2

Hose fittings / Industry / for TR hoses / Metric series

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

TR 04 HL 5 3 3/16" M 12 x 1.5 6 30
TR 06 HL 6 4 1/4" M 14 x 1.5 8 31
TR 08 HL 06 8 5 5/16" M 14 x 1.5 8 38
TR 08 HL 8 5 5/16" M 16 x 1.5 10 38
TR 10 HL 08 10 6 3/8" M 16 x 1.5 10 38
TR 10 HL 10 6 3/8" M 18 x 1.5 12 39
TR 13 HL 12 8 1/2" M 22 x 1.5 15 52

DN

S1

G1

L1

Drive type nipple, CEL
TR HL

141

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

metric cylindrical outer thread
24° inner cone
ISO 8434-1
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TRHL

169

2

Hose fittings / Industry / for TR hoses / Metric series

Drive type nipple, BEL / BES

Identification DN Size Inches Series D2 L1
mm mm

TR 04 FL 5 3 3/16" L 6 36
TR 06 FL 6 4 1/4" L 8 38
TR 08 FL 06 8 5 5/16" L 8 45
TR 08 FL 8 5 5/16" L 10 47
TR 10 FL 08 10 6 3/8" L 10 48
TR 10 FL 10 6 3/8" L 12 47
TR 13 FL 12 8 1/2" L 15 57
TR 16 FL 16 10 5/8" L 18 57
TR 06 FS 6 4 1/4" S 10 41
TR 08 FS 8 5 5/16" S 12 47

142

TR FL / TR FS

D2DN

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:
Material:
Surface:

Pipe sockets
Cutting ring connection
BEL / BES
ISO 8434-1
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TRFLTRFS

170

2

Hose fittings / Industry / for TR hoses / BSP

Identification DN Size Inches G1 L1 S1
mm

TR 04 AB 06 5 3 3/16" G 1/4" -19 28 17
TR 10 AB 10 6 3/8" G 3/8" -19 34 20
TR 10 AB 13 10 6 3/8" G 1/2" -14

G1

L1

S1

DN

Drive type nipple, DKR
TR AB

143

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 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TRAB

171

2

Hose fittings / Industry / for TR hoses / Banjos

Drive type nipple, RGN

Identification DN Size Inches D1 L1
mm mm

TR 04 B 02 5 3 3/16" 8 24
TR 04 B 5 3 3/16" 10 26
TR 06 B 04 6 4 1/4" 10 26
TR 06 B 6 4 1/4" 12 28
TR 06 B 08 6 4 1/4" 14 28
TR 06 B 10 6 4 1/4" 16 30
TR 08 B 06 8 5 5/16" 12 34
TR 08 B 8 5 5/16" 14 34
TR 08 B 10 8 5 5/16" 16 36
TR 10 B 08 10 6 3/8" 14 34
TR 10 B 10 6 3/8" 16 36

144

TR B

DN

L1

D1

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

Metric banjos
Sealed by copper ring
RGN
DIN 7642
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TRB

172

2

Hose fittings / Industry / for TR hoses / Banjos

Identification DN Size Inches D1
mm

TR 08 BR 10 8 5 5/16" 17

DN

L1

D1

Drive type nipple, RGN
TR BR

145

Connection 1:
Standard:
Material:
Surface:

 imperial banjo
DIN 7642
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TRBR

173

2

Hose fittings / Industry / for duct hoses / Hose ferrules

Pressed holder for channel rinsing hose

Identification DN* Size Inches D1 D3 LF
mm mm mm

PHD 13 KANA 13 8 1/2" 34,8 20,0 35,0
PHD 20 KANA 19 12 3/4" 41,1 26,5 46,5
PHD 25 KANA 25 16 1" 49,7 33,8 53,0
PHD 32 KANA 31 20 1.1/4" 59,5 41,8 63,0
DN = Nominal diameter, nominal width

146

PHD KANA

D1
D3

LF

 Ferrule type:
Material:
Surface:

Non-skive ferrule
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/PHDKANA

174

2

Hose fittings / Industry / for duct hoses / BSP

Identification DN* Size Inches G1

KANA 13 AB 12 8 1/2" G 1/2" -14
KANA 20 AB 19 12 3/4" G 3/4" -14
KANA 20 AB 25 19 12 3/4" G 1" -11
KANA 25 AB 25 16 1" G 1" -11
DN = Nominal diameter, nominal width

Screw fitting for drain cleaning hose
KANA AB

147

Connection 1:
Sealing form 1:
Short code:
Included in scope
of supply:
Material:
Surface:
Standard:

BSP external thread, cylindrical
60° outer cone
DKR

Screw nipple + screw mount
Steel
electro galvanised
ISO 228-1, ISO 8434-6, BS 5200

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/KANAAB

175

2

Hose fittings / Industry / for duct hoses / BSP

Screw fitting for drain cleaning hose

Identification DN* Size Inches G1

KANA 13 HB 12 8 1/2" G 1/2" -14
KANA 20 HB 19 12 3/4" G 3/4" -14
KANA 25 HB 25 16 1" G 1" -11
DN = Nominal diameter, nominal width

148

KANA HB

Connection 1:
Sealing form 1:
Short code:
Included in scope
of supply:
Material:
Surface:
Standard:

BSP external thread, cylindrical
60° inner cone
AGR

Screw nipple + screw mount
Steel
electro galvanised
ISO 228-1, ISO 8434-6, BS 5200

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/KANAHB

176

2

Hose fittings / Industry / for steam hoses / DKR flat - AGR flat (AR - HR)

Identification DN Size Inches G1 L Clamping range (mm) S1
mm mm

DAMPF 13 AR 12 8 1/2" G 1/2" -14 88,0 24 - 26 27
DAMPF 19 AR 19 12 3/4" G 3/4" -14 92,0 32 - 34 32
DAMPF 25 AR 25 16 1" G 1" -11 93,0 39 - 41 41
DAMPF 32 AR 31 20 1.1/4" G 1.1/4" -11 97,5 47 - 50 50
DAMPF 38 AR 38 24 1.1/2" G 1.1/2" -11 120,0 53 - 56 55
DAMPF 50 AR 51 32 2" G 2" -11 131,0 67 - 69 70
DN = Nominal diameter, nominal width

Product versions:

Steam fittings AR, with steel clamping shell
DAMPF AR

149

DAMPF AR MG - Steam fittings AR, with clamping brass shell, Brass
DAMPF AR VA - Steam fittings AR, with stainless steel clamping shell, Stainless steel

Application:

Connection 1:
Sealing form 1:
Working
pressure:
Short code:
Standard:

Included in scope
of supply:
Temp. range:

Material:
Surface:

Hot water or saturated steam applica-
tions
BSP nut thread
flat sealing

up to 18 bar
DKR flat
DIN EN 14423, thread standard ISO
228/DIN 2999

with clamping shells and seal
saturated steam up to +210 °C, hot
water up to +120 °C
Steel, Pressed brass clamping shells
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/DAMPFAR

177

2

Hose fittings / Industry / for steam hoses / DKR flat - AGR flat (AR - HR)

Steam fittings HR, with steel clamping shell

Identification DN Size Inches G1 L Clamping range (mm) S1
mm mm

DAMPF 13 HR 12 8 1/2" G 1/2" -14 95,0 24 - 26 22
DAMPF 19 HR 19 12 3/4" G 3/4" -14 95,0 32 - 34 27
DAMPF 25 HR 25 16 1" G 1" -11 100,0 39 - 41 36
DAMPF 32 HR 31 20 1.1/4" G 1.1/4" -11 105,0 47 - 50 46
DAMPF 38 HR 38 24 1.1/2" G 1.1/2" -11 125,0 53 - 56 50
DAMPF 50 HR 51 32 2" G 2" -11 140,0 67 - 69 60
DN = Nominal diameter, nominal width

Product versions

150

DAMPF HR

:
DAMPF AR MG - Steam fittings AR, with clamping brass shell, Brass
DAMPF AR VA - Steam fittings AR, with stainless steel clamping shell, Stainless steel

Application:

Connection 1:
Sealing form 1:
Working
pressure:
Short code:
Standard:

Included in scope
of supply:
Temp. range:

Material:
Surface:

Hot water or saturated steam appli-
cations
BSP external thread, cylindrical
flat sealing

up to 18 bar
AGR-Flat
DIN EN 14423, thread standard ISO
228/DIN 2999

with clamping shells
saturated steam up to +210 °C, hot
water up to +120 °C
Steel, Pressed brass clamping shells
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/DAMPFHR

178

2

Hose fittings / Industry / for concrete hoses / Coupling female parts

Identification for hose ID Type size Ident dimension Max. working pressure System
mm bar

MM TUELLE 25 25,0 25 35,5 50 22 / 23,5
MM TUELLE-X25 25,0 X25 42,0 50 22 / 23,5
MM TUELLE 35 35,0 35 51,0 50 22
MM TUELLE 38 38,0 35 51,0 50 22
MM TUELLE 42 42,0 42 54,0 50 22 / 23,5
MM TUELLE 50 50,0 50 64,0 50 22
MM TUELLE 65 65,0 65 74,0 25 22 / 23,5

Spare parts

Mortar coupling, female part with hose nozzle
MM TUELLE

151

:
MDR - Seal for mortar coupling

Note: Type size 25 has one lever, all other type sizes have 2 levers. Note: Parts must only replaced with parts of the same
type sizes!

Application:

Connection 1:
Connection 2:
Special features:
Media:
Material:
Surface:

for mortar, concrete, screed supply on pumps, sprayers and
plastering machines
Hose connection
Coupling female connection
TÜV tested
Mortar, concrete, screed
Steel, Malleable cast iron
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/MMTUELLE

179

2

Hose fittings / Industry / for concrete hoses / Coupling female parts

Mortar coupling, female part AGR

Identification G1 Type size Ident dimension Max. working pressure System
bar

MM AG 10/25 G 1" -11 25 35,5 50 22 / 23,5
MM AG 10-X25 G 1" -11 X25 42,0 50 22 / 23,5
MM AG 54/35 G 1.1/4" -11 35 51,0 50 22
MM AG 15/42 G 1.1/2" -11 42 54,0 50 22 / 23,5
MM AG 20/50 G 2" -11 50 64,0 50 22
MM AG 25/50 G 2.1/2" -11 50 64,0 50 22

Spare parts

152

MM AG

:
MDR - Seal for mortar coupling

Note: Type size 25 has one lever, all other type sizes have 2 levers. Note: Parts must only replaced with parts of
the same type sizes!

Application:

Connection 1:
Connection 2:
Special features:
Media:
Material:
Surface:

for mortar, concrete, screed supply on pumps, sprayers and
plastering machines
BSP external thread, cylindrical
Coupling female connection
TÜV tested
Mortar, concrete, screed
Steel, Malleable cast iron
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/MMAG

180

2

Hose fittings / Industry / for concrete hoses / Coupling female parts

Identification G1 Type size Ident dimension Max. working pressure System
bar

MM IG 10/25 G 1" -11 25 35,5 50 22 / 23,5
MM IG 10-MA G 1" -11 38,0 50 May
MM IG 10-X25 G 1" -11 X25 42,0 50 22 / 23,5
MM IG 10/35 G 1" -11 35 51,0 50 22
MM IG 54/35 G 1.1/4" -11 35 51,0 50 22
MM IG 15/35 G 1.1/2" -11 35 51,0 50 22
MM IG 15/42 G 1.1/2" -11 42 54,0 50 22 / 23,5
MM IG 20/50 G 2" -11 50 64,0 50 22
MM IG 25/65 G 2.1/2" -11 65 74,0 25 22 / 23,5

Spare parts

Mortar coupling, female part IGR
MM IG

153

:
MDR - Seal for mortar coupling

Note: Type size 25 and MMIG10-MA have one lever, all other type sizes have 2 levers. Note: Parts must only replaced
with parts of the same type sizes!

Application:

Connection 1:
Connection 2:
Special features:
Media:
Material:
Surface:

for mortar, concrete, screed supply on pumps, sprayers and
plastering machines
BSP cylindrical internal threads
Coupling female connection
TÜV tested
Mortar, concrete, screed
Steel, Malleable cast iron
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/MMIG

181

2

Hose fittings / Industry / for concrete hoses / Coupling female parts

Mortar coupling, female-male part reduction

Identification Type size Ident dimension Max. working pressure System
bar

MM V-X25/25 X25 / 25 42,0 / 35,5 50 22 / 23,5
MM V 35/X25 35 / X25 51,0 / 42,0 50 22
MM V 42/35 42 / 35 54,0 / 35,0 50 22
MM V 50/35 50 / 35 64,0 / 51,0 50 22
MM V 50/42 50 / 42 64,0 / 42,0 50 22

Spare parts

154

MM V

:
MDR - Seal for mortar coupling

Note: Type size 25 has one lever, all other type sizes have 2 levers. Note: Parts must only replaced with parts of
the same type sizes!

Application:

Connection 1:
Connection 2:
Special features:
Media:
Material:
Surface:

for mortar, concrete, screed supply on pumps, sprayers and
plastering machines
Coupling female connection
Coupling male connection
TÜV tested
Mortar, concrete, screed
Steel, Malleable cast iron
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/MMV

182

2

Hose fittings / Industry / for concrete hoses / Coupling male parts

Identification for hose ID Type size Ident dimension Max. working pressure System
mm bar

MV TUELLE 25 25 25 35,0 50 22 / 23,5
MV TUELLE-X25 25 X25 41,0 50 22 / 23,5
MV TUELLE 35 35 35 49,5 50 22
MV TUELLE 38 38 35 49,5 50 22
MV TUELLE 42 42 42 53,0 50 22 / 23,5
MV TUELLE 50 50 50 63,0 50 22
MV TUELLE 65 65 65 73,0 25 22 / 23,5

Mortar coupling, male part with hose nozzle
MV TUELLE

155

Note: Type size 25 and MMIG10-MA have one lever, all other type sizes have 2 levers. Note: Parts must only replaced
with parts of the same type sizes!

Application:

Connection 1:
Connection 2:
Special features:
Media:
Material:
Surface:

for mortar, concrete, screed supply on pumps, sprayers and
plastering machines
Hose connection
Coupling male connection
TÜV tested
Mortar, concrete, screed
Steel, Malleable cast iron
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/MVTUELLE

183

2

Hose fittings / Industry / for concrete hoses / Coupling male parts

Mortar coupling, male part AGR

Identification G1 Type size Ident dimension Max. working pressure System
bar

MV AG 10/25 G 1" -11 25 35,0 50 22 / 23,5
MV AG 10-X25 G 1" -11 X25 41,0 50 22 / 23,5
MV AG 54/35 G 1.1/4" -11 35 49,5 50 22
MV AG 15/42 G 1.1/2" -11 42 53,0 50 22 / 23,5
MV AG 20/50 G 2" -11 50 63,0 50 22

156

MV AG

Note: Note: Parts must only replaced with parts of the same type sizes!

Application:

Connection 1:
Connection 2:
Special features:
Media:
Material:
Surface:

for mortar, concrete, screed supply on pumps, sprayers and
plastering machines
BSP external thread, cylindrical
Coupling male connection
TÜV tested
Mortar, concrete, screed
Steel, Malleable cast iron
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/MVAG

184

2

Hose fittings / Industry / for concrete hoses / Coupling male parts

Identification G1 Type size Ident dimension Max. working pressure System
bar

MV IG 10/25 G 1" -11 25 35,0 50 22 / 23,5
MV IG 10-MA G 1" -11 37,5 50 May
MV IG 10-X25 G 1" -11 X25 41,0 50 22 / 23,5
MV IG 10/35 G 1" -11 35 49,5 50 22
MV IG 54-X25 G 1.1/4" -11 X25 41,0 50 22 / 23,5
MV IG 54/35 G 1.1/4" -11 35 49,5 50 22
MV IG 54/50 G 1.1/4" -11 50 63,0 50 22
MV IG 15/35 G 1.1/2" -11 35 49,5 50 22
MV IG 15/42 G 1.1/2" -11 42 53,0 50 22 / 23,5
MV IG 15/50 G 1.1/2" -11 50 63,0 50 22
MV IG 20/35 G 2" -11 35 49,5 50 22
MV IG 20/50 G 2" -11 50 63,0 50 22
MV IG 25/50 G 2.1/2" -11 50 63,0 50 22
MV IG 25/65 G 2.1/2" -11 65 73,0 25 22 / 23,5

Mortar coupling, male part IGR
MV IG

157

Note: Type size 25 and MMIG10-MA have one lever, all other type sizes have 2 levers. Note: Parts must only replaced
with parts of the same type sizes!

Application:

Connection 1:
Connection 2:
Special features:
Media:
Material:
Surface:

for mortar, concrete, screed supply on pumps, sprayers and
plastering machines
BSP cylindrical internal threads
Coupling male connection
TÜV tested
Mortar, concrete, screed
Steel, Malleable cast iron
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/MVIG

185

2

Hose fittings / Industry / for concrete hoses / Replacement part

Seal for mortar coupling

Identification Type size Ø d1 Ø d2 S
mm mm mm

MDR 25 25 24,5 36,0 6,0
MDR -X25 X25 28,5 43,5 6,0
MDR 35 35 36,5 53,5 6,0
MDR 42 42 41,0 55,0 6,5
MDR 50 50 51,0 67,0 6,0
MDR 65 65 61,0 76,0 6,3

Spare part for following products

158

MDR

:
MM AG - Mortar coupling, female part AGR
MM IG - Mortar coupling, female part IGR
MM TUELLE - Mortar coupling, female part with hose nozzle
MM V - Mortar coupling, female-male part reduction

 Material: Perbunan 55° Shore A

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/MDR

186

2

Hose fittings / Industry / for concrete hoses / Victaulic couplings

Identification DN for hose ID
mm

BETON-VIC-2 51 50,0
BETON-VIC-3 76 75,0
BETON-VIC-3.1/4 80 80,0
BETON-VIC-4 100 100,0
BETON-VIC-4.1/2 110
BETON-VIC-5 127 125,0
BETON-VIC-5.1/2 140,0
BETON-VIC-6 150 150,0
DN = Nominal diameter, nominal width

Swage fitting Victaulic for concrete hose
BETON-VIC

159

Application:
Connection 1:
Material:
Surface:

for concrete transportation hoses
flange for Victaulic coupling
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/BETONVIC

187

2

Hose fittings / Industry / Kamlock connections / Hose connections female part

Kamlock coupling female part, aluminium nozzle

Identification DN Size Inches for hose ID
mm

KML M DN 20 AL 19 12 3/4" 20
KML M DN 25 AL 25 16 1" 25
KML M DN 32 AL 31 20 1.1/4" 32
KML M DN 38 AL 38 24 1.1/2" 38
KML M DN 51 AL 51 32 2" 51
KML M DN 63 AL 63 40 2.1/2" 63
KML M DN 76 AL 76 48 3" 76
KML M DN 102 AL 100 64 4" 102

Product versions

160

:

KML M AL

KML M VA - Kamlock coupling female part, stainless steel nozzle, Stainless steel

Connection 1:
Connection 2:
Sealing form 2:
Material:

Hose connection
Coupling female connection
BUNA N rubber sealing ring
Aluminium, Stainless steel 304 lever

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/KMLMAL

188

2

Hose fittings / Industry / Kamlock connections / Hose connections male part

Identification DN Size Inches for hose ID
mm

KML S DN 20 AL 19 12 3/4" 20
KML S DN 25 AL 25 16 1" 25
KML S DN 32 AL 31 20 1.1/4" 32
KML S DN 38 AL 38 24 1.1/2" 38
KML S DN 51 AL 51 32 2" 51
KML S DN 63 AL 63 40 2.1/2" 63
KML S DN 76 AL 76 48 3" 76
KML S DN 102 AL 100 64 4" 102

Product versions:

Kamlock coupling male part, aluminium nozzle
KML S AL

161

KML S VA - Kamlock coupling male part, stainless steel nozzle, Stainless steel

Connection 1:
Connection 2:
Material:

Hose connection
Coupling male connection
Aluminium

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/KMLSAL

189

2

Hose fittings / Industry / Kamlock connections / HR connections female part

Kamlock coupling female part, aluminium HR

Identification G1

KML M HR 3/4 AL G 3/4" -14
KML M HR 1 AL G 1" -11
KML M HR 1.1/4 AL G 1.1/4" -11
KML M HR 1.1/2 AL G 1.1/2" -11
KML M HR 2 AL G 2" -11
KML M HR 2.1/2 AL G 2.1/2" -11
KML M HR 3 AL G 3" -11
KML M HR 4 AL G 4" -11

Product versions

162

:

KML M HR AL

KML M HR VA - Kamlock coupling female part, stainless steel HR, Stainless steel

Connection 1:
Connection 2:
Sealing form 2:
Material:

BSP external thread, cylindrical
Coupling female connection
BUNA N rubber sealing ring
Aluminium, Stainless steel 304 lever

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/KMLMHRAL

190

2

Hose fittings / Industry / Kamlock connections / HR connections male part

Identification G1

KML S HR 3/4 AL G 3/4" -14
KML S HR 1 AL G 1" -11
KML S HR 1.1/4 AL G 1.1/4" -11
KML S HR 1.1/2 AL G 1.1/2" -11
KML S HR 2 AL G 2" -11
KML S HR 2.1/2 AL G 2.1/2" -11
KML S HR 3 AL G 3" -11
KML S HR 4 AL G 4" -11

Product versions:

Kamlock coupling male part, aluminium HR
KML S HR AL

163

KML S HR VA - Kamlock coupling male part, stainless steel HR, Stainless steel

Connection 1:
Connection 2:
Material:

BSP external thread, cylindrical
Coupling male connection
Aluminium

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/KMLSHRAL

191

2

Hose fittings / Industry / Kamlock connections / IR connections female part

Kamlock coupling female part, aluminium IR

Identification G1

KML M IR 3/4 AL G 3/4" -14
KML M IR 1 AL G 1" -11
KML M IR 1.1/4 AL G 1.1/4" -11
KML M IR 1.1/2 AL G 1.1/2" -11
KML M IR 2 AL G 2" -11
KML M IR 2.1/2 AL G 2.1/2" -11
KML M IR 3 AL G 3" -11
KML M IR 4 AL G 4" -11

Product versions

164

:

KML M IR AL

KML M IR VA - Kamlock coupling female part, stainless steel IR, Stainless steel

Connection 1:
Connection 2:
Sealing form 2:
Material:

BSP cylindrical internal threads
Coupling female connection
BUNA N rubber sealing ring
Aluminium, Stainless steel 304 lever

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/KMLMIRAL

192

2

Hose fittings / Industry / Kamlock connections / IR connections male part

Identification G1

KML S IR 3/4 AL G 3/4" -14
KML S IR 1 AL G 1" -11
KML S IR 1.1/4 AL G 1.1/4" -11
KML S IR 1.1/2 AL G 1.1/2" -11
KML S IR 2 AL G 2" -11
KML S IR 2.1/2 AL G 2.1/2" -11
KML S IR 3 AL G 3" -11
KML S IR 4 AL G 4" -11

Product versions:

Kamlock coupling male part, aluminium IR
KML S IR AL

165

KML S IR VA - Kamlock coupling male part, stainless steel IR, Stainless steel

Connection 1:
Connection 2:
Material:

BSP cylindrical internal threads
Coupling male connection
Aluminium

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/KMLSIRAL

193

2

Hose fittings / Industry / Kamlock connections / Accessories

Locking pin with chain for kamlock female part

Identification for coupling size

KML M SST MK 1.1/2-2 1.1/2" - 2"

166

KML M SST MK

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/KMLMSSTMK

194

2

Hose fittings / Industry / Kamlock connections / Accessories

Identification for coupling size Ø d1 Ø d2 S
mm mm mm

KML M DISA 3/4 EP 3/4" 34,93 22,22 5,54
KML M DISA 1 EP 1" 39,69 29,99 6,35
KML M DISA 1.1/4 EP 1.1/4" 49,21 34,53 6,35
KML M DISA 1.1/2 EP 1.1/2" 55,56 41,27 6,35
KML M DISA 2 EP 2" 66,67 50,80 6,35
KML M DISA 2.1/2 EP 2.1/2" 79,37 60,32 6,35
KML M DISA 3 EP 3" 94,45 76,20 6,35
KML M DISA 4 EP 4" 123,82 101,60 6,35

Product versions:

Seal for kamlock female part, EPDM
KML M DISA EP

167

KML M DISA NBR - Seal for kamlock female part, NBR, NBR
KML M DISA SIL - Seal for kamlock female part, silicone, Silicone
KML M DISA V - Seal for kamlock female part, FKM (FPM), FKM SH 90 (Viton)

Material: EPDM

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/KMLMDISAEP

195

2

Hose fittings / Industry / Kamlock connections / Accessories

Kamlock end cap, aluminium male part

Identification for coupling size

KML M ZUB 3/4 AL 3/4"
KML M ZUB 1 AL 1"
KML M ZUB 1.1/4 AL 1.1/4"
KML M ZUB 1.1/2 AL 1.1/2"
KML M ZUB 2 AL 2"
KML M ZUB 2.1/2 AL 2.1/2"
KML M ZUB 3 AL 3"
KML M ZUB 4 AL 4"

Product versions

168

:

KML M ZUB AL

KML M ZUB VA - Kamlock end cap, stainless steel male part, Stainless steel

Connection 1:
Material:

 Coupling male connection
Aluminium

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/KMLMZUBAL

196

2

Hose fittings / Industry / Kamlock connections / Accessories

Identification for coupling size

KML S ZUB 3/4 AL 3/4"
KML S ZUB 1 AL 1"
KML S ZUB 1.1/4 AL 1.1/4"
KML S ZUB 1.1/2 AL 1.1/2"
KML S ZUB 2 AL 2"
KML S ZUB 2.1/2 AL 2.1/2"
KML S ZUB 3 AL 3"
KML S ZUB 4 AL 4"

Product versions:

Kamlock end cap, aluminium female part
KML S ZUB AL

169

KML S ZUB VA - Kamlock end cap, stainless steel female part, Stainless steel

Connection 1:
Sealing form 1:
Material:

Coupling female connection
BUNA N rubber sealing ring
Aluminium, Stainless steel 304 lever

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/KMLSZUBAL

197

2

Hose fittings / Industry / Sandblasting connections / Hose connections

Sandblasting coupling

Identification DN b h Cog space Max. working pressure
mm mm mm bar

SSKK NW 19 19 63 100 42 12
SSKK NW 25 25 87 93 58 12
SSKK NW 32 32 87 92 58 12
SSKK NW 32 N 32 87 135 58 12
SSKK NW 38 38 87 129 58 12
SSKK NW 40 40 87 150 58 12

170

SSKK

Application:
Connection 1:
Connection 2:
Material:
Surface:

for sandblasting systems and cabs (fixed / mobile)
Hose connection
Claw coupling
Malleable cast iron
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SSKK

198

2

Hose fittings / Industry / Sandblasting connections / IR connections

Identification G1 b h Cog space Max. working pressure
mm mm mm bar

SSKK NW 32 IR G 1.1/4" -11 87 55 58 12
SSKK NW 32 IR-N G 1.1/4" -11 87 62 58 12
SSKK NW 38 IR G 1.1/2" -11 87 55 58 12
SSKK NW 38 IR-N G 1.1/2" -11 87 62 58 12
SSKK NW 50 IR G 2" -11 87 84 58 12

Sandblasting coupling IR
SSKK IR

171

Application:
Connection 1:
Connection 2:
Material:
Surface:

for sandblasting systems and cabs (fixed / mobile)
BSP cylindrical internal threads
Claw coupling
Malleable cast iron
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/SSKKIR

199

2

Hose fittings / Industry / Sandblasting connections / IM connections

Sandblasting coupling IGM coarse thread

Identification DN G1 b h Cog space Max. working pressure
mm mm mm bar

SSKK NW 50 IM 50 Coarse thread 50 mm 87 55 58 12
SSKK NW 50 IM 50-N 50 Coarse thread 50 mm 87 62 58 12

172

SSKK IM

Application:
Connection 1:
Connection 2:
Material:
Surface:

for sandblasting systems and cabs (fixed / mobile)
metric cylindrical inner thread
Claw coupling
Malleable cast iron
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SSKKIM

200

2

Hose fittings / Industry / Sandblasting connections / Accessories

Identification a h i1
mm mm mm

SSKK DISA 48,5 10,5 31
SSKK DISA-N 44,0 27,0 31

Sandblasting sealing ring
SSKK DISA

173

 Application:

Material:
for sandblasting couplings
Perbunan 60° Shore A, black

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/SSKKDISA

201

2

Hose fittings / Industry / Perrot couplings / Female parts

Perrot coupling female part, with hose connection

Identification Working pressure Coupling dimension for hose ID
bar mm mm

PRT M 50 DN 50 12 50 50
PRT M 70 DN 63 12 70 63
PRT M 70 DN 70 12 70 70
PRT M 70 DN 75 12 70 75
PRT M 89 DN 75 12 89 75
PRT M 89 DN 80 12 89 80
PRT M 89 DN 89 12 89 89
PRT M 108 DN 75 12 108 75
PRT M 108 DN 90 12 108 90
PRT M 108 DN 102 12 108 102
PRT M 108 DN 110 12 108 110
PRT M 108 DN 127 12 108 127
PRT M 108 DN 152 12 108 152
PRT M 133 DN 50 12 133 50
PRT M 133 DN 76 12 133 76
PRT M 133 DN 102 12 133 102
PRT M 133 DN 110 12 133 110
PRT M 133 DN 127 12 133 127
PRT M 133 DN 133 12 133 133
PRT M 133 DN 152 12 133 152
PRT M 159 DN 50 12 159 50
PRT M 159 DN 76 12 159 76
PRT M 159 DN 102 12 159 102
PRT M 159 DN 127 12 159 127
PRT M 159 DN 133 12 159 133
PRT M 159 DN 152 12 159 152
PRT M 159 DN 159 12 159 159
PRT M 216 DN 200 12 216 200

174

PRT M DN

Connection 1:
Sealing form 1:
Connection 2:
Material:
Surface:

Coupling female connection
O-ring sealed
Hose connection
Steel
hot galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/PRTMDN

202

2

Hose fittings / Industry / Perrot couplings / Female parts

Identification Working pressure Coupling dimension
bar mm

PRT M 50 12 50
PRT M 70 12 70
PRT M 89 12 89
PRT M 108 12 108
PRT M 133 12 133
PRT M 159 12 159
PRT M 216 12 216

Perrot coupling female part, assembled
PRT M

175

Connection 1:
Sealing form 1:
Included in scope
of supply:
Material:
Surface:

Coupling female connection
O-ring sealed

fitted with O-ring
Steel
black

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/PRTM

203

2

Hose fittings / Industry / Perrot couplings / Female parts

Perrot coupling female part, internal thread

Identification Working pressure Coupling dimension G1
bar mm

PRT M 50 IR 2 12 50 G 2" -11

176

PRT M IR

Connection 1:
Sealing form 1:
Connection 2:
Material:
Surface:

Coupling female connection
O-ring seal
BSP cylindrical internal threads
Steel
hot galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/PRTMIR

204

2

Hose fittings / Industry / Perrot couplings / Female parts

Identification Working pressure Coupling dimension G1
bar mm

PRT M 50 HR 1.1/2 12 50 G 1.1/2" -11
PRT M 50 HR 2 12 50 G 2"
PRT M 50 HR 2.1/2 12 50 G 2.1/2" -11
PRT M 70 HR 2 12 70 G 2"
PRT M 70 HR 2.1/2 12 70 G 2.1/2" -11
PRT M 70 HR 3 12 70 G 3" -11
PRT M 89 HR 2.1/2 12 89 G 2.1/2" -11
PRT M 89 HR 3 12 89 G 3" -11
PRT M 108 HR 2.1/2 12 108 G 2.1/2" -11
PRT M 108 HR 3 12 108 G 3" -11
PRT M 108 HR 4 12 108 G 4" -11
PRT M 133 HR 2.1/2 12 133 G 2.1/2" -11
PRT M 133 HR 4 12 133 G 4" -11
PRT M 133 HR 5 12 133 G 5" -11
PRT M 159 HR 2.1/2 12 159 G 2.1/2" -11
PRT M 159 HR 4 12 159 G 4" -11
PRT M 159 HR 6 12 159 G 6" -11

Perrot coupling female part, external thread
PRT M HR

177

Connection 1:
Sealing form 1:
Connection 2:
Material:
Surface:

Coupling female connection
O-ring seal
BSP cylindrical external threads
Steel
hot galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/PRTMHR

205

2

Hose fittings / Industry / Perrot couplings / Male parts

Perrot coupling male part, with hose connection

Identification Working pressure Coupling dimension for hose ID
bar mm mm

PRT S 50 DN 50 12 50 50
PRT S 70 DN 63 12 70 63
PRT S 70 DN 70 12 70 70
PRT S 70 DN 75 12 70 75
PRT S 89 DN 75 12 89 75
PRT S 89 DN 80 12 89 80
PRT S 89 DN 89 12 89 89
PRT S 108 DN 75 12 108 75
PRT S 108 DN 90 12 108 90
PRT S 108 DN 102 12 108 102
PRT S 108 DN 152 12 108 152
PRT S 108 DN 110 12 108 110
PRT S 108 DN 127 12 108 127
PRT S 133 DN 50 12 133 50
PRT S 133 DN 76 12 133 76
PRT S 133 DN 102 12 133 102
PRT S 133 DN 110 12 133 110
PRT S 133 DN 127 12 133 127
PRT S 133 DN 133 12 133 133
PRT S 133 DN 152 12 133 152
PRT S 159 DN 50 12 159 50
PRT S 159 DN 76 12 159 76
PRT S 159 DN 102 12 159 102
PRT S 159 DN 127 12 159 127
PRT S 159 DN 133 12 159 133
PRT S 159 DN 152 12 159 152
PRT S 159 DN 159 12 159 159
PRT S 216 DN 200 12 216 200

178

PRT S DN

Connection 1:
Material:
Surface:

 Coupling male connection

Steel
black

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/PRTSDN

206

2

Hose fittings / Industry / Perrot couplings / Male parts

Identification Working pressure Coupling dimension
bar mm

PRT S 50 12 50
PRT S 70 12 70
PRT S 89 12 89
PRT S 108 12 108
PRT S 133 12 133
PRT S 159 12 159
PRT S 216 12 216

Perrot coupling male part
PRT S

179

 Connection 1:
Material:
Surface:

Coupling male connection
Steel
black

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/PRTS

207

2

Hose fittings / Industry / Perrot couplings / Male parts

Perrot coupling male part, internal thread

Identification Working pressure Coupling dimension G1
bar mm

PRT S 50 IR 2 12 50 G 2" -11

180

PRT S IR

Connection 1:
Connection 2:
Material:
Surface:

Coupling male connection
BSP cylindrical internal threads
Steel
hot galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/PRTSIR

208

2

Hose fittings / Industry / Perrot couplings / Male parts

Identification Working pressure Coupling dimension G1
bar mm

PRT S 50 HR 1.1/2 25 50 G 1.1/2" -11
PRT S 50 HR 2 25 50 G 2" -11
PRT S 50 HR 2.1/2 25 50 G 2.1/2" -11
PRT S 70 HR 2 25 70 G 2" -11
PRT S 70 HR 2.1/2 25 70 G 2.1/2" -11
PRT S 70 HR 3 25 70 G 3" -11
PRT S 89 HR 2.1/2 25 89 G 2.1/2" -11
PRT S 89 HR 3 25 89 G 3" -11
PRT S 108 HR 2.1/2 25 108 G 2.1/2" -11
PRT S 108 HR 3 25 108 G 3" -11
PRT S 108 HR 4 25 108 G 4" -11
PRT S 133 HR 2.1/2 25 133 G 2.1/2" -11
PRT S 133 HR 4 25 133 G 4" -11
PRT S 133 HR 5 25 133 G 5" -11
PRT S 159 HR 2.1/2 25 159 G 2.1/2" -11
PRT S 159 HR 4 25 159 G 4" -11
PRT S 159 HR 6 25 159 G 6" -11

Perrot coupling male part, external thread
PRT S HR

181

Connection 1:
Connection 2:
Material:
Surface:

Coupling male connection
BSP cylindrical external threads
Steel
hot galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/PRTSHR

209

2

Hose fittings / Industry / Perrot couplings / Reducing parts

Perrot coupling reduction, female part

Identification Working pressure Coupling dimension
bar mm

PRT RED M VB 108-50 12 50/108
PRT RED M VB 108-133 12 108/133
PRT RED M VB 108-159 12 108/159

182

PRT RED M VB

Connection 1:
Sealing form 1:
Connection 2:
Material:
Surface:

Coupling female connection
O-ring seal
Coupling female connection
Steel
hot galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/PRTREDMVB

210

2

Hose fittings / Industry / Perrot couplings / Reducing parts

Identification Working pressure Coupling dimension
bar mm

PRT RED S70-M50 12 70/50
PRT RED S89-M70 12 89/70
PRT RED S108-M50 12 108/50
PRT RED S108-M70 12 108/70
PRT RED S108-M89 12 108/89
PRT RED S133-M89 12 133/89
PRT RED S133-M108 12 133/108
PRT RED S159-M133 12 159/133

Perrot coupling reduction for male to female part
PRT RED S M

183

Connection 1:
Connection 2:
Material:
Surface:

Coupling male connection
Coupling female connection
Steel
hot galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/PRTREDSM

211

2

Hose fittings / Industry / Perrot couplings / Reducing parts

Perrot coupling female-male part reduction

Identification Working pressure Coupling dimension
bar mm

PRT RED M70-S50 12 70/50
PRT RED M89-S70 12 89/70
PRT RED M108-S70 12 108/70
PRT RED M108-S89 12 108/89
PRT RED M133-S89 12 133/89
PRT RED M133-S108 12 133/108
PRT RED M159-S108 12 159/108
PRT RED M159-S133 12 159/133
PRT RED M216-S159 12 216/159

184

PRT RED M S

Connection 1:
Sealing form 1:
Connection 2:
Surface:

Coupling female connection
O-ring seal
Coupling male connection
hot galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/PRTREDMS

212

2

Hose fittings / Industry / Perrot couplings / Connectors

Identification Working pressure Coupling dimension
bar mm

PRT M VB 50 12 50
PRT M VB 70 12 70
PRT M VB 89 12 89
PRT M VB 108 12 108
PRT M VB 133 12 133
PRT M VB 159 12 159

Perrot coupling connector, female part
PRT M VB

185

Connection 1 + 2:
Sealing form 1 + 2:
Material:
Surface:

Coupling female connection
O-ring seal
Steel
hot galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/PRTMVB

213

2

Hose fittings / Industry / Perrot couplings / Accessories

Perrot coupling female part, end plug

Identification Coupling dimension
mm

PRT S ZUB 50 50
PRT S ZUB 70 70
PRT S ZUB 89 89
PRT S ZUB 108 108
PRT S ZUB 133 133
PRT S ZUB 159 159
PRT S ZUB 216 216

186

PRT S ZUB

Connection 1:
Sealing form 1:
Material:
Surface:

Coupling female connection
O-ring seal
Steel
hot galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/PRTSZUB

214

2

Hose fittings / Industry / Perrot couplings / Accessories

Identification Coupling dimension Ø d1 Ø d2
mm mm mm

PRT ORING 50 50 64 86
PRT ORING 70 70 87 110
PRT ORING 89 89 112 140
PRT ORING 108 108 124 160
PRT ORING 133 133 146 190
PRT ORING 159 159 180 224
PRT ORING 216 216

O-Ring for Perrot coupling
PRT ORING

187

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/PRTORING

215

2

Hose fittings / Industry / Perrot couplings / Accessories

Perrot coupling male part, end plug

Identification Working pressure Coupling dimension
bar mm

PRT M ZUB 50 12 50
PRT M ZUB 70 12 70
PRT M ZUB 89 12 89
PRT M ZUB 108 12 108
PRT M ZUB 133 12 133
PRT M ZUB 159 12 159
PRT M ZUB 216 12 216

188

PRT M ZUB

Connection 1:
Material:
Surface:

 Coupling male connection

Steel
hot galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/PRTMZUB

216

2

Hose fittings / Industry / for POLY hoses / Screwed socket

Identification DN* L for external pipe Ø
mm mm

POLY SM DN 38 H 38 80 38
POLY SM DN 40 H 40 85 40
POLY SM DN 50 H 50 89 50
POLY SM DN 60 H 60 90 60
POLY SM DN 70 H 70 94 70

Screwed socket
POLY SM H

189

Application:
Connection 1:
Connection 2:
Properties:

Colour:
Material:

for POLY H
Hose connection
Pipe connection
electrically conductive, Surface resistance RO ≤104 Ohm, abra-
sion resistant, impact resistant, easy to assemble, screwed
black
Polyurethane

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/POLYSMH

217

2

Hose fittings / Industry / for tanker hoses

Tanker fitting, brass

Identification DN* Ø D G1 Max. working pressure
mm bar

TW-TG 12 13 MG 13 13,4 G 1/2" -14 16
TW-TG 34 19 MG 19 19,4 G 3/4" -14 16
TW-TG 10 19 MG 19 19,4 G 1" -11 16
TW-TG 10 25 MG 25 25,4 G 1" -11 16
TW-TG 114 32 MG 31 32,4 G 1.1/4" -11 16
TW-TG 112 35 MG 35 35,0 G 1.1/2" -11 16
TW-TG 112 38 MG 38 38,4 G 1.1/2" -11 16
TW-TG 20 38 MG 38 38,4 G 2" -11 16
TW-TG 20 50 MG 50 50,4 G 2" -11 16
TW-TG 212 63 MG 63 63,4 G 2.1/2" -11 16
TW-TG 30 75 MG 75 75,4 G 3" -11 16
TW-TG 30 80 MG 80 80,4 G 3" -11 16
TW-TG 40 100 MG 100 100,4 G 4" -11 16
DN = Nominal diameter, nominal width

Product versions

190

TW-TG MG

:
TW-TG VA - Tanker fitting, stainless steel, Stainless steel

Application:
Connection 1:
Connection 2:
Design:
Standard:
Material:

Tankers
Hose connection
BSP cylindrical external threads
with safety collar
DIN EN 14 420-5
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TWTGMG

218

2

Hose fittings / Industry / for tanker hoses

Identification DN* Ø D G1 Max. working pressure
mm bar

TW-T 12 13 MG 13 13,4 G 1/2" -14 16
TW-T 34 19 MG 19 19,4 G 3/4" -14 16
TW-T 10 25 MG 25 25,4 G 1" -11 16
TW-T 114 32 MG 31 32,4 G 1.1/4" -11 16
TW-T 112 38 MG 38 38,4 G 1.1/2" -11 16
TW-T 20 50 MG 50 50,4 G 2" -11 16
TW-T 212 63 MG 63 63,4 G 2.1/2" -11 16
TW-T 30 75 MG 75 75,4 G 3" -11 16
TW-T 40 100 MG 100 100,4 G 4" -11 16
DN = Nominal diameter, nominal width

Tanker fitting, brass
TW-T MG

191

Application:
Connection 1:
Connection 2:
Design:
Standard:
Material:

Tankers
Hose connection
BSP cylindrical external threads
with safety collar
DIN EN 14 420-5
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TWTMG

219

2

Hose fittings / Industry / for tanker hoses

Tanker fitting, brass

Identification DN* Ø D G1 Max. working pressure
mm bar

TW-TUEG 12 13 MG 13 13,4 G 1/2" -14 16
TW-TUEG 34 19 MG 19 19,4 G 3/4" -14 16
TW-TUEG 10 25 MG 25 25,4 G 1" -11 16
TW-TUEG 114 32 MG 32 32,4 G 1.1/4" -11 16
TW-TUEG 112 35 MG 35 35,0 G 1 1/2" 16
TW-TUEG 112 38 MG 38 38,4 G 1 1/2" 16
TW-TUEG 20 38 MG 38 38,4 G 2" -11 16
TW-TUEG 20 50 MG 50 50,4 G 2" -11 16
TW-TUEG 212 63 MG 63 63,4 G 2.1/2" -11 16
TW-TUEG 30 75 MG 75 75,4 G 3" -11 16
TW-TUEG 40 100 MG 100 100,4 G 4" -11 16
DN = Nominal diameter, nominal width

Product versions

192

TW-TUEG MG

:
TW-TUEG VA - Tanker fitting, stainless steel, Stainless steel

Application:
Connection 1:
Connection 2:
Sealing form 2:
Design:
Standard:
Included in scope
of supply:
Material:

Tankers
Hose connection
BSP nut thread
Flat seal
with safety collar
DIN EN 14 420-5

with PUR flat seal
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TWTUEGMG

220

2

Hose fittings / Industry / for tanker hoses

Identification DN* Ø D G1 Max. working pressure
mm bar

TW-TUE 12 13 MG 13 13,4 G 1/2" -14 16
TW-TUE 34 19 MG 19 19,4 G 3/4" -14 16
TW-TUE 10 25 MG 25 25,4 G 1" -11 16
TW-TUE 114 32 MG 32 32,4 G 1.1/4" -11 16
TW-TUE 112 38 MG 35 38,4 G 1 1/2" 16
TW-TUE 20 50 MG 50 50,4 G 2" -11 16
TW-TUE 212 63 MG 63 60,4 G 2.1/2" -11 16
TW-TUE 30 75 MG 75 75,4 G 3" -11 16
TW-TUE 40 100 MG 100 100,4 G 4" -11 16
DN = Nominal diameter, nominal width

Tanker fitting, brass
TW-TUE MG

193

Application:
Connection 1:
Connection 2:
Sealing form 2:
Design:
Standard:
Included in scope
of supply:
Material:

Tankers
Hose connection
BSP nut thread
Flat seal
with safety collar
DIN EN 14 420-5

with PUR flat seal
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TWTUEMG

221

2

Hose fittings / Industry / for tanker hoses

Tanker fitting, brass

Identification DN* G1

TW-MK 050 IG MS 50 G 2"
TW-MK 080 IG MS 80 G 3" -11
TW-MK 100 IG MS 100 G 4" -11
DN = Nominal diameter, nominal width

Product versions

194

:

TW-MK IG MS

TW-MK IG VA - Tanker fitting, stainless steel, Stainless steel

Connection 1:
Included in scope
of supply:

Material:

Coupling female connection

Sealing ring assembly with sealing ring and threaded sealing
ring, Clamping ring with lever
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TWMKIGMS

222

2

Hose fittings / Industry / for tanker hoses

Identification DN* G1

TW-VK 050 IG MS 50 G 2" -11
TW-VK 080 IG MS 80 G 3" -11
TW-VK 100 IG MS 100 G 4" -11
DN = Nominal diameter, nominal width

Product versions:

Tanker fitting, brass
TW-VK IG MS

195

TW-VK IG VA - Tanker fitting, stainless steel, Stainless steel

 Connection 1:

Material:
BSP cylindrical internal threads
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TWVKIGMS

223

2

Hose fittings / Industry / for tanker hoses

Tanker fitting, aluminium

Identification DN*

TW-VB 050 AL 50
TW-VB 080 AL 80
TW-VB 100 AL 100
DN = Nominal diameter, nominal width

Product versions

196

:

TW-VB AL

TW-VB MS - Tanker fitting, brass, Brass
TW-VB VA - Tanker fitting, stainless steel, Stainless steel

Application:
Connection 1:
Design:
Material:

Tankers
Coupling male connection
Cap fire hose coupling
Aluminium

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TWVBAL

224

2

Hose fittings / Industry / for tanker hoses

Identification DN*

TW-MB 050 AL 50
TW-MB 080 AL 80
TW-MB 100 AL 100
DN = Nominal diameter, nominal width

Product versions:

Blind cap for tanker connection, aluminium
TW-MB AL

197

TW-MB MS - Blind cap for tanker connection, brass, Brass
TW-MB VA - Blind cap for tanker connection, stainless steel, Stainless steel

Connection 1:
Sealing form 1:
Design:
Material:

Coupling female connection
Edge sealing ring
Blank coupling cap
Brass, Gasket: NBR

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TWMBAL

225

2

Hose fittings / Industry / for tanker hoses

Screw fitting for hose ZSSOW

Identification DN* Size Inches G1 S1 S2

TWA 20 AR 25 19 12 3/4" G 1" -11 36 36
DN = Nominal diameter, nominal width

198

TWA AR

DN

S1

G1

S2

Note: PU seal

Connection 1:
Sealing form 1:
Short code:
Standard:
Included in scope
of supply:
Material:
Surface:

BSP nut thread
flat sealing
DKR flat
DIN EN 14424 and VG 95951

Screw nipple + screw mount
Hot pressed brass
bright chromium plated

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TWAAR

226

2

Hose fittings / Industry / Clamp ring fittings / Clamp ring fittings, aluminium

Identification for hose Clamping range (mm) Max. working pressure DN* b h Screws
bar mm mm

KS 22-24 AL 13 x 5 22 - 24 16 51 50
KS 30-33 AL 19 x 6 30 - 33 16 20 63 50 (4 x) M 6 x 20
KS 36-39 AL 25 x 6 36 - 39 16 25 69 50 (4 x) M 6 x 20
KS 40-43 AL 25 x 8 40 - 43 16 73 50
KS 43-46 AL 32 x 6 43 - 46 16 32 76 50 (4 x) M 6 x 20
KS 47-51 AL 38 x 5 47 - 51 16 79 50
KS 50-53 AL 38 x 6.5 50 - 53 16 40 83 50 (4 x) M 6 x 20
KS 53-56 AL 38 x 8 53 - 56 16 85 50
KS 60-64 AL 50 x 5.5 60 - 64 16 56
KS 63-67 AL 50 x 8 63 - 67 16 50 102 56 (4 x) M 8 x 25
KS 74-77 AL 63 x 6 74 - 77 16 120 74
KS 78-82 AL 63 x 8 78 - 82 16 65 120 74 (4 x) M 8 x 25
KS 89-93 AL 75 x 8 89 - 93 16 76 132 76 (4 x) M 8 x 25
KS 94-97 AL 75 x 10 94 - 97 16 80 140 76 (4 x) M 8 x 25
KS 111-115 AL 100 x 6.5 111 - 115 16 120
KS 114-119 AL 100 x 8 114 - 119 16 166 120
KS 118-122 AL 100 x 10 118 - 122 16 170 120
DN = Nominal diameter, nominal width

Clamp ring fitting, aluminium
KS AL

199

Application:

Design:
Included in scope
of supply:

Material:

Integrating clamp ring fittings with
hose
Clamping shells

Clamping halves, loose, incl. screws
and nuts
Aluminium, forged

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/KSAL

227

2

Hose fittings / Industry / Clamp ring fittings / Clamp ring fittings, aluminium

Clamping shell for pinning, aluminium

Identification for hose Clamping range (mm) Max. working pressure b h
bar mm mm

KS 36-39 FIX AL 25 x 6 36 - 39 16 58 46
KS 43-46 FIX AL 32 x 6 43 - 46 16 66 48
KS 50-53 FIX AL 38 x 6.5 50 - 53 16 73 52
KS 63-67 FIX AL 50 x 8 63 - 67 16 89 56
KS 89-94 FIX AL 75 x 8 89 - 94 16 118 76

200

KS FIX AL

Application:

Design:
Supplementary
design informa-
tion:
Material:

Integrating clamp ring fittings with
hose
Clamping shells

for pinning
Aluminium

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/KSFIXAL

228

2

Hose fittings / Industry / Individual parts / Union nuts for SIN DK

Identification DN* G1 SW
mm

SUEM 03 R 04 3 G 1/8" -28 14
SUEM 04 R 06 5 G 1/4" -19 17
SUEM 06 R 6 G 1/4" -19 17
SUEM 08 R 10 8 G 3/8" -19 19
SUEM 10 R 13 10 G 1/2" -14 24
DN = Nominal diameter, nominal width

Union nut for SI nipple
SUEM R

201

Connection 1:
Material:
Surface:

 BSP nut thread

Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/SUEMR

229

2

Hose fittings / Industry / Individual parts / Union nuts for SIN DK

Union nut for SI nipple

Identification DN* G1 SW
mm

SUEM 02 L 3 M 10 x 1 12
SUEM 04 L 5 M 12 x 1.5 14
SUEM 06 L 6 M 14 x 1.5 17
SUEM 08 L 8 M 16 x 1.5 19
SUEM 10 L 10 M 18 x 1.5 22
SUEM 13 L 12 M 22 x 1.5 27
SUEM 16 L 16 M 26 x 1.5 32
DN = Nominal diameter, nominal width

202

SUEM L

 Connection 1:
Material:
Surface:
Series:

metric nut thread
Steel
electro galvanised
light

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SUEML

230

2

203231

2

204232

Couplings

Couplings

205233

3

Couplings

Temperature control couplings
Sleeves (with valve) 234
Sleeves (without valve) 248
Sleeves with unlocking protection (with valve) 263
Sleeves with unlocking protection (without valve) 274
Locking sleeves 279
Connectors (with valve) 280
Connectors (without valve) 282
Connectors 289

Couplings / Temperature control couplings / Sleeves / Temperature control couplings with valve

Temperature control coupling sleeve with valve

Identification DN* Connecting thread Connector dimension Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max. SW
mm bar °C °C mm

TKM 09 MV 06 IR 6 G 1/4" -19 9 15 3 -15 150 17
TKM 13 MV 06 IR 6 G 1/4" -19 13 15 3 -15 150 17
TKM 13 MV 10 IR 10 G 3/8" -19 13 15 3 -15 150 22
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled SW = Width across flats

206

TKM MV IR

Connection 1:
Sealing form 1:
Material:

BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TKMMVIR

234

3

Couplings / Temperature control couplings / Sleeves / Temperature control couplings with valve

Identification DN* Connecting thread Connector dimension Working pressure SF coup.* Mineral oil temp.
min.

Mineral oil temp.
max.

SW

mm bar °C °C mm
TKM 09 MV 06 HB 6 G 1/4" -19 9 15 3 -15 150 17
TKM 09 MV 10 HB 10 G 3/8" -19 9 15 3 -15 150 19
TKM 13 MV 06 HB 6 G 1/4" -19 13 15 3 -15 150 22
TKM 13 MV 10 HB 10 G 3/8" -19 13 15 3 -15 150 22
TKM 19 MV 13 HB 12 G 1/2" -14 19 15 3 -15 150 30
TKM 19 MV 20 HB 19 G 3/4" -14 19 15 3 -15 150 30
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled SW = Width across flats

Temperature control coupling sleeve with valve
TKM MV HB

207

Connection 1:
Sealing form 1:
Material:

BSP external thread, cylindrical
60° inner cone
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TKMMVHB

235

3

Couplings / Temperature control couplings / Sleeves / Temperature control couplings with valve

Temperature control coupling sleeve with valve, angle 45°

Identification DN* Connecting
thread

Connector
dimension

Working
pressure

SF
coup.*

Mineral oil temp.
min.

Mineral oil temp.
max.

SW

mm bar °C °C mm
TKM 09 MV 06 HB 45 6 G 1/4" -19 9 15 3 -15 150 17
TKM 13 MV 10 HB 45 10 G 3/8" -19 13 15 3 -15 150 22
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled SW = Width across flats

208

TKM MV HB 45

Connection 1:
Sealing form 1:
Material:

BSP external thread, cylindrical
60° inner cone
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TKMMVHB45

236

3

Couplings / Temperature control couplings / Sleeves / Temperature control couplings with valve

Identification DN* Connecting
thread

Connector
dimension

Working
pressure

SF
coup.*

Mineral oil temp.
min.

Mineral oil temp.
max.

SW

mm bar °C °C mm
TKM 09 MV 06 HB 90 6 G 1/4" -19 9 15 3 -15 150 17
TKM 13 MV 10 HB 90 10 G 3/8" -19 13 15 3 -15 150 22
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled SW = Width across flats

Temperature control coupling sleeve with valve, angle 90°
TKM MV HB 90

209

Connection 1:
Sealing form 1:
Material:

BSP external thread, cylindrical
60° inner cone
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TKMMVHB90

237

3

Couplings / Temperature control couplings / Sleeves / Temperature control couplings with valve

Temperature control coupling sleeve with valve, short

Identification DN* Connecting
thread

Connector
dimension

Working
pressure

SF
coup.*

Mineral oil temp.
min.

Mineral oil temp.
max.

SW

mm bar °C °C mm
TKM 09 MV 06 HB KAF 6 G 1/4" -19 9 15 3 -15 150 17
TKM 13 MV 10 HB KAF 10 G 3/8" -19 13 15 3 -15 150 22
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled SW = Width across flats

210

TKM MV HB KAF

Connection 1:
Sealing form 1:
Material:

BSP external thread, cylindrical
60° inner cone
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TKMMVHBKAF

238

3

Couplings / Temperature control couplings / Sleeves / Temperature control couplings with valve

Identification DN* Connecting thread Connector dimension Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max. SW
mm bar °C °C mm

TKM 09 MV 02 H 2 M 10 x 1 9 15 3 -15 150 17
TKM 09 MV 06 H 6 M 14 x 1.5 9 15 3 -15 150 17
TKM 13 MV 08 H 8 M 16 x 1.5 13 15 3 -15 150 22
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled SW = Width across flats

Temperature control coupling sleeve with valve
TKM MV H

211

Connection 1:
Sealing form 1:
Material:

metric cylindrical outer thread
60° inner cone
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TKMMVH

239

3

Couplings / Temperature control couplings / Sleeves / Temperature control couplings with valve

Temperature control coupling sleeve with valve, angle 45°

Identification DN* Connecting
thread

Connector
dimension

Working
pressure

SF
coup.*

Mineral oil temp.
min.

Mineral oil temp.
max.

SW

mm bar °C °C mm
TKM 09 MV 02 H 45 2 M 10 x 1 9 15 3 -15 150 17
TKM 09 MV 06 H 45 6 M 14 x 1.5 9 15 3 -15 150 17
TKM 13 MV 08 H 45 8 M 16 x 1.5 13 15 3 -15 150 22
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled SW = Width across flats

212

TKM MV H 45

Connection 1:
Sealing form 1:
Material:

metric cylindrical outer thread
60° inner cone
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TKMMVH45

240

3

Couplings / Temperature control couplings / Sleeves / Temperature control couplings with valve

Identification DN* Connecting
thread

Connector
dimension

Working
pressure

SF
coup.*

Mineral oil temp.
min.

Mineral oil temp.
max.

SW

mm bar °C °C mm
TKM 09 MV 02 H 90 2 M 10 x 1 9 15 3 -15 150 17
TKM 09 MV 06 H 90 6 M 14 x 1.5 9 15 3 -15 150 17
TKM 13 MV 08 H 90 8 M 16 x 1.5 13 15 3 -15 150 22
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled SW = Width across flats

Temperature control coupling sleeve with valve, angle 90°
TKM MV H 90

213

Connection 1:
Sealing form 1:
Material:

metric cylindrical outer thread
60° inner cone
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TKMMVH90

241

3

Couplings / Temperature control couplings / Sleeves / Temperature control couplings with valve

Temperature control coupling sleeve with valve

Identification DN* Hose connection Connector dimension Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm mm bar °C °C

TKM 09 MV 06 MM 6 6 9 15 3 -15 150
TKM 09 MV 09 MM 10 9 9 15 3 -15 150
TKM 13 MV 09 MM 10 9 13 15 3 -15 150
TKM 13 MV 13 MM 12 13 13 15 3 -15 150
TKM 19 MV 19 MM 19 19 19 15 3 -15 150
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

214

TKM MV MM

Connection 1:
Material:

 Hose connection
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TKMMVMM

242

3

Couplings / Temperature control couplings / Sleeves / Temperature control couplings with valve

Identification DN* Hose connection Connector dimension Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm mm bar °C °C

TKM 09 MV 06 MM 45 6 6 9 15 3 -15 150
TKM 09 MV 09 MM 45 10 9 9 15 3 -15 150
TKM 13 MV 09 MM 45 10 9 13 15 3 -15 150
TKM 13 MV 13 MM 45 12 13 13 15 3 -15 150
TKM 19 MV 19 MM 45 19 19 19 15 3 -15 150
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Temperature control coupling sleeve with valve, angle 45°
TKM MV MM 45

215

 Connection 1:

Material:
Hose connection
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TKMMVMM45

243

3

Couplings / Temperature control couplings / Sleeves / Temperature control couplings with valve

Temperature control coupling sleeve with valve, angle 90°

Identification DN* Hose connection Connector dimension Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm mm bar °C °C

TKM 09 MV 06 MM 90 6 6 9 15 3 -15 150
TKM 09 MV 09 MM 90 10 9 9 15 3 -15 150
TKM 13 MV 09 MM 90 10 9 13 15 3 -15 150
TKM 13 MV 13 MM 90 12 13 13 15 3 -15 150
TKM 19 MV 19 MM 90 19 19 19 15 3 -15 150
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

216

TKM MV MM 90

Connection 1:
Material:

 Hose connection
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TKMMVMM90

244

3

Couplings / Temperature control couplings / Sleeves / Temperature control couplings with valve

Identification DN* Hose connection Connector dimension Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm mm bar °C °C

TKM 09 MV 06 MM ND 6 6 9 15 3 -15 150
TKM 09 MV 10 MM ND 10 10 9 15 3 -15 150
TKM 13 MV 10 MM ND 10 10 13 15 3 -15 150
TKM 13 MV 13 MM ND 12 13 13 15 3 -15 150
TKM 19 MV 16 MM ND 16 16 19 15 3 -15 150
TKM 19 MV 19 MM ND 19 19 19 15 3 -15 150
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Temperature control coupling sleeve with valve
TKM MV MM ND

217

 Connection 1:
O-ring:
Material:

Hose connection
Viton, PFTE coated
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TKMMVMMND

245

3

Couplings / Temperature control couplings / Sleeves / Temperature control couplings with valve

Temperature control coupling sleeve with valve, angle 45°

Identification DN* Hose connection Connector dimension Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm mm bar °C °C

TKM 09 MV 06 MM 45 ND 6 6 9 15 3 -15 150
TKM 09 MV 10 MM 45 ND 10 10 9 15 3 -15 150
TKM 13 MV 10 MM 45 ND 10 10 13 15 3 -15 150
TKM 13 MV 13 MM 45 ND 12 13 13 15 3 -15 150
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

218

TKM MV MM 45 ND

Connection 1:
O-ring:
Material:

 Hose connection
Viton, PFTE coated
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TKMMVMM45ND

246

3

Couplings / Temperature control couplings / Sleeves / Temperature control couplings with valve

Identification DN* Hose connection Connector dimension Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm mm bar °C °C

TKM 09 MV 06 MM 90 ND 6 6 9 15 3 -15 150
TKM 09 MV 10 MM 90 ND 10 10 9 15 3 -15 150
TKM 13 MV 10 MM 90 ND 10 10 13 15 3 -15 150
TKM 13 MV 13 MM 90 ND 12 13 13 15 3 -15 150
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Temperature control coupling sleeve with valve, angle 90°
TKM MV MM 90 ND

219

 Connection 1:
O-ring:
Material:

Hose connection
Viton, PFTE coated
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TKMMVMM90ND

247

3

Couplings / Temperature control couplings / Sleeves / Temperature control couplings without valve

Temperature control coupling sleeve without valve

Identification DN* Connecting thread Connector dimension Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max. SW
mm bar °C °C mm

TKM 09 OV 06 IR 6 G 1/4" -19 9 15 3 -15 150 17
TKM 13 OV 06 IR 6 G 1/4" -19 13 15 3 -15 150 17
TKM 13 OV 10 IR 10 G 3/8" -19 13 15 3 -15 150 22
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled SW = Width across flats

220

TKM OV IR

Connection 1:
Sealing form 1:
Material:

BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TKMOVIR

248

3

Couplings / Temperature control couplings / Sleeves / Temperature control couplings without valve

Identification DN* Connecting thread Connector dimension Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max. SW

mm bar °C °C mm
TKM 09 OV 06 HB 6 G 1/4" -19 9 15 3 -15 150 17
TKM 09 OV 10 HB 10 G 3/8" -19 9 15 3 -15 150 19
TKM 13 OV 06 HB 6 G 1/4" -19 13 15 3 -15 150 22
TKM 13 OV 10 HB 10 G 3/8" -19 13 15 3 -15 150 22
TKM 19 OV 13 HB 12 G 1/2" -14 19 15 3 -15 150 30
TKM 19 OV 20 HB 19 G 3/4" -14 19 15 3 -15 150 30
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled SW = Width across flats

Temperature control coupling sleeve without valve
TKM OV HB

221

Connection 1:
Sealing form 1:
Material:

BSP external thread, cylindrical
60° inner cone
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TKMOVHB

249

3

Couplings / Temperature control couplings / Sleeves / Temperature control couplings without valve

Temperature control coupling sleeve without valve, angle 45°

Identification DN* Connecting
thread

Connector
dimension

Working
pressure

SF
coup.*

Mineral oil temp.
min.

Mineral oil temp.
max.

SW

mm bar °C °C mm
TKM 09 OV 06 HB 45 6 G 1/4" -19 9 15 3 -15 150 17
TKM 13 OV 10 HB 45 10 G 3/8" -19 13 15 3 -15 150 22
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled SW = Width across flats

222

TKM OV HB 45

Connection 1:
Sealing form 1:
Material:

BSP external thread, cylindrical
60° inner cone
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TKMOVHB45

250

3

Couplings / Temperature control couplings / Sleeves / Temperature control couplings without valve

Identification DN* Connecting
thread

Connector
dimension

Working
pressure

SF
coup.*

Mineral oil temp.
min.

Mineral oil temp.
max.

SW

mm bar °C °C mm
TKM 09 OV 06 HB 90 6 G 1/4" -19 9 15 3 -15 150 17
TKM 09 OV 10 HB 90 10 G 3/8" -19 9 15 3 -15 150 19
TKM 13 OV 10 HB 90 10 G 3/8" -19 13 15 3 -15 150 22
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled SW = Width across flats

Temperature control coupling sleeve without valve, angle 90°
TKM OV HB 90

223

Connection 1:
Sealing form 1:
Material:

BSP external thread, cylindrical
60° inner cone
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TKMOVHB90

251

3

Couplings / Temperature control couplings / Sleeves / Temperature control couplings without valve

Temperature control coupling sleeve without valve

Identification DN* Connecting thread Connector dimension Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max. SW
mm bar °C °C mm

TKM 09 OV 02 H 2 M 10 x 1 9 15 3 -15 150 17
TKM 09 OV 06 H 6 M 14 x 1.5 9 15 3 -15 150 17
TKM 13 OV 08 H 8 M 16 x 1.5 13 15 3 -15 150 22
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled SW = Width across flats

224

TKM OV H

Connection 1:
Sealing form 1:
Material:

metric cylindrical outer thread
60° inner cone
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TKMOVH

252

3

Couplings / Temperature control couplings / Sleeves / Temperature control couplings without valve

Identification DN* Connecting
thread

Connector
dimension

Working
pressure

SF
coup.*

Mineral oil temp.
min.

Mineral oil temp.
max.

SW

mm bar °C °C mm
TKM 09 OV 02 H 45 2 M 10 x 1 9 15 3 -15 150 17
TKM 09 OV 06 H 45 6 M 14 x 1.5 9 15 3 -15 150 17
TKM 13 OV 08 H 45 8 M 16 x 1.5 13 15 3 -15 150 22
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled SW = Width across flats

Temperature control coupling sleeve without valve, angle 45°
TKM OV H 45

225

Connection 1:
Sealing form 1:
Material:

metric cylindrical outer thread
60° inner cone
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TKMOVH45

253

3

Couplings / Temperature control couplings / Sleeves / Temperature control couplings without valve

Temperature control coupling sleeve without valve, angle 90°

Identification DN* Connecting
thread

Connector
dimension

Working
pressure

SF
coup.*

Mineral oil temp.
min.

Mineral oil temp.
max.

SW

mm bar °C °C mm
TKM 09 OV 02 H 90 2 M 10 x 1 9 15 3 -15 150 17
TKM 09 OV 06 H 90 6 M 14 x 1.5 9 15 3 -15 150 17
TKM 13 OV 08 H 90 8 M 16 x 1.5 13 15 3 -15 150 22
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled SW = Width across flats

226

TKM OV H 90

Connection 1:
Sealing form 1:
Material:

metric cylindrical outer thread
60° inner cone
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TKMOVH90

254

3

Couplings / Temperature control couplings / Sleeves / Temperature control couplings without valve

Identification DN* Hose connection Connector dimension Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm mm bar °C °C

TKM 09 OV 06 MM 6 6 9 15 3 -15 150
TKM 09 OV 09 MM 10 9 9 15 3 -15 150
TKM 13 OV 09 MM 10 9 13 15 3 -15 150
TKM 13 OV 13 MM 12 13 13 15 3 -15 150
TKM 19 OV 19 MM 19 19 19 15 3 -15 150
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Temperature control coupling sleeve without valve
TKM OV MM

227

 Connection 1:

Material:
Hose connection
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TKMOVMM

255

3

Couplings / Temperature control couplings / Sleeves / Temperature control couplings without valve

Temperature control coupling sleeve without valve, angle 45°

Identification DN* Hose connection Connector dimension Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm mm bar °C °C

TKM 09 OV 06 MM 45 6 6 9 15 3 -15 150
TKM 09 OV 09 MM 45 10 9 9 15 3 -15 150
TKM 13 OV 09 MM 45 10 9 13 15 3 -15 150
TKM 13 OV 13 MM 45 12 13 13 15 3 -15 150
TKM 19 OV 19 MM 45 19 19 19 15 3 -15 150
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

228

TKM OV MM 45

Connection 1:
Material:

 Hose connection
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TKMOVMM45

256

3

Couplings / Temperature control couplings / Sleeves / Temperature control couplings without valve

Identification DN* Hose connection Connector dimension Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm mm bar °C °C

TKM 09 OV 06 MM 90 6 6 9 15 3 -15 150
TKM 09 OV 09 MM 90 10 9 9 15 3 -15 150
TKM 13 OV 09 MM 90 10 9 13 15 3 -15 150
TKM 13 OV 13 MM 90 12 9 13 15 3 -15 150
TKM 19 OV 19 MM 90 19 19 19 15 3 -15 150
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Temperature control coupling sleeve without valve, angle 90°
TKM OV MM 90

229

 Connection 1:

Material:
Hose connection
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TKMOVMM90

257

3

Couplings / Temperature control couplings / Sleeves / Temperature control couplings without valve

Temperature control coupling sleeve without valve, short

Identification DN* Hose connection Connector dimension Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm mm bar °C °C

TKM 19 OV 19 MM KAF 19 19 19 15 3 -15 150
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

230

TKM OV MM KAF

Connection 1:
Material:

 Hose connection
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TKMOVMMKAF

258

3

Couplings / Temperature control couplings / Sleeves / Temperature control couplings without valve

Identification DN* Hose connection Connector dimension Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm mm bar °C °C

TKM 09 OV 06 MM ND 6 6 9 15 3 -15 150
TKM 09 OV 10 MM ND 10 10 9 15 3 -15 150
TKM 13 OV 10 MM ND 10 10 13 15 3 -15 150
TKM 13 OV 13 MM ND 12 13 13 15 3 -15 150
TKM 19 OV 16 MM ND 16 16 19 15 3 -15 150
TKM 19 OV 19 MM ND 19 19 19 15 3 -15 150
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Temperature control coupling sleeve without valve
TKM OV MM ND

231

 Connection 1:
O-ring:
Material:

Hose connection
Viton, PFTE coated
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TKMOVMMND

259

3

Couplings / Temperature control couplings / Sleeves / Temperature control couplings without valve

Temperature control coupling sleeve without valve, angle 45°

Identification DN* Hose connection Connector dimension Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm mm bar °C °C

TKM 09 OV 06 MM 45 ND 6 6 9 15 3 -15 150
TKM 09 OV 10 MM 45 ND 10 10 9 15 3 -15 150
TKM 13 OV 10 MM 45 ND 10 10 13 15 3 -15 150
TKM 13 OV 13 MM 45 ND 12 13 13 15 3 -15 150
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

232

TKM OV MM 45 ND

Connection 1:
O-ring:
Material:

 Hose connection
Viton, PFTE coated
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TKMOVMM45ND

260

3

Couplings / Temperature control couplings / Sleeves / Temperature control couplings without valve

Identification DN* Connector dimension Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm bar °C °C

TKM 19 OV 16 MM KAF ND 16 19 15 3 -15 150
TKM 19 OV 19 MM KAF ND 19 19 15 3 -15 150
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Temperature control coupling sleeve without valve, short
TKM OV MM KAF ND

233

 Connection 1:
O-ring:
Material:

Hose connection
Viton, PFTE coated
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TKMOVMMKAFND

261

3

Couplings / Temperature control couplings / Sleeves / Temperature control couplings without valve

Temperature control coupling sleeve without valve, angle 90°

Identification DN* Hose connection Connector dimension Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm mm bar °C °C

TKM 09 OV 06 MM 90 ND 6 6 9 15 3 -15 150
TKM 09 OV 10 MM 90 ND 10 10 9 15 3 -15 150
TKM 13 OV 10 MM 90 ND 10 10 13 15 3 -15 150
TKM 13 OV 13 MM 90 ND 12 13 13 15 3 -15 150
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

234

TKM OV MM 90 ND

Connection 1:
O-ring:
Material:

 Hose connection
Viton, PFTE coated
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TKMOVMM90ND

262

3

Couplings / Temperature control couplings / Sleeves with unlocking protection /
Temperature control couplings with valve

Identification DN* Connecting
thread

Connector
dimension

Working
pressure

SF
coup.*

Mineral oil temp.
min.

Mineral oil temp.
max.

SW

mm bar °C °C mm
TKM 13 S MV 06 IR 6 G 1/4" -19 13 15 3 -15 150 17
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled SW = Width across flats

Temp. coupling female with valve, with unlocking protection
TKM S MV IR

235

Connection 1:
Sealing form 1:
Material:

BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TKMSMVIR

263

3

Couplings / Temperature control couplings / Sleeves with unlocking protection /
Temperature control couplings with valve

Temp. coupling female with valve, with unlocking protection

Identification DN* Connecting
thread

Connector
dimension

Working
pressure

SF
coup.*

Mineral oil temp.
min.

Mineral oil temp.
max.

SW

mm bar °C °C mm
TKM 13 S MV 10 HB 10 G 3/8" -19 13 15 3 -15 150 22
TKM 19 S MV 13 HB 12 G 1/2" -14 19 15 3 -15 150 30
TKM 19 S MV 20 HB 19 G 3/4" -14 19 15 3 -15 150 30
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled SW = Width across flats

236

TKM S MV HB

Connection 1:
Sealing form 1:
Material:

BSP external thread, cylindrical
60° inner cone
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TKMSMVHB

264

3

Couplings / Temperature control couplings / Sleeves with unlocking protection /
Temperature control couplings with valve

Identification DN* Connecting
thread

Connector
dimension

Working
pressure

SF
coup.*

Mineral oil temp.
min.

Mineral oil temp.
max.

SW

mm bar °C °C mm
TKM 13 S MV 10 HB 90 10 G 3/8" -19 13 15 3 -15 150 22
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled SW = Width across flats

Temp. coupling female with valve with unlock prot., angle 90°
TKM S MV HB 90

237

Connection 1:
Sealing form 1:
Material:

BSP external thread, cylindrical
60° inner cone
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TKMSMVHB90

265

3

Couplings / Temperature control couplings / Sleeves with unlocking protection /
Temperature control couplings with valve

Temp. coupling female with valve, with unlocking protection

Identification DN* Connecting
thread

Connector
dimension

Working
pressure

SF
coup.*

Mineral oil temp.
min.

Mineral oil temp.
max.

SW

mm bar °C °C mm
TKM 09 S MV 06 H 6 M 14 x 1.5 9 15 3 -15 150 17
TKM 13 S MV 08 H 8 M 16 x 1.5 13 15 3 -15 150 22
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled SW = Width across flats

238

TKM S MV H

Connection 1:
Sealing form 1:
Material:

metric cylindrical outer thread
60° inner cone
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TKMSMVH

266

3

Couplings / Temperature control couplings / Sleeves with unlocking protection /
Temperature control couplings with valve

Identification DN* Connecting
thread

Connector
dimension

Working
pressure

SF
coup.*

Mineral oil temp.
min.

Mineral oil temp.
max.

SW

mm bar °C °C mm
TKM 13 S MV 08 H 45 8 M 16 x 1.5 13 15 3 -15 150 22
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled SW = Width across flats

Temp. coupling female with valve with unlock prot., angle 45°
TKM S MV H 45

239

Connection 1:
Sealing form 1:
Material:

metric cylindrical outer thread
60° inner cone
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TKMSMVH45

267

3

Couplings / Temperature control couplings / Sleeves with unlocking protection /
Temperature control couplings with valve

Temp. coupling female with valve with unlock prot., angle 90°

Identification DN* Connecting
thread

Connector
dimension

Working
pressure

SF
coup.*

Mineral oil temp.
min.

Mineral oil temp.
max.

SW

mm bar °C °C mm
TKM 13 S MV 08 H 90 8 M 16 x 1.5 13 15 3 -15 150 22
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled SW = Width across flats

240

TKM S MV H 90

Connection 1:
Sealing form 1:
Material:

metric cylindrical outer thread
60° inner cone
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TKMSMVH90

268

3

Couplings / Temperature control couplings / Sleeves with unlocking protection /
Temperature control couplings with valve

Identification DN* Hose connection Connector dimension Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm mm bar °C °C

TKM 09 S MV 09 MM 10 9 9 15 3 -15 150
TKM 13 S MV 09 MM 10 9 13 15 3 -15 150
TKM 19 S MV 19 MM 19 19 19 15 3 -15 150
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Temp. coupling female with valve, with unlocking protection
TKM S MV MM

241

 Connection 1:

Material:
Hose connection
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TKMSMVMM

269

3

Couplings / Temperature control couplings / Sleeves with unlocking protection /
Temperature control couplings with valve

Temp. coupling female with valve with unlock prot., angle 45°

Identification DN* Hose connection Connector dimension Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm mm bar °C °C

TKM 09 S MV 09 MM 45 10 9 9 15 3 -15 150
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

242

TKM S MV MM 45

Connection 1:
Material:

 Hose connection
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TKMSMVMM45

270

3

Couplings / Temperature control couplings / Sleeves with unlocking protection /
 Temperature control couplings with valve

Identification DN* Hose connection Connector dimension Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm mm bar °C °C

TKM 09 S MV 09 MM 90 10 9 9 15 3 -15 150
TKM 19 S MV 19 MM 90 19 19 19 15 3 -15 150
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Temp. coupling female with valve with unlock prot., angle 90°
TKM S MV MM 90

243

 Connection 1:

Material:
Hose connection
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TKMSMVMM90

271

3

Couplings / Temperature control couplings / Sleeves with unlocking protection /
Temperature control couplings with valve

Temp. coupling female with valve, with unlocking protection

Identification DN* Hose connection Connector dimension Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm mm bar °C °C

TKM 09 S MV 10 MM ND 10 10 9 15 3 -15 150
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

244

TKM S MV MM ND

Connection 1:
O-ring:
Material:

 Hose connection
Viton, PFTE coated
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TKMSMVMMND

272

3

Couplings / Temperature control couplings / Sleeves with unlocking protection /
Temperature control couplings with valve

Identification DN* Connector dimension Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm bar °C °C

TKM 09 S MV 10 MM 45 ND 10 9 15 3 -15 150
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Temp. coupling female with valve with unlock prot., angle 45°
TKM S MV MM 45 ND

245

 Connection 1:
O-ring:
Material:

Hose connection
Viton, PFTE coated
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TKMSMVMM45ND

273

3

Couplings / Temperature control couplings / Sleeves with unlocking protection /
Temperature control couplings without valve

Temp. coupling female w/o valve, with unlock protection

Identification DN* Connecting
thread

Connector
dimension

Working
pressure

SF
coup.*

Mineral oil temp.
min.

Mineral oil temp.
max.

SW

mm bar °C °C mm
TKM 13 S OV 10 HB 10 G 3/8" -19 13 15 3 -15 150 22
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled SW = Width across flats

246

TKM S OV HB

Connection 1:
Sealing form 1:
Material:

BSP external thread, cylindrical
60° inner cone
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TKMSOVHB

274

3

Couplings / Temperature control couplings / Sleeves with unlocking protection /
Temperature control couplings without valve

Identification DN* Hose connection Connector dimension Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm mm bar °C °C

TKM 09 S OV 09 MM 10 9 9 15 3 -15 150
TKM 13 S OV 13 MM 12 13 13 15 3 -15 150
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Temp. coupling female w/o valve, with unlock protection
TKM S OV MM

247

 Connection 1:

Material:
Hose connection
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TKMSOVMM

275

3

Couplings / Temperature control couplings / Sleeves with unlocking protection /
Temperature control couplings without valve

Temp. ctrl. coupling female w/o valve, with unlock prot., angle 45°

Identification DN* Hose connection Connector dimension Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm mm bar °C °C

TKM 09 S OV 09 MM 45 10 9 9 15 3 -15 150
TKM 13 S OV 09 MM 45 10 9 13 15 3 -15 150
TKM 13 S OV 13 MM 45 12 13 13 15 3 -15 150
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

248

TKM S OV MM 45

Connection 1:
Material:

 Hose connection
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TKMSOVMM45

276

3

Couplings / Temperature control couplings / Sleeves with unlocking protection /
Temperature control couplings without valve

Identification DN* Hose connection Connector dimension Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm mm bar °C °C

TKM 09 S OV 09 MM 90 10 9 9 15 3 -15 150
TKM 13 S OV 09 MM 90 10 9 13 15 3 -15 150
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Temp. ctrl. coupling female w/o valve, with unlock prot., angle 90°
TKM S OV MM 90

249

 Connection 1:

Material:
Hose connection
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TKMSOVMM90

277

3

Couplings / Temperature control couplings / Sleeves with unlocking protection /
Temperature control couplings without valve

Temp. coupling female w/o valve, with unlock protection

Identification DN* Hose connection Connector dimension Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm mm bar °C °C

TKM 09 S OV 10 MM ND 10 10 9 15 3 -15 150
TKM 13 S OV 10 MM ND 10 10 13 15 3 -15 150
TKM 13 S OV 13 MM ND 12 13 13 15 3 -15 150
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

250

TKM S OV MM ND

Connection 1:
O-ring:
Material:

 Hose connection
Viton, PFTE coated
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TKMSOVMMND

278

3

Couplings / Temperature control couplings / Locking sleeves

Identification Connector dimension Mineral oil temp. min. Mineral oil temp. max.
mm °C °C

TKM 09 ZUBS 9 -15 150
TKM 13 ZUBS 13 -15 150

Cap for temperature control coupling
TKM ZUBS

251

 Connection 1:
suitable for:
Material:

Plug in sleeve
Plug-in coupling sleeve TKM
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TKMZUBS

279

3

Couplings / Temperature control couplings / Connectors / Temperature control couplings with valve

Temperature control coupling connector with valve

Identification DN* Connecting thread Connector dimension Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max. SW
mm bar °C °C mm

TKS 09 MV 06 HB 6 G 1/4" -19 9 15 3 -15 150 15
TKS 13 MV 10 HB 10 G 3/8" -19 13 15 3 -15 150 17
TKS 19 MV 20 HB 19 G 3/4" -14 19 15 3 -15 150 27
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled SW = Width across flats

252

TKS MV HB

Connection 1:
Sealing form 1:
Material:

BSP external thread, cylindrical
thread seal
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TKSMVHB

280

3

Couplings / Temperature control couplings / Connectors / Temperature control couplings with valve

Identification DN* Connecting thread Connector dimension Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max. SW
mm bar °C °C mm

TKS 13 MV 08 H 8 M 16 x 1.5 13 15 3 -15 150 17
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled SW = Width across flats

Temperature control coupling connector with valve
TKS MV H

253

Connection 1:
Sealing form 1:
Material:

metric cylindrical outer thread
thread seal
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TKSMVH

281

3

Couplings / Temperature control couplings / Connectors / Temperature control couplings without valve

Temperature control coupling connector without valve

Identification DN* Connecting thread Connector dimension Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max. SW
mm bar °C °C mm

TKS 09 OV 02 HB 2 G 1/8" -28 9 15 3 -15 150 11
TKS 09 OV 06 HB 6 G 1/4" -19 9 15 3 -15 150 15
TKS 09 OV 10 HB 10 G 3/8" -19 9 15 3 -15 150 17
TKS 13 OV 06 HB 6 G 1/4" -19 13 15 3 -15 150 15
TKS 13 OV 10 HB 10 G 3/8" -19 13 15 3 -15 150 17
TKS 13 OV 13 HB 12 G 1/2" -14 13 15 3 -15 150 22
TKS 19 OV 13 HB 12 G 1/2" -14 19 15 3 -15 150 22
TKS 19 OV 20 HB 19 G 3/4" -14 19 15 3 -15 150 27
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled SW = Width across flats

254

TKS OV HB

Connection 1:
Sealing form 1:
Material:

BSP external thread, cylindrical
60° inner cone
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TKSOVHB

282

3

Couplings / Temperature control couplings / Connectors / Temperature control couplings without valve

Identification DN* Connecting
thread

Connector
dimension

Working
pressure

SF
coup.*

Mineral oil temp.
min.

Mineral oil temp.
max.

SW

mm bar °C °C mm
TKS 09 OV 02 HBK 90 2 R 1/8" K 9 15 3 -15 150 15
TKS 09 OV 06 HBK 90 6 R 1/4" K 9 15 3 -15 150 15
TKS 09 OV 10 HBK 90 10 R 3/8" K 9 15 3 -15 150 17
TKS 13 OV 06 HBK 90 6 R 1/4" K 13 15 3 -15 150 17
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled SW = Width across flats

Temperature control coupling plug without valve, angle 90°
TKS OV HBK 90

255

Construction:
Connection 1:
Sealing form 1:
Material:

Angle 90°
BSPT conical external threads
thread seal
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TKSOVHBK90

283

3

Couplings / Temperature control couplings / Connectors / Temperature control couplings without valve

Temperature control coupling connector without valve

Identification DN* Connecting thread Connector dimension Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max. SW
mm bar °C °C mm

TKS 09 OV 02 H 2 M 10 x 1 9 15 3 -15 150 11
TKS 09 OV 06 H 6 M 14 x 1.5 9 15 3 -15 150 15
TKS 13 OV 02 H 2 M 10 x 1 13 15 3 -15 150 15
TKS 13 OV 06 H 6 M 14 x 1.5 13 15 3 -15 150 15
TKS 13 OV 08 H 8 M 16 x 1.5 13 15 3 -15 150 17
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled SW = Width across flats

256

TKS OV H

Connection 1:
Sealing form 1:
Material:

metric cylindrical outer thread
60° inner cone
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TKSOVH

284

3

Couplings / Temperature control couplings / Connectors / Temperature control couplings without valve

Identification DN* Connecting
thread

Connector
dimension

Working
pressure

SF
coup.*

Mineral oil temp.
min.

Mineral oil temp.
max.

SW

mm bar °C °C mm
TKS 09 OV 02 HK 90 2 M 10 x 1 9 15 3 -15 150 15
TKS 09 OV 06 HK 90 6 M 14 x 1.5 9 15 3 -15 150 15
TKS 13 OV 06 HK 90 6 M 14 x 1.5 13 15 3 -15 150 17
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled SW = Width across flats

Temperature control coupling plug without valve, angle 90°
TKS OV HK 90

257

Connection 1:
Sealing form 1:
Material:

metric conical outer thread
thread seal
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TKSOVHK90

285

3

Couplings / Temperature control couplings / Connectors / Temperature control couplings without valve

Temperature control coupling connector without valve

Identification External pipe
Ø

Connector
dimension

Lengt
h

Working
pressure

SF
coup.*

Mineral oil temp.
min.

Mineral oil temp.
max.

SW

mm mm mm bar °C °C mm
TKS 09 OV ROR 08 L 68 8 9 68 15 3 -15 150 9
TKS 09 OV ROR 08 L 100 8 9 100 15 3 -15 150 9
TKS 09 OV ROR 10 L 120 10 9 120 15 3 -15 150 11
TKS 09 OV ROR 10 L 240 10 9 240 15 3 -15 150 11
TKS 09 OV ROR 10 L 360 10 9 360 15 3 -15 150 11
TKS 13 OV ROR 14 L 150 14 13 150 15 3 -15 150 15
TKS 13 OV ROR 14 L 300 14 13 300 15 3 -15 150 15
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled SW = Width across flats

258

TKS OV ROR

Connection 1:
Material:

 Pipe socket to be cut into sections
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TKSOVROR

286

3

Couplings / Temperature control couplings / Connectors / Temperature control couplings without valve

Identification DN* Hose connection Connector dimension Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm mm bar °C °C

TKS 09 OV 06 MM 6 6 9 15 3 -15 150
TKS 09 OV 09 MM 10 9 9 15 3 -15 150
TKS 13 OV 09 MM 10 9 13 15 3 -15 150
TKS 13 OV 13 MM 12 13 13 15 3 -15 150
TKS 19 OV 13 MM 12 13 19 15 3 -15 150
TKS 19 OV 19 MM 19 19 19 15 3 -15 150
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

Temperature control coupling connector without valve
TKS OV MM

259

 Connection 1:

Material:
Hose connection
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TKSOVMM

287

3

Couplings / Temperature control couplings / Connectors / Temperature control couplings without valve

Temperature control coupling connector without valve

Identification DN* Hose connection Connector dimension Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm mm bar °C °C

TKS 09 OV 06 MM ND 6 6 9 15 3 -15 150
TKS 09 OV 10 MM ND 10 10 9 15 3 -15 150
TKS 13 OV 10 MM ND 10 10 13 15 3 -15 150
TKS 13 OV 13 MM ND 12 13 13 15 3 -15 150
TKS 19 OV 16 MM ND 16 16 19 15 3 -15 150
TKS 19 OV 19 MM ND 19 19 19 15 3 -15 150
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled

260

TKS OV MM ND

Connection 1:
Material:

 Hose connection
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TKSOVMMND

288

3

Couplings / Temperature control couplings / Connectors

Identification Connector dimension 1 Connector dimension 2 Working pressure SF coup.* Mineral oil temp. min. Mineral oil temp. max.
mm mm bar °C °C

TKS 09 VB 9 9 15 3 -15 150
TKS 13 VB 13 13 15 3 -15 150
TKS 13 RVB 09 13 9 15 3 -15 150
DN = Nominal diameter, nominal width SF gek. = Safety factor coupled SW = Width across flats

Temperature control coupling, connector
TKS VB

261

 Connection 1 + 2:

Material:
Connectors
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TKSVB

289

3

262290

Ball valves

Ball valves

263291

4

Ball valves

Ball valves (low pressure)
2-way 292
3-way (L hole) 297
3-way (T hole) 298
Spare parts 299

Gate valves
Pipe fi ttings DIN 2353, light series 301

Ball valves / Ball valves (low pressure) / 2-way

2-way ball valve in low pressure design

Identification DN* Connecting thread Working pressure
bar

BKR 06 ND 6 G 1/4" -19 50
BKR 10 ND 10 G 3/8" -19 50
BKR 13 ND 12 G 1/2" -14 50
BKR 20 ND 19 G 3/4" -14 40
BKR 25 ND 25 G 1" -11 40
BKR 32 ND 31 G 1.1/4" -11 30
BKR 40 ND 38 G 1.1/2" -11 30
BKR 50 ND 51 G 2" -11 25
BKR 65 ND 65 G 2.1/2" -11 18
BKR 75 ND 76 G 3" -11 16
BKR 100 ND 100 G 4" -11 14
DN = Nominal diameter, nominal width SF = Safety factor SW = Width across flats

Spare parts

264

BKR ND

:

0° 90°

2

1

1

2

ND GRIFF - Handle for ND ball valve

Note: The pressure figures are applicable for temperatures from 0 °C to +25 °C; at higher temperatures, pressure
reductions must be taken into account.

 Connection 1 + 2:
Contact travel:
Temp. range:

Material:

Surface:

BSP cylindrical internal threads
0°; 90°
Air: - 20 °C to + 150 °C
Water: 0 °C to +150 °C
Brass housing, Aluminium handle,
Brass ball, hard chrome-plated, PTFE
ball seal
nickel plated

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/BKRND

292

4

Ball valves / Ball valves (low pressure) / 2-way

Identification DN* Connecting thread Working pressure
bar

BKR 06 ND ROV 6 G 1/4" -19 64
BKR 10 ND ROV 10 G 3/8" -19 64
BKR 13 ND ROV 12 G 1/2" -14 50
BKR 20 ND ROV 19 G 3/4" -14 40
BKR 25 ND ROV 25 G 1" -11 40
BKR 32 ND ROV 31 G 1.1/4" -11 30
BKR 40 ND ROV 38 G 1.1/2" -11 30
BKR 50 ND ROV 51 G 2" -11 25
DN = Nominal diameter, nominal width SF = Safety factor SW = Width across flats

Spare parts:

2-way ball valve in low pressure design

0° 90°

2

1

1

2

BKR ND ROV

265

ND GRIFF - Handle for ND ball valve

Connection 1 + 2:
Sealing form 1 + 2:

 BSP cylindrical internal threads

Contact travel:
Temp. range:

Material:

Surface:

 for screw-in pins with shapes A, B and
if necessary E
0°; 90°
Water: 0 °C to +130 °C
Air: - 20 °C to +130 °C
Brass housing, Aluminium handle,
Brass ball, hard chrome-plated, PTFE
ball seal
nickel plated

Description: With longer screw-in thread for pipe
fittings to DIN 2353

Note: The pressure figures are applicable for temperatures from 0 °C to +25 °C; at higher temperatures, pressure
reductions must be taken into account.

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/BKRNDROV

293

4

Ball valves / Ball valves (low pressure) / 2-way

2-way ball valve in low pressure design

Identification DN* Connecting thread BD* for gas Working pressure
bar bar

BKR 06 ND DVGW 6 G 1/4" -19 5 64
BKR 10 ND DVGW 10 G 3/8" -19 5 64
BKR 13 ND DVGW 12 G 1/2" -14 5 63
BKR 20 ND DVGW 19 G 3/4" -14 5 40
BKR 25 ND DVGW 25 G 1" -11 5 40
BKR 32 ND DVGW 31 G 1.1/4" -11 5 30
BKR 40 ND DVGW 38 G 1.1/2" -11 5 30
BKR 50 ND DVGW 51 G 2" -11 5 25
DN = Nominal diameter, nominal width SF = Safety factor SW = Width across flats

266

BKR ND DVGW

0° 90°

2

1

1

2

Note: The pressure figures are applicable for temperatures from 0 °C to +25 °C; at higher temperatures, pressure
reductions must be taken into account.

 Connection 1 + 2:

Contact travel:
Add. feature:
Temp. range:

Material:

Surface:

BSP cylindrical internal threads
0°; 90°
DVGW approval for gas
Water: 0 °C to +120 °C
Gas: -20 °C to + 60 °C
Misc.: - 20 °C to + 150 °C

 Media: Town gas, liquid gas, methane gas,
Cold and hot water, oils, Compressed
air and general hydro carbons
Elastomer O-ring double seal, Brass
housing, Steel handle with yellow
plastic protection, Brass ball, hard
chrome-plated
nickel plated

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/BKRNDDVGW

294

4

Ball valves / Ball valves (low pressure) / 2-way

Identification DN* Connecting thread Working pressure
bar

BKR 06 ND K 6 G 1/4" -19 50
BKR 10 ND K 10 G 3/8" -19 50
BKR 13 ND K 12 G 1/2" -14 50
BKR 20 ND K 19 G 3/4" -14 40
BKR 25 ND K 25 G 1" -11 40
DN = Nominal diameter, nominal width SF = Safety factor SW = Width across flats

2-way ball valve in low pressure design

0° 90°

2

1

1

2

BKR ND K

267

Construction:
Connection 1 + 2:
Contact travel:
Temp. range:

Material:

Surface:

Compact type with T- handle
BSP cylindrical internal threads
0°; 90°
Air: - 20 °C to + 150 °C
Water: 0 °C to +150 °C
Brass housing, Aluminium handle,
Brass ball, hard chrome-plated, PTFE
ball seal
nickel plated

Note: The pressure figures are applicable for temperatures from 0 °C to +25 °C; at higher temperatures, pressure
reductions must be taken into account.

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/BKRNDK

295

4

Ball valves / Ball valves (low pressure) / 2-way

2-way ball valve in low pressure design

Identification DN* Connecting thread Working pressure
bar

BKR 06 HR ND 6 G 1/4" -19 50
BKR 10 HR ND 10 G 3/8" -19 50
BKR 13 HR ND 12 G 1/2" -14 50
BKR 20 HR ND 19 G 3/4" -14 40
BKR 25 HR ND 25 G 1" -11 40
BKR 32 HR ND 31 G 1.1/4" -11 30
BKR 40 HR ND 38 G 1.1/2" -11 30
BKR 50 HR ND 51 G 2" -11 25
DN = Nominal diameter, nominal width SF = Safety factor SW = Width across flats

Spare parts

268

BKR HR ND

:

0° 90°

2

1

1

2

ND GRIFF - Handle for ND ball valve

Note: The pressure figures are applicable for temperatures from 0 °C to +25 °C; at higher temperatures, pressure
reductions must be taken into account.

Connection 1:
Connection 2:
Contact travel:
Temp. range:

Material:

Surface:

BSP cylindrical internal threads
BSP cylindrical external threads
0°; 90°
Air: - 20 °C to + 150 °C
Water: 0 °C to +150 °C
Brass housing, Aluminium handle,
Brass ball, hard chrome-plated, PTFE
ball seal
nickel plated

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/BKRHRND

296

4

Ball valves / Ball valves (low pressure) / 3-way (L hole)

Identification DN* Connecting thread Working pressure
bar

3 BKR 06 ND L 6 G 1/4" -19 25
3 BKR 10 ND L 10 G 3/8" -19 25
3 BKR 13 ND L 12 G 1/2" -14 25
3 BKR 20 ND L 19 G 3/4" -14 25
3 BKR 25 ND L 25 G 1" -11 25
3 BKR 32 ND L 31 G 1.1/4" -11 25
3 BKR 40 ND L 38 G 1.1/2" -11 25
3 BKR 50 ND L 50 G 2" -11 25
DN = Nominal diameter, nominal width SF = Safety factor SW = Width across flats

Spare parts:

3-way ball valve in low pressure design

1

23

0° 90°

2

1

3

3 BKR ND L

269

ND GRIFF - Handle for ND ball valve

Connection 1 - 3:
Sealing form 1 - 3:
Bore:
Contact travel:
Temp. range:

Material:

Surface:

BSP cylindrical internal threads
Shape A
L shaped
0°; 90°
Water: 0 °C to +150 °C
Air: - 20 °C to + 150 °C
Brass housing, Aluminium handle,
Brass ball, hard chrome-plated, PTFE
ball seal
nickel plated

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/3BKRNDL

297

4

Ball valves / Ball valves (low pressure) / 3-way (T hole)

3-way ball valve in low pressure design

Identification DN* Connecting thread Working pressure
bar

3 BKR 06 ND T 6 G 1/4" -19 25
3 BKR 10 ND T 10 G 3/8" -19 25
3 BKR 13 ND T 12 G 1/2" -14 25
3 BKR 20 ND T 19 G 3/4" -14 25
3 BKR 25 ND T 25 G 1" -11 25
3 BKR 32 ND T 31 G 1.1/4" -11 25
3 BKR 40 ND T 38 G 1.1/2" -11 25
3 BKR 50 ND T 51 G 2" -11 25
DN = Nominal diameter, nominal width SF = Safety factor SW = Width across flats

Spare parts

270

3 BKR ND T

:

90°

2

1

3

2

1

3

0°

ND GRIFF - Handle for ND ball valve

Connection 1 - 3:
Sealing form 1 - 3:
Bore:
Contact travel:
Temp. range:

Material:

Surface:

BSP cylindrical internal threads
Shape A
T shaped
0°; 90°
Water: 0 °C to +150 °C
Air: - 20 °C to + 150 °C
Brass housing, Aluminium handle,
Brass ball, hard chrome-plated, PTFE
ball seal
nickel plated

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/3BKRNDT

298

4

Ball valves / Ball valves (low pressure) / Spare parts

Identification for ball valve L1
mm

ND GRIFF DN 06 13 DN 06 - 12 80,0
ND GRIFF DN 20 25 DN 19/DN 25 113,0
ND GRIFF DN 32 40 DN 31/DN 38 137,5
ND GRIFF DN 50 DN 51 157,0
ND GRIFF DN 65 DN 65 197,0
ND GRIFF DN 100 DN 76 - DN 100 250,0
DN = Nominal diameter, nominal width

Spare part for following products:

Handle for ND ball valve
ND GRIFF

271

BKR ND - 2-way ball valve in low pressure design
3 BKR ND T - 3-way ball valve in low pressure design
3 BKR ND L - 3-way ball valve in low pressure design
BKR HR ND - 2-way ball valve in low pressure design
BKR ND ROV - 2-way ball valve in low pressure design

suitable for:
Material:

 Low pressure ball valve
Steel

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/NDGRIFF

299

4

Ball valves / Ball valves (low pressure) / Spare parts

Handle for ND ball valve

Identification for ball valve

ND GRIFF K 06 13 BA DN 06 - 12
ND GRIFF K 20 25 BA DN 19 - DN 25
DN = Nominal diameter, nominal width

272

ND GRIFF K BA

Material: Aluminium

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/NDGRIFFKBA

300

4

Ball valves / Gate valves / Pipe fittings DIN 2353, light series

Identification DN* Series Ø d2 Working pressure L L1 L2 L3 Ø D SF* SW
mm bar mm mm mm mm mm mm

ND DGV NW 04 HL MG 5 L 6 10 117 88 63 7 50 1,5 14
ND DGV NW 06 HL MG 6 L 8 10 117 88 63 7 50 1,5 17
ND DGV NW 08 HL MG 8 L 10 10 119 90 63 7 50 1,5 19
ND DGV NW 10 HL MG 10 L 12 10 119 90 63 7 50 1,5 22
ND DGV NW 13 HL MG 12 L 15 10 123 93 65 8 50 1,5 27
ND DGV NW 16 HL MG 16 L 18 10 126 94 67 8 50 1,5 32
ND DGV NW 20 HL MG 20 L 22 10 140 108 67 8 60 1,5 36
ND DGV NW 25 HL MG 25 L 28 10 158 125 95 10 60 1,5 41
ND DGV NW 32 HL MG 32 L 35 10 188 145 102 10 70 1,5 50
DN = Nominal diameter, nominal width d2 = for external pipe diameter SW = Width across flats

ND DGV MG
Gate valve

273

Connection 1 + 2:
Sealing form 1 + 2:

 metric cylindrical outer thread

Included in scope
of supply:
Temp. range:

Material:

24° inner cone

with union nut and cutting ring
mineral oils and fuel oil grades EL and
L, 6 bar and up to 80 °C, Water: 0 °C to
+80 °C
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/NDDGVMG

301

4

274302

Mounting technology

Mounting technology

275303

5

Mounting technology

Hose clips
Ear clamps 304
CLIC clamps 308
Worm drive hose clamps 310
Hinge bolt clamps 322
Clamping jaws 324
Hose clamps 329
Retaining clamps 332
Tools 339

Mounting technology / Hose clips / Ear clamps

1-ear clamp

Identification Clamping range (mm) Band width
mm

1 OK 09-11 9 - 11 6,5
1 OK 10-12 10 - 12 6,5
1 OK 11-13 11 - 13 6,5
1 OK 12-14 12 - 14 7,0
1 OK 14-16 14 - 16 7,0

Product versions

276

:

1 OK

1 OK VA - 1-ear clamp, Stainless steel

Application:
Material:
Surface:

 Hose mountings in low pressure range

Steel
galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/1OK

304

5

Mounting technology / Hose clips / Ear clamps

Identification Clamping range (mm) Band width
mm

1 OKE 18.0-20.3 VA 18,0 - 20,3 9,2
1 OKE 18.8-21.1 VA 18,8 - 21,1 9,2
1 OKE 19.2-21.8 VA 19,2 - 21,8 9,2
1 OKE 20.2-22.8 VA 20,2 - 22,8 9,2
1 OKE 21.0-23.8 VA 21,0 - 23,8 9,2
1 OKE 22.0-24.8 VA 22,0 - 24,8 9,2
1 OKE 23.0-25.6 VA 23,0 - 25,6 9,2
1 OKE 23.3-26.3 VA 23,3 - 26,3 9,2
1 OKE 26.5-30.0 VA 26,5 - 30,0 9,2

1-ear clamp with insert ring
1 OKE VA

277

 Application:
Design:
Material:

Hose mountings in low pressure range
with insert ring
Stainless steel 1.4301

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/1OKEVA

305

5

Mounting technology / Hose clips / Ear clamps

2-ear clamp

Identification Clamping range (mm) Band width
mm

2 OK 5-7 5 - 7 6,0
2 OK 7-9 7 - 9 6,0
2 OK 9-11 9 - 11 6,5
2 OK 11-13 11 - 13 6,5
2 OK 13-15 13 - 15 7,0
2 OK 14-17 14 - 17 7,0
2 OK 15-18 15 - 18 7,5
2 OK 17-20 17 - 20 7,5
2 OK 18-21 18 - 21 8,0
2 OK 20-23 20 - 23 8,0
2 OK 22-25 22 - 25 8,5
2 OK 23-27 23 - 27 8,5
2 OK 25-28 25 - 28 9,0
2 OK 28-31 28 - 31 9,0
2 OK 31-34 31 - 34 9,5
2 OK 34-37 34 - 37 9,5
2 OK 37-40 37 - 40 10,0
2 OK 40-43 40 - 43 10,0
2 OK 43-46 43 - 46 10,0

Product versions

278

:

2 OK

2 OK VC - 2-ear clamp, Steel, bright chromium galvanised
2 OK VA - 2-ear clamp, Stainless steel

Application:
Material:
Surface:

 Hose mountings in low pressure range

Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/2OK

306

5

Mounting technology / Hose clips / Ear clamps

Identification Clamping range (mm) Band width
mm

OKD 4-5 VC 4 - 5 6,0
OKD 6-7 VC 6 - 7 6,0
OKD 8-9 VC 8 - 9 7,0
OKD 10-11 VC 10 - 11 8,0
OKD 12-13 VC 12 - 13 8,5
OKD 14-15 VC 14 - 15 9,0
OKD 16-17 VC 16 - 17 10,0
OKD 18-19 VC 18 - 19 10,0
OKD 20-21 VC 20 - 21 10,0
OKD 22-23 VC 22 - 23 10,0

Double hose clamp
OKD VC

279

 Application:
Material:
Surface:

for parallel routing of hoses and cables
Steel
bright chromium galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/OKDVC

307

5

Mounting technology / Hose clips / CLIC clamps

Hose clamp

Identification Clamping range (mm) Band width
mm

CLIC 11.5-12.5 11,5 - 12,5 7
CLIC 12-13 12,0 - 13,0 7
CLIC 13-14 12,5 - 14,0 8
CLIC 14-15 13,5 - 15,0 8
CLIC 15-16 14,5 - 16,0 8
CLIC 16-17 15,5 - 17,0 8
CLIC 17-18 16,5 - 18,0 8
CLIC 18-19 17,5 - 19,0 8
CLIC 19-20 18,5 - 20,0 8
CLIC 20-21 19,5 - 21,0 8
CLIC 20.5-21.5 20,5 - 22,0 8
CLIC 21.5-23 21,5 - 23,0 8
CLIC 22.5-24 22,5 - 24,0 8
CLIC 23.5-25 23,5 - 25,0 8
CLIC 25.5-27 25,5 - 27,0 8
CLIC 26.5-28 26,5 - 28,0 8

280

Accessories

CLIC

:
CLIC ZANGE - Pliers for CLIC clamp

Design:
Material:
Description:

Screwless hose clamps
Rustproof chrome nickel steel
The CLIC hose clamp is a reliable connecting element for hose
socket systems.

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/CLIC

308

5

Mounting technology / Hose clips / CLIC clamps

Identification Dimension (mm)

CLIC SET 340 x 230 x 50

Clamp sets
CLIC SET

281

Additional info

Accessories:
CLIC ZANGE - Pliers for CLIC clamp

: The CLIC hose clamp is a reliable connecting element for hose socket systems.
Consisting of:
Quantity, identification, clamping range (min – max), band width
30 x 7,5/7 = 8,0 - 9,0 - 7 white 30 x 12/8 = 12,5 - 14,0 - 8 black
25 x 8/7 = 8,5 - 9,5 - 7 yellow 30 x 13/8 = 13,5 - 15,0 - 8 yellow
25 x 8,5/7 = 9,0 - 10,0 - 7 green 30 x 14/8 = 14,5 - 16,0 - 8 purple
25 x 9/7 = 9,5 - 10,5 - 7 purple 30 x 15/8 = 15,5 - 17,0 - 8 white
25 x 9,5/7 = 10,0 - 11,0 - 7 black 30 x 16/8 = 16,5 - 18,0 - 8 green
25 x 10/7 = 10,5 - 11,5 - 7 white 30 x 17/8 = 17,5 - 19,0 - 8 black
25 x 10,5/7 = 11,0 - 12,0 - 7 yellow 30 x 18/8 = 18,5 - 20,0 - 8 yellow
25 x 11/7 = 11,5 - 12,5 - 7 green 30 x 19/8 = 19,5 - 21,0 - 8 purple
25 x 11,5/7 = 12,0 - 13,0 - 7 violett 30 x 21/8 = 21,5 - 23,0 - 8 green

Design:
Supplementary
design informa-
tion:
Included in scope
of supply:
Material:

Screwless hose clamps

in a practical plastic box

500 parts
Rustproof chrome nickel steel

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/CLICSET

309

5

Mounting technology / Hose clips / Worm drive hose clamps

Hose clamp

Identification Clamping range (mm) Band width
mm

ASK 08-12 8 - 12 9
ASK 10-16 10 - 16 9
ASK 12-20 12 - 20 9
ASK 16-25 16 - 25 12
ASK 20-32 20 - 32 12
ASK 25-40 25 - 40 12
ASK 35-50 35 - 50 12
ASK 40-60 40 - 60 12
ASK 50-70 50 - 70 12
ASK 60-80 60 - 80 12
ASK 70-90 70 - 90 12
ASK 80-100 80 - 100 12
ASK 90-110 90 - 110 12
ASK 100-120 100 - 120 12
ASK 110-130 110 - 130 12
ASK 120-140 120 - 140 12
ASK 130-150 130 - 150 12
ASK 140-160 140 - 160 12
ASK 150-170 150 - 170 12
ASK 160-180 160 - 180 12
ASK 170-190 170 - 190 12
ASK 180-200 180 - 200 12
ASK 190-210 190 - 210 12
ASK 200-220 200 - 220 12
ASK 210-230 210 - 230 12
ASK 220-240 220 - 240 12
ASK 230-250 230 - 250 12
ASK 240-260 240 - 260 12
ASK 250-270 250 - 270 12
ASK 260-280 260 - 280 12
ASK 270-290 270 - 290 12
ASK 280-300 280 - 300 12
ASK 290-310 290 - 310 12

282

Accessories

ASK

:
SCHRAUBENDR - Screwdriver, flexible

Design:
Supplementary
design informa-
tion:
Standard:
Material:
Surface:

Worm drive hose clamps

Hexagon screw with slot
DIN 3017
Steel
galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/ASK

310

5

Mounting technology / Hose clips / Worm drive hose clamps

Identification Clamping range (mm) Band width
mm

ASK 08-12 A 8 - 12 9
ASK 08-14 A 8 - 14 9
ASK 10-16 A 10 - 16 9
ASK 11-17 A 11 - 17 9
ASK 12-20 A 12 - 20 9
ASK 13-20 A 13 - 20 9
ASK 15-24 A 15 - 24 12
ASK 16-25 A 16 - 25 12
ASK 19-28 A 19 - 28 12
ASK 20-32 A 20 - 32 12
ASK 22-32 A 22 - 32 12
ASK 25-40 A 25 - 40 12
ASK 32-44 A 32 - 44 12
ASK 32-50 A 32 - 50 12
ASK 38-50 A 38 - 50 12
ASK 40-60 A 40 - 60 12
ASK 44-56 A 44 - 56 12
ASK 50-70 A 50 - 70 12
ASK 58-75 A 58 - 75 12
ASK 60-80 A 60 - 80 12
ASK 68-85 A 68 - 85 12
ASK 70-90 A 70 - 90 12
ASK 77-95 A 77 - 95 12
ASK 80-100 A 80 - 100 12
ASK 87-112 A 87 - 112 12
ASK 90-110 A 90 - 110 12
ASK 100-120 A 100 - 120 12
ASK 104-138 A 104 - 138 12
ASK 110-130 A 110 - 130 12
ASK 120-140 A 120 - 140 12
ASK 130-150 A 130 - 150 12
ASK 130-165 A 130 - 65 12
ASK 140-160 A 140 - 160 12
ASK 150-170 A 150 - 170 12
ASK 150-180 A 150 - 180 12
ASK 160-180 A 160 - 180 12
ASK 170-190 A 170 - 190 12
ASK 175-205 A 175 - 205 12
ASK 180-200 A 180 - 200 12
ASK 190-210 A 190 - 210 12
ASK 200-220 A 200 - 220 12
ASK 200-231 A 200 - 231 12

Hose clamp
ASK A

283

Design:
Supplementary
design informa-
tion:
Standard:
Material:
Surface:

Worm drive hose clamps

Hexagon screw with slot
DIN 3017
Steel
galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/ASKA

311

5

Mounting technology / Hose clips / Worm drive hose clamps

Hose clamp
Identification Clamping range (mm) Band width

mm
ASK 210-230 A 210 - 230 12
ASK 220-240 A 220 - 240 12
ASK 226-256 A 226 - 256 12
ASK 230-250 A 230 - 250 12
ASK 240-260 A 240 - 260 12
ASK 250-270 A 250 - 270 12
ASK 251-282 A 251 - 282 12
ASK 260-280 A 260 - 280 12
ASK 270-290 A 270 - 290 12
ASK 277-307 A 277 - 307 12
ASK 280-300 A 280 - 300 12
ASK 290-310 A 290 - 310 12

284

(Continued)

Accessories

ASK A

:
SCHRAUBENDR - Screwdriver, flexible

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/ASKA

312

5

Mounting technology / Hose clips / Worm drive hose clamps

Identification

ASK SET 1A

Clamp sets A
ASK SET 1A

285

Additional info

: Consisting of:
10 x ASK 06-08 M 10 x ASK 11-13 M 12 x ASK 08-12 12 x ASK 25-40
10 x ASK 07-09 M 10 x ASK 12-14 M 12 x ASK 10-16 12 x ASK 32-50
10 x ASK 08-10 M 10 x ASK 13-14 M 24 x ASK 12-20 12 x ASK 40-60
10 x ASK 09-11 M 10 x ASK 14-16 M 24 x ASK 16-25 10 x ASK 50-70
10 x ASK 10-12 M 10 x ASK 15-17 M 24 x ASK 20-32
1 x screwdriver 30

Construction:
Design:
Supplementary
design informa-
tion:
Included in scope
of supply:
Material:
Surface:

Wall bracket
Worm drive hose clamps

Hexagon screw with slot

244 parts
Steel
galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/ASKSET1A

313

5

Mounting technology / Hose clips / Worm drive hose clamps

Hose clamp

Identification Clamping range (mm) Band width
mm

ESK 11-17 11 - 17 9
ESK 15-24 15 - 24 9
ESK 19-28 19 - 28 12
ESK 22-32 22 - 32 12
ESK 26-38 26 - 38 12
ESK 32-44 32 - 44 12
ESK 38-50 38 - 50 12
ESK 44-56 44 - 56 12
ESK 50-65 50 - 65 12
ESK 58-75 58 - 75 12
ESK 68-85 68 - 85 12
ESK 77-95 77 - 95 12
ESK 87-112 87 - 112 12
ESK 104-138 104 - 138 12
ESK 136-165 136 - 165 12
ESK 150-180 150 - 180 12
ESK 175-205 175 - 205 12
ESK 200-231 200 - 231 12
ESK 226-256 226 - 256 12
ESK 251-282 251 - 282 12
ESK 277-307 277 - 307 12

Product versions

286

:

Accessories

ESK

:

ESK W2 - Hose clamp, Stainless steel 1.4016
ESK W5 - Hose clamp, Stainless steel 1.4436

SCHRAUBENDR - Screwdriver, flexible

Design:
Supplementary
design informa-
tion:
Material:

Worm drive hose clamps

Hexagon screw with slot
Stainless steel 1.4301

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/ESK

314

5

Mounting technology / Hose clips / Worm drive hose clamps

Identification Clamping range (mm) Band width
mm

ESK 06-08 M 6,5 - 8,0 9
ESK 07-09 M 7,0 - 9,0 9
ESK 08-10 M 9,0 - 10,0 9
ESK 09-11 M 9,5 - 11,0 9
ESK 10-12 M 10,5 - 12,0 9
ESK 11-13 M 11,5 - 13,0 9
ESK 12-14 M 12,5 - 14,0 9
ESK 13-15 M 13,5 - 15,0 9
ESK 14-16 M 14,0 - 16,0 9
ESK 15-17 M 15,0 - 17,0 9

Hose clamp, mini series
ESK M

287

Accessories:
SCHRAUBENDR - Screwdriver, flexible

Design:
Supplementary
design informa-
tion:
Material:

Tensioning screw clamp

Hexagon screw with slot
Stainless steel 1.4301

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/ESKM

315

5

Mounting technology / Hose clips / Worm drive hose clamps

Hose clamp

Identification Clamping range (mm) Band width
mm

ESK 08-12 W2 8 - 12 9
ESK 10-16 W2 10 - 16 9
ESK 12-20 W2 12 - 20 9
ESK 16-25 W2 16 - 25 9
ESK 20-32 W2 20 - 32 9
ESK 25-40 W2 25 - 40 9
ESK 32-50 W2 32 - 50 9
ESK 40-60 W2 40 - 60 9
ESK 50-70 W2 50 - 70 9
ESK 60-80 W2 60 - 80 9
ESK 70-90 W2 70 - 90 9
ESK 80-100 W2 80 - 100 9
ESK 90-110 W2 90 - 110 9
ESK 100-120 W2 100 - 120 9
ESK 110-130 W2 110 - 130 9
ESK 120-140 W2 120 - 140 9
ESK 130-150 W2 130 - 150 9
ESK 12 16-25 W2 16 - 25 12
ESK 12 20-32 W2 20 - 32 12
ESK 12 25-40 W2 25 - 40 12
ESK 12 32-50 W2 32 - 50 12
ESK 12 40-60 W2 40 - 60 12
ESK 12 50-70 W2 50 - 70 12
ESK 12 60-80 W2 60 - 80 12
ESK 12 70-90 W2 70 - 90 12
ESK 12 80-100 W2 80 - 100 12
ESK 12 90-110 W2 90 - 110 12
ESK 12 100-120 W2 100 - 120 12
ESK 12 110-130 W2 110 - 130 12

Product versions

288

:

Accessories

ESK W2

:

ESK - Hose clamp, Stainless steel 1.4301

SCHRAUBENDR - Screwdriver, flexible

Note: Steel screw is galvanised and yellow chromised.

Design:
Supplementary
design informa-
tion:
Material:

Worm drive hose clamps

Hexagon screw with slot
Stainless steel 1.4016

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/ESKW2

316

5

Mounting technology / Hose clips / Worm drive hose clamps

Identification Clamping range (mm) Band width
mm

ESK 08-14 W5 8 - 14 9
ESK 11-17 W5 11 - 17 9
ESK 13-20 W5 13 - 20 9
ESK 15-24 W5 15 - 24 9
ESK 19-28 W5 19 - 28 12
ESK 22-32 W5 22 - 32 12
ESK 26-38 W5 26 - 38 12
ESK 32-44 W5 32 - 44 12
ESK 38-50 W5 38 - 50 12
ESK 44-56 W5 44 - 56 12
ESK 50-65 W5 50 - 65 12
ESK 58-75 W5 58 - 75 12
ESK 68-85 W5 68 - 85 12
ESK 77-95 W5 77 - 95 12
ESK 87-112 W5 87 - 112 12
ESK 104-138 W5 104 - 138 12
ESK 130-165 W5 130 - 165 12
ESK 150-180 W5 150 - 180 12
ESK 175-205 W5 175 - 205 12
ESK 200-231 W5 200 - 231 12
ESK 226-256 W5 226 - 256 12
ESK 251-282 W5 251 - 282 12
ESK 277-307 W5 277 - 307 12

Product versions:

Hose clamp
ESK W5

289

Accessories:

ESK -

SCHRAUBENDR - Screwdriver, flexible

Design:
Supplementary
design informa-
tion:
Material:

Worm drive hose clamps

Hexagon screw with slot
Stainless steel 1.4436

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/ESKW5

317

5

Mounting technology / Hose clips / Worm drive hose clamps

Spiral clamp

Identification DN*

SPS DN 50 50
SPS DN 60 60
SPS DN 65 65
SPS DN 70 70
SPS DN 75 75
SPS DN 80 80
SPS DN 100 100
SPS DN 110 110
SPS DN 120 120
SPS DN 125 125
SPS DN 130 130
SPS DN 140 140
SPS DN 150 150
SPS DN 160 160
SPS DN 175 175
SPS DN 180 180
SPS DN 200 200
SPS DN 225 225
SPS DN 250 250
SPS DN 275 275
SPS DN 300 300

Accessory for following products

290

SPS

:
POLY H - Polyurethane suction / delivery hose
POLY XL - Polyurethane suction / delivery hose

Application:
Material:
Description:

 suitable for POLY H and POLY XL

Clamp band, clamping wire, screws: steel
Special hose clamp for attaching heavy spiral hoses with a clock-
wise rising gradient.

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SPS

318

5

Mounting technology / Hose clips / Worm drive hose clamps

Identification Dimension (mm)

SCHELLEN SET A 340 x 240 x 50

SCHELLEN SET A
DIN clamp set

291

Note: Consisting of:
10 x ASK 06-08 M 10 x ASK 14-16 M 10 x ASK 15-24
20 x ASK 08-10 M 10 x ASK 15-17 M 5 x ASK 19-28
20 x ASK 10-12 M 10 x ASK 11-17 5 x ASK 22-32
10 x ASK 12-14 M 20 x ASK 13-20 5 x ASK 26-28
1 x screwdriver 30

Design:
Supplementary
design informa-
tion:
Included in scope
of supply:
Material:
Surface:

Worm drive hose clamps

Hexagon screw with slot

135 parts
Steel
galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/SCHELLENSETA

319

5

Mounting technology / Hose clips / Worm drive hose clamps

DIN clamp set

Identification Dimension (mm)

SCHELLEN SET B 400 x 270 x 85

292

SCHELLEN SET B

Note: Consisting of:
50 x ASK 08-12 25 x ASK 16-25 15 x ASK 32-50
50 x ASK 10-16 25 x ASK 20-32 10 x ASK 40-60
50 x ASK 12-20 20 x ASK 25-40 20 x ASK 50-70
1 x screwdriver 30

Design:
Supplementary
design informa-
tion:
Included in scope
of supply:
Material:
Surface:

Worm drive hose clamps

Hexagon screw with slot

265 parts
Steel
galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SCHELLENSETB

320

5

Mounting technology / Hose clips / Worm drive hose clamps

Identification Dimension (mm)

SCHELLEN SET M 280 x 170 x 45

Mini clamp set series
SCHELLEN SET M

293

Note: Consisting of:
15 x ASK 06-08 M 10 x ASK 09-11 M 5 x ASK 12-14 M
15 x ASK 07-09 M 30 x ASK 10-12 M 5 x ASK 13-15 M
30 x ASK 08-10 M 10 x ASK 11-13 M
 1 x screwdriver 30

Design:
Supplementary
design informa-
tion:
Included in scope
of supply:
Material:
Surface:

Tensioning screw clamp

Hexagon screw with slot

120 parts
Steel
galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/SCHELLENSETM

321

5

Mounting technology / Hose clips / Hinge bolt clamps

Hinge bolt clamp PA-RI

Identification for external hose Ø Clamping range (mm) Band width Screws Design
mm mm

GBS 36-20 36 32 - 38 20 1 x M 6 1 piece
GBS 42-20 42 38 - 44 20 1 x M 6 1 piece
GBS 44-20 44 40 - 46 20 1 x M 6 1 piece
GBS 48-20 48 44 - 50 20 1 x M 6 1 piece
GBS 50-20 50 46 - 52 20 1 x M 6 1 piece
GBS 56-25 56 52 - 58 25 1 x M 8 1 piece
GBS 61-25 61 57 - 63 25 1 x M 8 1 piece
GBS 63-25 63 59 - 65 25 1 x M 8 1 piece
GBS 70-25 70 66 - 72 25 1 x M 8 1 piece
GBS 76-25 76 72 - 78 25 1 x M 8 1 piece
GBS 78-25 78 74 - 80 25 1 x M 8 1 piece
GBS 83-25 83 79 - 85 25 1 x M 8 1 piece
GBS 89-25 89 85 - 91 25 1 x M 8 1 piece
GBS 91-25 91 87 - 93 25 1 x M 8 1 piece
GBS 94-25 94 90 - 96 25 1 x M 8 1 piece
GBS 105-25 101 - 107 25 1 x M 8 1 piece
GBS 116-25 116 112 - 118 25 1 x M 8 1 piece
GBS 118-25 118 114 - 120 25 1 x M 8 1 piece
GBS 145-25 145 137 - 149 25 2 x M 8 2 piece
GBS 170-25 170 162 - 174 25 2 x M 8 2 piece
GBS 225-25 225 217 - 229 25 2 x M 8 2 piece

294

GBS

Application:
Design:
Material:
Surface:

 for suction and return hoses
Hinge bolt clamp
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/GBS

322

5

Mounting technology / Hose clips / Hinge bolt clamps

Identification Clamping range (mm) Band width
mm

MRS 17-19 17 - 19 18
MRS 20-22 20 - 22 18
MRS 21-23 21 - 23 18
MRS 23-25 23 - 25 18
MRS 25-27 25 - 27 18
MRS 26-28 26 - 28 18
MRS 29-31 29 - 31 18
MRS 32-35 32 - 35 20
MRS 36-39 36 - 39 20
MRS 40-43 40 - 43 20
MRS 44-47 44 - 47 22
MRS 48-51 48 - 51 20
MRS 52-55 52 - 55 22
MRS 56-59 56 - 59 20
MRS 60-63 60 - 63 20
MRS 64-67 64 - 67 22
MRS 68-73 68 - 73 24
MRS 74-79 74 - 79 24
MRS 80-85 80 - 85 24
MRS 86-91 86 - 91 24
MRS 92-97 92 - 97 24
MRS 98-103 98 - 103 24
MRS 104-112 104 - 112 24
MRS 113-121 113 - 121 24
MRS 122-130 122 - 130 25
MRS 131-139 131 - 139 25
MRS 140-148 140 - 148 25
MRS 149-161 149 - 161 25
MRS 162-174 162 - 174 25
MRS 175-187 175 - 187 25
MRS 188-200 188 - 200 25
MRS 201-213 201 - 213 25
MRS 214-226 214 - 226 25
MRS 227-239 227 - 239 25
MRS 240-252 240 - 252 25
MRS 253-265 253 - 265 30
MRS 266-278 266 - 278 30
MRS 279-291 279 - 291 30
MRS 292-304 292 - 304 30

Product versions:

Hinge bolt clamp
MRS

295

MRSS - Hinge bolt clamp, Stainless steel 1.4301

 Application:
Design:
Standard:
Material:
Surface:

for suction and return hoses
Hinge bolt clamp
similar to DIN 3017
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/MRS

323

5

Mounting technology / Hose clips / Clamping jaws

Clamping jaw

Identification Minimum Ø Band width
mm mm

SBS 12-18 18 12
SBS 12-21 21 12
SBS 12-22 22 12
SBS 12-24 28 12
SBS 12-26 26 12
SBS 12-28 28 12
SBS 12-30 30 12
SBS 12-32 32 12
SBS 12-34 34 12
SBS 12-36 36 12
SBS 12-38 38 12
SBS 12-40 40 12
SBS 15-21 21 15
SBS 15-22 22 15
SBS 15-24 24 15
SBS 15-25 25 15
SBS 15-26 26 15
SBS 15-28 28 15
SBS 15-30 30 15
SBS 15-32 32 15
SBS 15-34 34 15
SBS 15-36 36 15
SBS 15-38 38 15
SBS 15-40 40 15
SBS 15-42 42 15
SBS 15-44 44 15
SBS 15-46 46 15
SBS 15-48 48 15
SBS 15-50 50 15
SBS 15-52 52 15
SBS 15-54 54 15
SBS 15-56 56 15
SBS 15-58 58 15
SBS 15-60 60 15
SBS 15-62 62 15
SBS 15-64 64 15
SBS 15-66 66 15
SBS 15-68 68 15
SBS 15-70 70 15
SBS 15-72 72 15
SBS 15-74 74 15
SBS 15-76 76 15

296

SBS 12 / 15 / 20 / 25

Application:
Design:
Supplementary
design informa-
tion:
Material:
Surface:

for rubber and plastic hoses
Hose clamp

1-piece with clamping jaw tightening to DIN 3017
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SBS12152025

324

5

Mounting technology / Hose clips / Clamping jaws

(Continued)
Identification Minimum Ø Band width

mm mm
SBS 15-78 78 15
SBS 15-80 80 15
SBS 15-82 82 15
SBS 15-84 84 15
SBS 15-86 86 15
SBS 15-88 88 15
SBS 15-90 90 15
SBS 20-25 25 20
SBS 20-28 28 20
SBS 20-30 30 20
SBS 20-32 32 20
SBS 20-34 34 20
SBS 20-36 36 20
SBS 20-38 38 20
SBS 20-40 40 20
SBS 20-42 42 20
SBS 20-44 44 20
SBS 20-46 46 20
SBS 20-48 48 20
SBS 20-50 50 20
SBS 20-52 52 20
SBS 20-54 54 20
SBS 20-56 56 20
SBS 20-58 58 20
SBS 20-60 60 20
SBS 20-62 62 20
SBS 20-64 64 20
SBS 20-66 66 20
SBS 20-68 68 20
SBS 20-70 70 20
SBS 20-72 72 20
SBS 20-74 74 20
SBS 20-76 76 20
SBS 20-78 78 20
SBS 20-80 80 20
SBS 20-82 82 20
SBS 20-84 84 20
SBS 20-86 86 20
SBS 20-88 88 20
SBS 20-90 90 20
SBS 20-92 92 20
SBS 20-94 94 20
SBS 20-96 96 20
SBS 20-98 98 20
SBS 20-100 100 20
SBS 25-32 32 25
SBS 25-34 34 25
SBS 25-36 36 25
SBS 25-38 38 25
SBS 25-40 40 25
SBS 25-42 42 25
SBS 25-44 44 25
SBS 25-46 46 25
SBS 25-48 48 25
SBS 25-50 50 25
SBS 25-52 52 25
SBS 25-54 54 25
SBS 25-56 56 25
SBS 25-58 58 25
SBS 25-60 60 25
SBS 25-62 62 25

SBS 12 / 15 / 20 / 25
Clamping jaw

297

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/SBS12152025

325

5

Mounting technology / Hose clips / Clamping jaws

Clamping jaw
Identification Minimum Ø Band width

mm mm
SBS 25-64 64 25
SBS 25-66 66 25
SBS 25-68 68 25
SBS 25-70 70 25
SBS 25-72 72 25
SBS 25-74 74 25
SBS 25-76 76 25
SBS 25-78 78 25
SBS 25-80 80 25
SBS 25-82 82 25
SBS 25-84 84 25
SBS 25-86 86 25
SBS 25-88 88 25
SBS 25-90 90 25
SBS 25-92 92 25
SBS 25-94 94 25
SBS 25-96 96 25
SBS 25-98 98 25
SBS 25-100 100 25

298

(Continued)
SBS 12 / 15 / 20 / 25

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SBS12152025

326

5

Mounting technology / Hose clips / Clamping jaws

Identification Minimum Ø Band width
mm mm

SBS 220-42 42 20
SBS 220-44 44 20
SBS 220-46 46 20
SBS 220-48 48 20
SBS 220-50 50 20
SBS 220-52 52 20
SBS 220-54 54 20
SBS 220-56 56 20
SBS 220-58 58 20
SBS 220-60 60 20
SBS 220-62 62 20
SBS 220-64 64 20
SBS 220-66 66 20
SBS 220-68 68 20
SBS 220-70 70 20
SBS 220-72 72 20
SBS 220-74 74 20
SBS 220-76 76 20
SBS 220-78 78 20
SBS 220-80 80 20
SBS 220-82 82 20
SBS 220-84 84 20
SBS 220-86 86 20
SBS 220-88 88 20
SBS 220-90 90 20
SBS 220-92 92 20
SBS 220-94 94 20
SBS 220-96 96 20
SBS 220-98 98 20
SBS 220-100 100 20
SBS 225-42 42 25
SBS 225-44 44 25
SBS 225-46 46 25
SBS 225-48 48 25
SBS 225-50 50 25
SBS 225-52 52 25
SBS 225-54 54 25
SBS 225-56 56 25
SBS 225-58 58 25
SBS 225-60 60 25
SBS 225-62 62 25
SBS 225-64 64 25

SBS 220 / 225
Clamping jaw

299

Application:
Design:
Supplementary
design informa-
tion:
Material:
Surface:

for rubber and plastic hoses
Hose clamp

2-piece with clamping jaw tightening to DIN 3017
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/SBS220225

327

5

Mounting technology / Hose clips / Clamping jaws

Clamping jaw
Identification Minimum Ø Band width

mm mm
SBS 225-66 66 25
SBS 225-68 68 25
SBS 225-70 70 25
SBS 225-72 72 25
SBS 225-74 74 25
SBS 225-76 76 25
SBS 225-78 78 25
SBS 225-80 80 25
SBS 225-82 82 25
SBS 225-84 84 25
SBS 225-86 86 25
SBS 225-88 88 25
SBS 225-90 90 25
SBS 225-92 92 25
SBS 225-94 94 25
SBS 225-96 96 25
SBS 225-98 98 25
SBS 225-100 100 25

300

(Continued)
SBS 220 / 225

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SBS220225

328

5

Mounting technology / Hose clips / Hose clamps

Identification Clamping range (mm) Width Working pressure bar
mm

KSKL 22-29 22 - 29 61,5 PN 16
KSKL 28-34 28 - 34 71,0 PN 16
KSKL 32-40 32 - 40 81,0 PN 16
KSKL 39-49 39 - 49 92,5 PN 16
KSKL 48-60 48 - 60 105,0 PN 16
KSKL 60-76 60 - 76 115,0 PN 16
KSKL 77-94 77 - 94 150,5 PN 16
KSKL 94-115 94 - 115 163,0 PN 16
KSKL 115-145 115 - 145 198,0 PN 16

Hose clamp
KSKL (LZ)

301

Design:
Supplementary
design informa-
tion:
Material:
Surface:

2 piece hose clamps

with loose tongues
Malleable cast iron
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/KSKLLZ

329

5

Mounting technology / Hose clips / Hose clamps

Hose clamp

Identification Clamping range (mm) Working pressure bar

KSKL 17-22 17 - 22 PN 16
KSKL 27-32 27 - 32 PN 16

302

KSKL (FZ)

Design:
Supplementary
design informa-
tion:
Material:
Surface:

2 piece hose clamps

with overall cast tongues
Malleable cast iron
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/KSKLFZ

330

5

Mounting technology / Hose clips / Hose clamps

Identification Clamping range (mm) Width Working pressure bar
mm

KSKL 22-29 SK 22 - 29 63 PN 25
KSKL 28-32 SK 28 - 32 70 PN 25
KSKL 35-42 SK 35 - 42 84 PN 25
KSKL 42-45 SK 42 - 45 92 PN 25
KSKL 45-53 SK 45 - 53 106 PN 25
KSKL 55-60 SK 55 - 60 117 PN 25
KSKL 60-73 SK 60 - 73 117 PN 25
KSKL 86-102 SK 86 - 102 154 PN 25

Hose clamp with safety claw
KSKL SK

303

Design:
Supplementary
design informa-
tion:
Material:
Surface:

2 piece hose clamps

with loose tongues and safety claws
Malleable cast iron
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/KSKLSK

331

5

Mounting technology / Hose clips / Retaining clamps

Retaining clamp

Identification Minimum Ø Band width Hole Ø
mm mm mm

NRS 06-09 6 9 4,5
NRS 08-09 8 9 4,5
NRS 10-09 10 9 4,5
NRS 12-09 12 9 4,5
NRS 14-09 14 9 4,5
NRS 15-09 15 9 4,5
NRS 16-09 16 9 4,5
NRS 18-09 18 9 4,5
NRS 20-09 20 9 4,5

Product versions

304

:

NRS (9 mm)

NRS (12 mm) - Retaining clamp, Steel
NRS W4 (12 mm) - Retaining clamp, Chrome nickel steel (1.4301)
NRS (15 mm) - Retaining clamp, Steel
NRS W4 (15 mm) - Retaining clamp, Chrome nickel steel (1.4301)
NRS (20 mm) - Retaining clamp, Steel
NRS W4 (20 mm) - Retaining clamp, Chrome nickel steel (1.4301)
NRS (25 mm) - Retaining clamp, Steel

Note: The rubber profile dampens vibrations and impacts and prevents scratching.

Application:
Design:
Supplementary
design informa-
tion:
Standard:
Material:
Surface:

for mounting pipes, hoses and cables
Retaining clamp

with rubber profile
DIN 3016
Steel
galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/NRS9MM

332

5

Mounting technology / Hose clips / Retaining clamps

Identification Minimum Ø Band width Hole Ø
mm mm mm

NRS 05-12 5 12 5,3
NRS 06-12 6 12 5,3
NRS 07-12 7 12 5,3
NRS 08-12 8 12 5,3
NRS 09-12 9 12 5,3
NRS 10-12 10 12 5,3
NRS 11-12 11 12 5,3
NRS 12-12 12 12 5,3
NRS 13-12 13 12 5,3
NRS 14-12 14 12 5,3
NRS 15-12 15 12 5,3
NRS 16-12 16 12 5,3
NRS 17-12 17 12 5,3
NRS 18-12 18 12 5,3
NRS 19-12 19 12 5,3
NRS 20-12 20 12 5,3
NRS 21-12 21 12 5,3
NRS 22-12 22 12 5,3
NRS 23-12 23 12 5,3
NRS 24-12 24 12 5,3
NRS 25-12 25 12 5,3
NRS 50-12 50 12 5,3

Product versions:

Retaining clamp
NRS (12 mm)

305

NRS W4 (12 mm) - Retaining clamp, Chrome nickel steel (1.4301)
NRS (9 mm) - Retaining clamp, Steel
NRS (15 mm) - Retaining clamp, Steel
NRS W4 (15 mm) - Retaining clamp, Chrome nickel steel (1.4301)
NRS (20 mm) - Retaining clamp, Steel
NRS W4 (20 mm) - Retaining clamp, Chrome nickel steel (1.4301)
NRS (25 mm) - Retaining clamp, Steel

Note: The rubber profile dampens vibrations and impacts and prevents scratching.

Application:
Design:
Supplementary
design informa-
tion:
Standard:
Material:
Surface:

for mounting pipes, hoses and cables
Pipe clamp

with rubber profile
DIN 3016
Steel
galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/NRS12MM

333

5

Mounting technology / Hose clips / Retaining clamps

Retaining clamp

Identification Minimum Ø Band width Hole Ø
mm mm mm

NRS 05-15 5 15 6,4
NRS 06-15 6 15 6,4
NRS 07-15 7 15 6,4
NRS 08-15 8 15 6,4
NRS 09-15 9 15 6,4
NRS 10-15 10 15 6,4
NRS 11-15 11 15 6,4
NRS 12-15 12 15 6,4
NRS 13-15 13 15 6,4
NRS 14-15 14 15 6,4
NRS 15-15 15 15 6,4
NRS 16-15 16 15 6,4
NRS 17-15 17 15 6,4
NRS 18-15 18 15 6,4
NRS 19-15 19 15 6,4
NRS 20-15 20 15 6,4
NRS 21-15 21 15 6,4
NRS 22-15 22 15 6,4
NRS 23-15 23 15 6,4
NRS 24-15 24 15 6,4
NRS 25-15 25 15 6,4
NRS 26-15 26 15 6,4
NRS 27-15 27 15 6,4
NRS 28-15 28 15 6,4
NRS 29-15 29 15 6,4
NRS 30-15 30 15 6,4
NRS 31-15 31 15 6,4
NRS 32-15 32 15 6,4
NRS 33-15 33 15 6,4
NRS 34-15 34 15 6,4
NRS 35-15 35 15 6,4
NRS 36-15 36 15 6,4
NRS 37-15 37 15 6,4
NRS 38-15 38 15 6,4
NRS 39-15 39 15 6,4
NRS 40-15 40 15 6,4
NRS 48-15 48 15 6,4

306

NRS (15 mm)

Note: The rubber profile dampens vibrations and impacts and prevents scratching.

Application:
Design:
Supplementary
design informa-
tion:
Standard:
Material:
Surface:

for mounting pipes, hoses and cables
Pipe clamp

with rubber profile
DIN 3016
Steel
galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/NRS15MM

334

5

Mounting technology / Hose clips / Retaining clamps

(Continued)
Identification Minimum Ø Band width Hole Ø

mm mm mm
NRS 75-15 75 15 6,4

Product versions:

Retaining clamp
NRS (15 mm)

307

NRS W4 (15 mm) - Retaining clamp, Chrome nickel steel (1.4301)
NRS (9 mm) - Retaining clamp, Steel
NRS (12 mm) - Retaining clamp, Steel
NRS W4 (12 mm) - Retaining clamp, Chrome nickel steel (1.4301)
NRS (20 mm) - Retaining clamp, Steel
NRS W4 (20 mm) - Retaining clamp, Chrome nickel steel (1.4301)
NRS (25 mm) - Retaining clamp, Steel

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/NRS15MM

335

5

Mounting technology / Hose clips / Retaining clamps

Retaining clamp

Identification Minimum Ø Band width Hole Ø
mm mm mm

NRS 10-20 10 20 8,4
NRS 11-20 11 20 8,4
NRS 12-20 12 20 8,4
NRS 13-20 13 20 8,4
NRS 14-20 14 20 8,4
NRS 15-20 15 20 8,4
NRS 16-20 16 20 8,4
NRS 17-20 17 20 8,4
NRS 18-20 18 20 8,4
NRS 19-20 19 20 8,4
NRS 20-20 20 20 8,4
NRS 21-20 21 20 8,4
NRS 22-20 22 20 8,4
NRS 23-20 23 20 8,4
NRS 24-20 24 20 8,4
NRS 25-20 25 20 8,4
NRS 26-20 26 20 8,4
NRS 27-20 27 20 8,4
NRS 28-20 28 20 8,4
NRS 29-20 29 20 8,4
NRS 30-20 30 20 8,4
NRS 31-20 31 20 8,4
NRS 32-20 32 20 8,4
NRS 33-20 33 20 8,4
NRS 34-20 34 20 8,4
NRS 35-20 35 20 8,4
NRS 36-20 36 20 8,4
NRS 37-20 37 20 8,4
NRS 38-20 38 20 8,4
NRS 39-20 39 20 8,4
NRS 40-20 40 20 8,4
NRS 41-20 41 20 8,4
NRS 42-20 42 20 8,4
NRS 43-20 43 20 8,4
NRS 44-20 44 20 8,4
NRS 45-20 45 20 8,4
NRS 46-20 46 20 8,4
NRS 47-20 47 20 8,4
NRS 48-20 48 20 8,4
NRS 49-20 49 20 8,4
NRS 50-20 50 20 8,4
NRS 51-20 51 20 8,4

308

NRS (20 mm)

Note: The rubber profile dampens vibrations and impacts and prevents scratching.

Application:
Design:
Supplementary
design informa-
tion:
Standard:
Material:
Surface:

for mounting pipes, hoses and cables
Pipe clamp

with rubber profile
DIN 3016
Steel
galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/NRS20MM

336

5

Mounting technology / Hose clips / Retaining clamps

(Continued)
Identification Minimum Ø Band width Hole Ø

mm mm mm
NRS 54-20 54 20 8,4
NRS 57-20 57 20 8,4
NRS 60-20 60 20 8,4
NRS 65-20 64 20 8,4
NRS 80-20 80 20 8,4
NRS 90-20 90 20 8,4
NRS 118-20 118 20 8,4

Product versions:

Retaining clamp
NRS (20 mm)

309

NRS W4 (20 mm) - Retaining clamp, Chrome nickel steel (1.4301)
NRS (9 mm) - Retaining clamp, Steel
NRS (12 mm) - Retaining clamp, Steel
NRS W4 (12 mm) - Retaining clamp, Chrome nickel steel (1.4301)
NRS (15 mm) - Retaining clamp, Steel
NRS W4 (15 mm) - Retaining clamp, Chrome nickel steel (1.4301)
NRS (25 mm) - Retaining clamp, Steel

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/NRS20MM

337

5

Mounting technology / Hose clips / Retaining clamps

Retaining clamp

Identification Minimum Ø Band width Hole Ø
mm mm mm

NRS 15-25 15 25 10,5
NRS 22-25 22 25 10,5
NRS 30-25 30 25 10,5
NRS 38-25 38 25 10,5
NRS 42-25 42 25 10,5
NRS 45-25 45 25 10,5
NRS 46-25 46 25 10,5
NRS 50-25 50 25 10,5
NRS 55-25 55 25 10,5
NRS 60-25 60 25 10,5
NRS 65-25 65 25 10,5
NRS 67-25 67 25 10,5
NRS 68-25 68 25 10,5
NRS 70-25 70 25 10,5
NRS 72-25 72 25 10,5
NRS 74-25 74 25 10,5
NRS 125-25 125 25 10,5

Product versions

310

:

NRS (25 mm)

NRS (9 mm) - Retaining clamp, Steel
NRS (12 mm) - Retaining clamp, Steel
NRS W4 (12 mm) - Retaining clamp, Chrome nickel steel (1.4301)
NRS (15 mm) - Retaining clamp, Steel
NRS W4 (15 mm) - Retaining clamp, Chrome nickel steel (1.4301)
NRS (20 mm) - Retaining clamp, Steel
NRS W4 (20 mm) - Retaining clamp, Chrome nickel steel (1.4301)

Note: The rubber profile dampens vibrations and impacts and prevents scratching.

Application:
Design:
Supplementary
design informa-
tion:
Standard:
Material:
Surface:

for mounting pipes, hoses and cables
Pipe clamp

with rubber profile
DIN 3016
Steel
galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/NRS25MM

338

5

Mounting technology / Hose clips / Tools

Identification for width across flat
mm

SCHRAUBENDR 30 7

Accessory for following products

Screwdriver, flexible
SCHRAUBENDR

311

:
ASK - Hose clamp
ESK W2 - Hose clamp
ESK M - Hose clamp, mini series
ESK - Hose clamp
ESK W5 - Hose clamp
ASK A - Hose clamp

Design:
Supplementary
design informa-
tion:
Material:

Screwdrivers for clamps

Flexible
Chrome vanadium

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/SCHRAUBENDR

339

5

Mounting technology / Hose clips / Tools

Pliers for CLIC clamp

Identification

CLIC ZANGE

Accessory for following products

312

CLIC ZANGE

:
CLIC - Hose clamp
CLIC SET - Clamp sets

Description: Steel assembly pliers for Clic clamp sets, suitable for closing and
opening for all sizes.

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/CLICZANGE

340

5

313

Catalogue 3 - Date: 06/2014

341

5

314

Water technology

Water technology

342

315

Water technology

Couplings
Claw couplings 344
Plug-in couplings 354

Sliding socket
Sliding socket 358

Water nozzles
With hose connection 359
With claw connection 361

Cap
Caps 363

Distributors
Distributors 364

Fire service applications
Suction couplings 367
Fixed couplings 369
Cap fi re hose couplings 371
Adapters 372
Jet pipes 373
Seals 375
Tools 379

343

6

Water technology / Couplings / Claw couplings

GEKA claw coupling (water)

Identification Inches for hose ID Cog space Working pressure bar
mm mm

WSK NW 10 3/8" 10 40 PN 50
WSK NW 13 1/2" 13 40 PN 50
WSK NW 16 5/8" 16 40 PN 50
WSK NW 19 3/4" 19 40 PN 50
WSK NW 25 1" 25 40 PN 50
WSK NW 32 1.1/4" 32 40 PN 50
WSK NW 38 1.1/2" 38 40 PN 50

Spare parts

316

WSK

:
WSK GKOR NEU - Form sealing ring for water claw coupling

Connection 1:
Sealing form 1:
Connection 2:
Temp. min.:
Temp. max.:
Media:
Material:

Hose connection
NBR form sealing ring
Claw coupling
0 °C
95 °C
Water
Hot pressed brass MS 58

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/WSK

344

6

Water technology / Couplings / Claw couplings

Identification Inches for hose ID Cog space Working pressure bar
mm mm

WSK NW 13 MODY 1/2" 13 40 PN 10
WSK NW 19 MODY 3/4" 19 40 PN 10
WSK NW 25 MODY 1" 25 40 PN 10

Spare parts

Claw coupling (water), MODY
WSK MODY

317

:
WSK DISA MODY - Form sealing ring for water claw coupling

Connection 1:
Sealing form 1:
Connection 2:
Design:
Temp. min.:
Temp. max.:
Media:
Material:

Hose connection
NBR form sealing ring
Claw coupling
with adjusting ring
0 °C
95 °C
Water
Hot pressed brass MS 58

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/WSKMODY

345

6

Water technology / Couplings / Claw couplings

GEKA claw coupling (water), rotating

Identification Inches for hose ID Cog space Working pressure bar
mm mm

WSK NW 13 D 1/2" 13 40 PN 10
WSK NW 19 D 3/4" 19 40 PN 10
WSK NW 25 D 1" 25 40 PN 10

Spare parts

318

WSK D

:
WSK GKOR DREH - Form sealing ring for water claw coupling

Connection 1:
Sealing form 1:
Connection 2:
Design:
Construction:
Temp. min.:
Temp. max.:
Media:
Material:

Hose connection
NBR form sealing ring
Claw coupling
360° axial rotation
straight
0 °C
95 °C
Water
Hot pressed brass MS 58

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/WSKD

346

6

Water technology / Couplings / Claw couplings

Identification Inches for hose ID Cog space Working pressure bar
mm mm

WSK 90 NW 13 D 1/2" 13 40 PN 10
WSK 90 NW 19 D 3/4" 19 40 PN 10
WSK 90 NW 25 D 1" 25 40 PN 10

Spare parts

GEKA claw coupling (water), rotating
WSK 90 D

319

:
WSK GKOR DREH - Form sealing ring for water claw coupling

Connection 1:
Sealing form 1:
Connection 2:
Design:
Construction:
Temp. min.:
Temp. max.:
Media:
Material:

Hose connection
NBR form sealing ring
Claw coupling
360° axial rotation
Angle 90°
0 °C
95 °C
Water
Hot pressed brass MS 58

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/WSK90D

347

6

Water technology / Couplings / Claw couplings

GEKA claw coupling (water)

Identification G1 Cog space Working pressure bar
mm

WSK NW 06 HR G 1/4" -19 40 PN 50
WSK NW 10 HR G 3/8" -19 40 PN 50
WSK NW 13 HR G 1/2" -14 40 PN 50
WSK NW 20 HR G 3/4" -14 40 PN 50
WSK NW 25 HR G 1" -11 40 PN 50
WSK NW 32 HR G 1.1/4" -11 40 PN 50
WSK NW 40 HR G 1.1/2" -11 40 PN 50

Spare parts

320

WSK HR

:
WSK GKOR NEU - Form sealing ring for water claw coupling

Connection 1:
Sealing form 1:
Connection 2:
Sealing form 2:
Temp. min.:
Temp. max.:
Media:
Material:

BSP external thread, cylindrical
flat sealing
Claw coupling
NBR form sealing ring
0 °C
95 °C
Water
Hot pressed brass MS 58

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/WSKHR

348

6

Water technology / Couplings / Claw couplings

Identification G1 Cog space Working pressure bar
mm

WSK NW 06 IR G 1/4" -19 40 PN 50
WSK NW 10 IR G 3/8" -19 40 PN 50
WSK NW 13 IR G 1/2" -14 40 PN 50
WSK NW 20 IR G 3/4" -14 40 PN 50
WSK NW 25 IR G 1" -11 40 PN 50
WSK NW 32 IR G 1.1/4" -11 40 PN 50
WSK NW 40 IR G 1.1/2" -11 40 PN 50

Spare parts

GEKA claw coupling (water)
WSK IR

321

:
WSK GKOR NEU - Form sealing ring for water claw coupling

Connection 1:
Sealing form 1:
Connection 2:
Sealing form 2:
Temp. min.:
Temp. max.:
Media:
Material:

BSP cylindrical internal threads
flat sealing
Claw coupling
NBR form sealing ring
0 °C
95 °C
Water
Hot pressed brass MS 58

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/WSKIR

349

6

Water technology / Couplings / Claw couplings

Form sealing ring for water claw coupling

Identification External Ø Internal Ø h
mm mm mm

WSK DISA MODY 33,5 21,5 7

Spare part for following products

322

WSK DISA MODY

:
WSK MODY - Claw coupling (water), MODY

Design:
Supplementary
design informa-
tion:
Material:

Replacement sealing ring for MODY claw coupling.

with support ring
NBR, black, 65 Shore / MS

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/WSKDISAMODY

350

6

Water technology / Couplings / Claw couplings

Identification External Ø Internal Ø h
mm mm mm

WSK GKOR 38 22 11,5

Form sealing ring for water claw coupling
WSK GKOR DICHT

323

Design:
Material:

Replacement sealing ring for GEKA water couplings (old version)
NBR, black, 50 Shore

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/WSKGKORDICHT

351

6

Water technology / Couplings / Claw couplings

Form sealing ring for water claw coupling

Identification External Ø Internal Ø h
mm mm mm

WSK GKOR N 33,5 20,5 10,8

Spare part for following products

324

WSK GKOR NEU

:
WSK HR - GEKA claw coupling (water)
WSK - GEKA claw coupling (water)
WSK IR - GEKA claw coupling (water)
WSK VERSCHL - Cap for water coupling
WSK DUESE LA - Water jet with claw coupling
WSK DUESE SA - Water jet with claw coupling

Design:

Material:

Replacement sealing ring for GEKA plus water couplings (new
version).
NBR, black, 65 Shore

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/WSKGKORNEU

352

6

Water technology / Couplings / Claw couplings

Identification External Ø Internal Ø h
mm mm mm

WSK GKOR D 38 22 11,5

Spare part for following products

Form sealing ring for water claw coupling
WSK GKOR DREH

325

:
WSK 90 D - GEKA claw coupling (water), rotating
WSK D - GEKA claw coupling (water), rotating

Design:
Material:

Replacement sealing ring for rotating MODY claw couplings
NBR, green, 60 Shore

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/WSKGKORDREH

353

6

Water technology / Couplings / Plug-in couplings

Plug-in coupling sleeve (water)

Identification Connecting thread

WKM 10 HB G 3/8" -19
WKM 13 HB G 1/2" -14

326

WKM HB

Connection 1:
Connection 2:
Sealing form 1:
Design:
Material:

BSP external thread, cylindrical
Sleeve Ø 15.0 mm
60° inner cone
Quick release coupling sleeve
Coupling, unlocking sleeve, valve body and brass valve, Springs,
snap ring and pins from stainless steel, Gasket: NBR

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/WKMHB

354

6

Water technology / Couplings / Plug-in couplings

Identification Connecting thread

WKM 06 IR G 1/4" -19
WKM 10 IR G 3/8" -19

Plug-in coupling sleeve (water)
WKM IR

327

Description:

Materials used: Coupling, unlocking sleeve, valve body and brass
valve. NBR seals Springs, snap ring and pins from stainless steel.

Connection 1:
Connection 2:
Sealing form 1:
Design:
Material:

BSP cylindrical internal threads
Sleeve Ø 15.0 mm
for screw-in pins with shapes A, B and if necessary E
Quick release coupling sleeve
Coupling, unlocking sleeve, valve body and brass valve, Springs,
snap ring and pins from stainless steel, Gasket: NBR

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/WKMIR

355

6

Water technology / Couplings / Plug-in couplings

Plug-in coupling connector (water)

Identification Connecting thread

WKS 10 HB G 3/8" -19
WKS 13 HB G 1/2" -14

328

WKS HB

Connection 1:
Connection 2:
Sealing form 1:
Design:
Material:
Surface:

BSP external thread, cylindrical
Connector Ø 15.0 mm
60° inner cone
Quick release coupling plug
Steel
galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/WKSHB

356

6

Water technology / Couplings / Plug-in couplings

Identification Connecting thread

WKS 06 IR G 1/4" -19
WKS 10 IR G 3/8" -19

Plug-in coupling connector (water)
WKS IR

329

Connection 1:
Connection 2:
Sealing form 1:
Design:
Material:
Surface:

BSP cylindrical internal threads
Connector Ø 15.0 mm
for screw-in pins with shapes A, B and if necessary E
Quick release coupling plug
Steel
galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/WKSIR

357

6

Water technology / Sliding socket

Sliding socket

Identification DN* Size Working pressure G1 + G2 L
bar mm

MF 06 MG 6 4 10 G 1/4" -19 33
MF 10 MG 10 6 10 G 3/8" -19 33
MF 13 MG 12 8 10 G 1/2" -14 36
MF 20 MG 19 12 10 G 3/4" -14 39
MF 25 MG 25 16 10 G 1" -11 43
MF 32 MG 31 20 10 G 1.1/4" -11 48
MF 40 MG 38 24 10 G 1.1/2" -11 52
MF 50 MG 51 32 10 G 2" -11 57
MF 65 MG 60 40 10 G 2.1/2" -11 65
MF 75 MG 76 48 10 G 3" -11 75
MF 100 MG 100 64 10 G 4" -11 84
DN = Nominal diameter, nominal width G1 + G2 = Threads of connections 1+2

Product versions

330

:

MF MG

MF VA - Sliding socket, Stainless steel

Note: The pressure figures are applicable for temperatures from 0 °C to +25 °C; at higher temperatures, pressure
reductions must be taken into account.

Connection 1 + 2:
Temp. min.:
Temp. max.:
Material:

 BSP cylindrical internal threads
0 °C
120 °C
Brass OT 58, steel handle

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/MFMG

358

6

Water technology / Water nozzles / with hose connection

Identification Inches for hose ID Mouth piece hole Working pressure bar
mm mm

W DUESE NW 13 LA 1/2" 13 5 PN 10
W DUESE NW 19 LA 3/4" 19 7 PN 10
W DUESE NW 25 LA 1" 25 8 PN 10

Water jet with hose nozzle
W DUESE LA

331

 Connection:
Design:
Properties:
Material:

Hose connection
Light design
For full jet, sprinkler, mist and shut off
Hot pressed brass MS 58

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/WDUESELA

359

6

Water technology / Water nozzles / with hose connection

Water jet

Identification Inches for hose ID Mouth piece hole Working pressure bar
mm mm

W DUESE NW 13 SA 1/2" 13 5 PN 10
W DUESE NW 19 SA 3/4" 19 7 PN 10
W DUESE NW 25 SA 1" 25 8 PN 10
W DUESE NW 32 SA 1.1/4" 32 8 PN 10

332

W DUESE SA

Connection:
Design:
Properties:
Material:

 Hose connection
Heavy design
For full jet, sprinkler, mist and shut off
Brass MS 58

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/WDUESESA

360

6

Water technology / Water nozzles / with claw connection

Identification Inches for hose ID Cog space Mouth piece hole Working pressure bar
mm mm mm

WSK DUESE NW 13 LA 1/2" 12 40 5 PN 10
WSK DUESE NW 19 LA 3/4" 19 40 7 PN 10

Spare parts

Water jet with claw coupling
WSK DUESE LA

333

:
WSK GKOR NEU - Form sealing ring for water claw coupling

 Connection:
Design:
Properties:
Material:

Claw coupling
Light design
For full jet, sprinkler, mist and shut off
Hot pressed brass MS 58

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/WSKDUESELA

361

6

Water technology / Water nozzles / with claw connection

Water jet with claw coupling

Identification Inches for hose ID Cog space Mouth piece hole Working pressure bar
mm mm mm

WSK DUESE NW 13 SA 1/2" 12 40 5 PN 10
WSK DUESE NW 19 SA 3/4" 19 40 7 PN 10
WSK DUESE NW 25 SA 1" 25 40 8 PN 10

Spare parts

334

WSK DUESE SA

:
WSK GKOR NEU - Form sealing ring for water claw coupling

Connection:
Design:
Properties:
Material:

 Claw coupling
Heavy design
For full jet, sprinkler, mist and shut off
Hot pressed brass MS 58

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/WSKDUESESA

362

6

Water technology / Caps

Identification Cog space h
mm mm

WSK VERSCHLUSS 40 35

Spare parts

Cap for water coupling
WSK VERSCHL

335

:
WSK GKOR NEU - Form sealing ring for water claw coupling

Connection:
Sealing form 1:
Material:

Claw coupling
NBR form sealing ring
Hot pressed brass MS 58

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/WSKVERSCHL

363

6

Water technology / Distributors

3-way piece

Identification G1 - G3

3 WS 20 IR G 3/4" -14
3 WS 25 IR G 1" -11
G1 - G3 = Threads for connections 1-3

Product versions

336

:

3 WS IR

3 WS IR MG - 3-way piece, Brass

Connection 1 - 3:
Sealing form 1 - 3:
Design:
Construction:
Material:
Surface:

 BSP cylindrical internal threads
Shape A
Distributors
Y shaped
Malleable cast iron
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/3WSIR

364

6

Water technology / Distributors

Identification G1 - G3

3 WS IR 20 HR MG G 3/4" -14
G1 - G3 = Threads for connections 1-3

3 WS IR HR MG
3-way piece

337

Connection 1:
Sealing form 1:
Connection 2 + 3:
Sealing form 2 + 3:
Design:
Construction:
Material:

BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
BSP cylindrical external threads
Flat seal
Distributors
Y shaped
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/3WSIRHRMG

365

6

Water technology / Distributors

4-way piece

Identification G1 - G4

4 WS 10 IR MG G 3/8" -19
4 WS 13 IR MG G 1/2" -14
G1 - G4 = Threads for connections 1-4

338

4 WS IR MG

Connection 1 - 4:
Sealing form 1 - 4:
Material:

 BSP cylindrical internal threads
for screw-in pins with shapes A, B and if necessary E
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/4WSIRMG

366

6

Water technology / Fire service applications / Suction couplings

Identification for hose ID Cog space Nominal size Storz
mm mm

SK KG 31 NW 13 D AL 13 31 25-D
SK KG 31 NW 15 D AL 15 31 25-D
SK KG 31 NW 19 D AL 19 31 25-D
SK KG 31 NW 25 D AL 25 31 25-D
SK KG 44 NW 19 AL 19 44 32
SK KG 44 NW 32 AL 32 44 32
SK KG 44 NW 25 AL 25 44 32
SK KG 52 NW 25 AL 25 51 38
SK KG 52 NW 32 AL 32 51 38
SK KG 52 NW 38 AL 38 51 38
SK KG 66 NW 25 C AL 25 66 52-C
SK KG 66 NW 32 C AL 32 66 52-C
SK KG 66 NW 38 C AL 38 66 52-C
SK KG 66 NW 42 C AL 42 66 52-C
SK KG 66 NW 50 C AL 50 66 52-C
SK KG 66 NW 52 C AL 52 66 52-C
SK KG 66 NW 19 C AL 19 66 52-C
SK KG 66 NW 28 C AL 28 66 52-C
SK KG 66 NW 40 C AL 40 66 52-C
SK KG 66 NW 45 C AL 45 66 52-C
SK KG 66 NW 55 C AL 55 66 52-C
SK KG 66 NW 60 C AL 60 66 52-C
SK KG 81 NW 65 AL 65 81 65
SK KG 81 NW 38 AL 38 81 65
SK KG 81 NW 52 AL 52 81 65
SK KG 81 NW 75 AL 75 81 65
SK KG 81 NW 70 AL 70 81 65
SK KG 89 NW 52 B AL 52 89 75-B
SK KG 89 NW 65 B AL 65 89 75-B
SK KG 89 NW 70 B AL 70 89 75-B
SK KG 89 NW 75 B AL 75 89 75-B
SK KG 89 NW 80 B AL 80 89 75-B
SK KG 105 NW 75 AL 75 105 90
SK KG 105 NW 90 AL 90 105 90
SK KG 115 NW 100 AL 100 115 100
SK KG 133 NW 90 A AL 90 133 110-A
SK KG 133 NW 100 A AL 100 133 110-A
SK KG 133 NW 110 A AL 110 133 110-A
SK KG 133 NW 125 A AL 125 133 110-A
SK KG 148 NW 125 AL 125 148 125
SK KG 160 NW 150 AL 150 160 150

Suction coupling for fire brigade coupling
SK KG AL

339

Connection 1:
Connection 2:
Design:
Sealing form 2:
Material:

Hose connection
Claw coupling
Suction coupling for outer cover
Moulded seal made of black nitrile
Aluminium

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/SKKGAL

367

6

Water technology / Fire service applications / Suction couplings

Suction coupling for fire brigade coupling
Identification for hose ID Cog space Nominal size Storz

mm mm
SK KG 220 NW 205 AL 205 220 205

Product versions

Spare parts

340

:

(Continued)
SK KG AL

:

SK KG MG - Suction coupling for fire brigade coupling, Brass

DSD KG N - Pressure suction seal for fire brigade couplings

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SKKGAL

368

6

Water technology / Fire service applications / Fixed couplings

Identification Connecting thread Cog space Nominal size Storz
mm

FK KG 31 IR 13 D AL G 1/2" -14 31 25-D
FK KG 31 IR 20 D AL G 3/4" -14 31 25-D
FK KG 31 IR 25 D AL G 1" -11 31 25-D
FK KG 31 IR 32 D AL G 1.1/4" -11 31 25-D
FK KG 44 IR 25 AL G 1" -11 44 32
FK KG 44 IR 32 AL G 1.1/4" -11 44 32
FK KG 52 IR 25 AL G 1" -11 52 38
FK KG 52 IR 32 AL G 1.1/4" -11 52 38
FK KG 52 IR 40 AL G 1.1/2" -11 52 38
FK KG 52 IR 50 AL G 2" -11 52 38
FK KG 66 IR 20 C AL G 3/4" -14 66 52-C
FK KG 66 IR 25 C AL G 1" -11 66 52-C
FK KG 66 IR 32 C AL G 1.1/4" -11 66 52-C
FK KG 66 IR 40 C AL G 1.1/2" -11 66 52-C
FK KG 66 IR 50 C AL G 2" -11 66 52-C
FK KG 66 IR 65 C AL G 2.1/2" -11 66 52-C
FK KG 81 IR 40 AL G 1.1/2" -11 81 65
FK KG 81 IR 50 AL G 2" -11 81 65
FK KG 81 IR 65 AL G 2.1/2" -11 81 65
FK KG 81 IR 75 AL G 3" -11 81 65
FK KG 89 IR 50 B AL G 2" -11 89 75-B
FK KG 89 IR 65 B AL G 2.1/2" -11 89 75-B
FK KG 89 IR 75 B AL G 3" -11 89 75-B
FK KG 105 IR 75 AL G 3" -11 105 90
FK KG 115 IR 100 AL G 4" -11 115 100
FK KG 133 IR 75 A AL G 3" -11 133 110-A
FK KG 133 IR 100 A AL G 4" -11 133 110-A
FK KG 133 IR 110 A AL G 4.1/2" -11 133 110-A
FK KG 133 IR 125 A AL G 5" -11 133 110-A
FK KG 148 IR 125 AL G 5" -11 148 125
FK KG 160 IR 150 AL G 6" -11 160 150
FK KG 188 IR 175 AL G 7" 188 165
FK KG 220 IR 200 AL G 8" 220 205
FK KG 278 IR 250 AL G 10" 278 250

Product versions

Spare parts

:

Fixed coupling for fire brigade couplings
FK KG IR AL

341

:

FK KG IR MG - Fixed coupling for fire brigade couplings, Brass

FLD R N - Flat sealing ring for fire brigade couplings
DSD KG N - Pressure suction seal for fire brigade couplings

Connection 1:
Sealing form 1:
Connection 2:
Design:
Sealing form 2:
Material:

BSP cylindrical internal threads
flat sealing
Claw coupling
Fixed coupling with inner thread
Moulded seal made of black nitrile
Aluminium

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/FKKGIRAL

369

6

Water technology / Fire service applications / Fixed couplings

Fixed coupling for fire brigade couplings

Identification Connecting thread Cog space Nominal size Storz
mm

FK KG 31 HR 20 D AL G 3/4" -14 31 25-D
FK KG 31 HR 25 D AL G 1" -11 31 25-D
FK KG 31 HR 32 D AL G 1.1/4" -11 31 25-D
FK KG 44 HR 25 AL G 1" -11 44 32
FK KG 44 HR 32 AL G 1.1/4" -11 44 32
FK KG 52 HR 32 AL G 1.1/4" -11 52 38
FK KG 52 HR 40 AL G 1.1/2" -11 52 38
FK KG 52 HR 50 AL G 2" -11 52 38
FK KG 66 HR 25 C AL G 1" -11 66 52-C
FK KG 66 HR 32 C AL G 1.1/4" -11 66 52-C
FK KG 66 HR 40 C AL G 1.1/2" -11 66 52-C
FK KG 66 HR 50 C AL G 2" -11 66 52-C
FK KG 66 HR 65 C AL G 2.1/2" -11 66 52-C
FK KG 81 HR 40 AL G 1.1/2" -11 81 65
FK KG 81 HR 50 AL G 2" -11 81 65
FK KG 81 HR 65 AL G 2.1/2" -11 81 65
FK KG 81 HR 75 AL G 3" -11 81 65
FK KG 89 HR 50 B AL G 2" -11 89 75-B
FK KG 89 HR 65 B AL G 2.1/2" -11 89 75-B
FK KG 89 HR 75 B AL G 3" -11 89 75-B
FK KG 105 HR 75 AL G 3" -11 105 90
FK KG 115 HR 100 AL G 4" -11 115 100
FK KG 133 HR 100 A AL G 4" -11 133 110-A
FK KG 160 HR 150 AL G 6" -11 160 150

Product versions

Spare parts

342

:

FK KG HR AL

:

FK KG HR MG - Fixed coupling for fire brigade couplings, Brass

DSD KG N - Pressure suction seal for fire brigade couplings

Connection 1:
Sealing form 1:
Connection 2:
Design:
Sealing form 2:
Material:

BSP external thread, cylindrical
flat sealing
Claw coupling
Fixed coupling with outer thread
Moulded seal made of black nitrile
Aluminium

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/FKKGHRAL

370

6

Water technology / Fire service applications / Cap fire hose couplings

Identification Cog space Nominal size Storz
mm

BL KG 31 D AL 31 25-D
BL KG 44 AL 44 32
BL KG 52 AL 51 38
BL KG 66 C AL 66 52-C
BL KG 81 AL 81 65
BL KG 89 B AL 89 75-B
BL KG 105 AL 105 90
BL KG 115 AL 115 100
BL KG 133 A AL 133 110-A
BL KG 148 AL 148 125
BL KG 160 AL 160 150
BL KG 220 AL 220 205

Product versions

Spare parts

:

Cap fire hose coupling for fire brigade coupling
BL KG AL

343

:

BL KG MG - Cap fire hose coupling, brass, Brass

DD KG N - Pressure seal for fire brigade coupling

Connection:
Sealing form 1:
Design:
Material:

Claw coupling
Moulded seal made of black nitrile
Cap fire hose coupling with chain
Aluminium

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/BLKGAL

371

6

Water technology / Fire service applications / Adapters

Adapter for fire brigade coupling

Identification Cog space Nominal size Storz
mm

VB KG 66-31 CD AL 66/31 52-C / 25-D
VB KG 66-44 AL 66/44 52-C / 32
VB KG 66-52 AL 66/51 52-C / 38
VB KG 81-52 AL 81/51 65 / 38
VB KG 81-66 AL 81/66 65 / 52-C
VB KG 89-66 BC AL 89/66 75-B / 52-C
VB KG 89-81 AL 89/81 75-B / 65
VB KG 105-89 AL 105/89 90 / 75-B
VB KG 115-89 AL 115/89 100 / 75-B
VB KG 115-105 AL 115/105 100 / 90
VB KG 133-66 AC AL 133/66 110-A / 52-C
VB KG 133-89 AB AL 133/89 110-A / 75-B
VB KG 133-105 AL 133/105 110-A / 90
VB KG 133-115 AL 133/115 110-A / 100
VB KG 148-115 AL 148/115 125 / 100
VB KG 148-133 AL 148/133 125 / 110-A
VB KG 160-133 AL 160/133 150 / 110-A
VB KG 160-148 AL 160/148 150 / 148

Product versions

Spare parts

344

:

VB KG AL

:

VB KG MG - Adapter for fire brigade coupling, Brass

DSD KG N - Pressure suction seal for fire brigade couplings

Connection 1 + 2:
Sealing form 1 + 2:
Design:
Material:

 Claw coupling
Moulded seal made of black nitrile
Reducing adapter
Aluminium

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/VBKGAL

372

6

Water technology / Fire service applications / Jet pipes

Identification for hose ID
mm

MST NW 19 AL 19
MST NW 25 AL 25
G1 = Thread of connection 1

Jet pipes for fire brigade coupling
MST AL

345

Description:

Pipe section, nozzle and mouth piece made of cold resistant,
impact resistant polyamide.

Connection:
Design:
Material:

Hose connection
Multi-purpose jet pipe
Aluminium / Polyamide

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/MSTAL

373

6

Water technology / Fire service applications / Jet pipes

Jet pipes for fire brigade coupling

Identification Cog space Nominal size Ø Nominal size Storz
mm

MST KG 31 D AL 31 DM 25-D
MST KG 66 C AL 66 CM 52-C
MST KG 89 B AL 89 BM 75-B

Spare parts

346

MST KG AL

:
DD KG N - Pressure seal for fire brigade coupling

Connection:
Sealing form:
Design:
Material:
Description:

Claw coupling
Moulded seal made of black nitrile
Multi-purpose jet pipe
Aluminium / Polyamide
Pipe section, nozzle and mouth piece made of cold resistant,
impact resistant polyamide.

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/MSTKGAL

374

6

Water technology / Fire service applications / Seals

Identification for thread Ø d1 Ø d2 S
mm mm mm

FLD R 1/2 N G 1/2” 17 22 2
FLD R 3/4 N G 3/4” 18 27 2
FLD R 1 N G 1" 20 33 3
FLD R 1 1/2 N G 1.1/2” 39 48 3
FLD R1 1/4 N G 1.1/4” 33 42 3
FLD R 2 N G 2" 47 60 3
FLD R 2 1/2 N G 2 1/2" 66 76 3
FLD R 3 N G 3" 76 88 3
FLD R 4 N G 4" 102 113 3
FLD R 4 1/2 N G 4 1/2" 105 126 3
FLD R 5 N G 5" 122 140 4

Product versions

Spare part for following products

:

:

Flat sealing ring for fire brigade couplings
FLD R N

347

FLD R N W - Flat sealing ring for fire brigade couplings, White nitrile
FLD R T - Flat sealing ring for fire brigade couplings, Teflon

FK KG IR AL - Fixed coupling for fire brigade couplings

Design:

Material:

Flat seal for fixed coupling with inner
thread
Nitrile rubber, black

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/FLDRN

375

6

Water technology / Fire service applications / Seals

Suction seal for fire brigade coupling

Identification Cog space Nominal size Storz for external hose Ø
mm mm

SD KG 31 D N 31 25-D 25
SD KG 44 N 44 32 32
SD KG 52 N 51 38 38
SD KG 66 C N 66 52-C 52
SD KG 81 N 81 65 65
SD KG 89 B N 89 75-B 75
SD KG 105 N 105 90 90
SD KG 115 N 115 100 100
SD KG 133 A N 133 110-A 110
SD KG 148 N 148 125 125
SD KG 160 N 160 150 150
SD KG 188 N 188 165 165

Product versions

348

:

SD KG N

SD KG S - Suction seal for fire brigade coupling, Transparent silicone
SD KG V - Suction seal for fire brigade coupling, Viton green

Design:
Material:

Sealing ring for suction mode
Nitrile rubber, black

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SDKGN

376

6

Water technology / Fire service applications / Seals

Identification Cog space Nominal size Storz
mm

DD KG 81 N 81 65
DD KG 115 N 115 100
DD KG 89 B N 89 75-B
DD KG 66 C N 66 52-C

Product versions

Spare part for following products

:

Pressure seal for fire brigade coupling
DD KG N

349

:

DD KG V - Pressure seal for fire brigade coupling, Viton green
DD KG S - Pressure seal for fire brigade coupling, Transparent silicone

BL KG AL - Cap fire hose coupling for fire brigade coupling
MST KG AL - Jet pipes for fire brigade coupling

Design:
Material:

Sealing ring for pressure mode
Nitrile rubber, black

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/DDKGN

377

6

Water technology / Fire service applications / Seals

Pressure suction seal for fire brigade couplings

Identification Dimension Cog space Nominal size Storz
mm

DSD KG 31 D N 29.0 x 18.0 x 9.0 31 25-D
DSD KG 44 N 42.0 x 25.0 x 9.5 44 32
DSD KG 52 N 64.0 x 47.0 x 10.0 51 38
DSD KG 66 C N 64.0 x 47.0 x 10.0 66 52-C
DSD KG 81 N 79.0 x 60.0 x 10.0 81 65
DSD KG 89 B N 87.0 x 67.0 x 10.5 89 75-B
DSD KG 105 N 103.0 x 93.0 x 10.0 105 90
DSD KG 115 N 113.0 x 93.0 x 10.0 115 100
DSD KG 133 A N 130.0 x 102.0 x 12.0 133 110-A
DSD KG 148 N 144.0 x 117.0 x 12.5 148 125

Product versions

Spare part for following products

350

:

DSD KG N

:

DSD KG S - Pressure suction seal, fire brigade coupling, Transparent silicone
DSD KG V - Pressure suction seal, fire brigade coupling, Viton green

SK KG AL - Suction coupling for fire brigade coupling
VB KG AL - Adapter for fire brigade coupling
FK KG IR AL - Fixed coupling for fire brigade couplings
FK KG HR AL - Fixed coupling for fire brigade couplings

Design:
Material:

Sealing ring for suction and pressure mode
White nitrile

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/DSDKGN

378

6

Water technology / Fire service applications / Tools

Identification Nominal size Storz

KPS ABC ST A; B; C
KPS ABC TG A; B; C
KPS BC ST B; C
KPS BC TG B; C

Spanner for fire brigade couplings
KPS

351

Description:

For fitting fire brigade couplings.
Material: Steel

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/KPS

379

6

352

Compressed air technology

Compressed air technology

380

353

Compressed air technology

Air blast guns with nozzle
Air blast guns with nozzle 382

Couplings
Claw couplings 385
Claw couplings, rotating 392
Claw couplings MODY 396
Caps 401
Plug-in couplings 402
Spare parts 420

Hose collars
Threaded collars 429
Conical nozzles 434
Conical nipple 439
Hose connectors 443

Plastic connectors
Screw-on connectors 445
Screw-in connectors 447
Screw-in sockets 455
Bulkhead connectors 458
Connectors 459
Sealing plugs 469
Accessories 470

Connectors for plastic pipes
Connectors for plastic pipes 474

Plug valve
Double plug valve 481
Plug valve for hammer drill 483

381

7

Compressed air technology / Air blast guns with nozzle

Air jet gun

Identification Inches for hose ID Working pressure bar
mm

LP 06 MM 1/4" 6 PN 12
LP 09 MM 3/8" 9 PN 12

354

LP MM

Connection:
Temp. min.:
Temp. max.:
Material:

 Hose connection
-20 °C
100 °C
Aluminium

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/LPMM

382

7

Compressed air technology / Air blast guns with nozzle

Identification Inches for hose ID Working pressure bar
mm

LH 06 MM 1/4" 6 PN 12
LH 09 MM 3/8" 9 PN 12

Air jet gun
LH MM

355

 Connection:
Temp. min.:
Temp. max.:
Material:

Hose connection
-20 °C
100 °C
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/LHMM

383

7

Compressed air technology / Air blast guns with nozzle

Compressed air gun with plug in connection

Identification Working pressure bar

LP - LKS PN 12

356

LP-LKS

Connection:
Temp. min.:
Temp. max.:
Material:

 Plug-in connection
-20 °C
100 °C
Aluminium

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/LPLKS

384

7

Compressed air technology / Couplings / Claw couplings / BSP external thread

Identification Connecting thread Cog space Working pressure bar
mm

LSK NW 06 HR G G 1/4" -19 42 PN 10
LSK NW 10 HR G G 3/8" -19 42 PN 10
LSK NW 13 HR G G 1/2" -14 42 PN 10
LSK NW 20 HR G G 3/4" -14 42 PN 10
LSK NW 25 HR G G 1" -11 42 PN 10

Product versions

Spare parts

:

Claw coupling (air)
LSK HR G

357

Accessories

:

:

LSK HR G AC - Claw coupling (air), Steel

LSK GOOR - Rubber ring for claw coupling

LSK GDOR - Rubber ring for claw coupling

Note: A coupling with brass seal should be used as the counter coupling.

Design:
Supplementary
design informa-
tion:
Connection 1:
Connection 2:
Sealing form 2:
Standard:
Temp. min.:
Temp. max.:
Material:
Surface:

Claw outer thread coupling

with safety double cam
BSP external thread, cylindrical
Claw coupling
Rubber sealing ring
DIN 3489
-40 °C
95 °C
Cast iron
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/LSKHRG

385

7

Compressed air technology / Couplings / Claw couplings / BSP external thread

Claw coupling (air)

Identification Connecting thread Cog space Working pressure bar
mm

LSK NW 13 HR M G 1/2" -14 42 PN 10
LSK NW 20 HR M G 3/4" -14 42 PN 10
LSK NW 25 HR M G 1" -11 42 PN 10

Spare parts

358

LSK HR M

:
LSK MOOH - Brass sleeve for claw coupling
LSK HOOS - Retaining screw for claw coupling
LSK SOOR - Hose ring for claw coupling

Note: A coupling with rubber seal must be used as the counter coupling.

Design:
Supplementary
design informa-
tion:
Connection 1:
Connection 2:
Sealing form 2:
Temp. min.:
Temp. max.:
Material:
Surface:

Claw outer thread coupling

with safety double cam
BSP external thread, cylindrical
Claw coupling
Brass seal with rubber insert
-40 °C
95 °C
Cast iron
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/LSKHRM

386

7

Compressed air technology / Couplings / Claw couplings / BSP internal threads

Identification Connecting thread Cog space Working pressure bar
mm

LSK NW 06 IR G G 1/4" -19 42 PN 10
LSK NW 10 IR G G 3/8" -19 42 PN 10
LSK NW 13 IR G G 1/2" -14 42 PN 10
LSK NW 20 IR G G 3/4" -14 42 PN 10
LSK NW 25 IR G G 1" -11 42 PN 10
LSK NW 32 IR G G 1.1/4" -11 42 PN 10

Product versions

Spare parts

:

Claw coupling (air)
LSK IR G

359

Accessories

:

:

LSK IR G AC - Claw coupling (air), Steel

LSK GOOR - Rubber ring for claw coupling

LSK GDOR - Rubber ring for claw coupling

Design:
Supplementary
design informa-
tion:
Connection 1:
Connection 2:
Sealing form 2:
Standard:
Temp. min.:
Temp. max.:
Material:
Surface:

Claw inner thread coupling

with safety double cam
BSP cylindrical internal threads
Claw coupling
Rubber sealing ring
DIN 3489
-40 °C
95 °C
Cast iron
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/LSKIRG

387

7

Compressed air technology / Couplings / Claw couplings / BSP internal threads

Claw coupling (air)

Identification Connecting thread Cog space Working pressure bar
mm

LSK NW 13 IR M G 1/2" -14 42 PN 10
LSK NW 20 IR M G 3/4" -14 42 PN 10
LSK NW 25 IR M G 1" -11 42 PN 10

Spare parts

360

LSK IR M

:
LSK HOOS - Retaining screw for claw coupling
LSK MOOH - Brass sleeve for claw coupling
LSK SOOR - Hose ring for claw coupling

Note: A coupling with rubber seal must be used as the counter coupling.

Design:
Supplementary
design informa-
tion:
Connection 1:
Connection 2:
Sealing form 2:
Temp. min.:
Temp. max.:
Material:
Surface:

Claw inner thread coupling

with safety double cam
BSP cylindrical internal threads
Claw coupling
Brass seal with rubber insert
-40 °C
95 °C
Cast iron
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/LSKIRM

388

7

Compressed air technology / Couplings / Claw couplings / Hose connections

Identification for hose ID Inches Cog space Working pressure bar
mm mm

LSK NW 06 G 6 1/4" 42 PN 10
LSK NW 10 G 10 3/8" 42 PN 10
LSK NW 13 G 13 1/2" 42 PN 10
LSK NW 15 G 15 5/8" 42 PN 10
LSK NW 19 G 19 3/4" 42 PN 10
LSK NW 25 G 25 1" 42 PN 10
LSK NW 32 G 32 1.1/4" 42 PN 10

Product versions

Spare parts

:

Claw coupling (air)
LSK G

361

Accessories

:

:

LSK G AC - Claw coupling (air), Steel

LSK GOOR - Rubber ring for claw coupling

LSK GDOR - Rubber ring for claw coupling

Design:
Supplementary
design informa-
tion:
Connection 1:
Connection 2:
Sealing form 2:
Standard:
Temp. min.:
Temp. max.:
Material:
Surface:

Claw hose coupling

with safety double cam
Hose connection
Claw coupling
Rubber sealing ring
DIN 3489
-40 °C
95 °C
Cast iron
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/LSKG

389

7

Compressed air technology / Couplings / Claw couplings / Hose connections

Claw coupling (air)

Identification for hose ID Inches Cog space Working pressure bar
mm mm

LSK NW 13 M 13 1/2" 42 PN 10
LSK NW 15 M 15 5/8" 42 PN 10
LSK NW 19 M 19 3/4" 42 PN 10
LSK NW 25 M 25 1/2" 42 PN 10

Spare parts

362

LSK M

:
LSK HOOS - Retaining screw for claw coupling
LSK MOOH - Brass sleeve for claw coupling
LSK SOOR - Hose ring for claw coupling

Note: A coupling with rubber seal must be used as the counter coupling.

Design:
Supplementary
design informa-
tion:
Connection 1:
Connection 2:
Sealing form 2:
Temp. min.:
Temp. max.:
Material:
Surface:

Claw hose coupling

with safety double cam
Hose connection
Claw coupling
Brass seal with rubber insert
-40 °C
95 °C
Cast iron
galvanised, white chromised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/LSKM

390

7

Compressed air technology / Couplings / Claw couplings / Hose connections

Identification for hose ID Inches Cog space Working pressure bar
mm mm

LSK NW 13 SB G 13 1/2" 42 PN 10
LSK NW 15 SB G 15 5/8" 42 PN 10
LSK NW 19 SB G 19 3/4" 42 PN 10
LSK NW 25 SB G 25 1" 42 PN 10

Spare parts

Claw coupling (air), safety collar
LSK SB G

363

Accessories

:

:

LSK GOOR - Rubber ring for claw coupling

LSK GDOR - Rubber ring for claw coupling

Design:
Supplementary
design informa-
tion:
Connection 1:
Connection 2:
Sealing form 2:
Standard:
Temp. min.:
Temp. max.:
Material:
Surface:

Claw hose coupling

with safety double nipple and safety collar
Hose connection
Claw coupling
Rubber sealing ring
DIN 3489
-40 °C
95 °C
Cast iron
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/LSKSBG

391

7

Compressed air technology / Couplings / Claw couplings, rotating / BSP external thread

Claw coupling (air), rotating

Identification Connecting thread Cog space Working pressure bar
mm

LSK NW 13 HR G D G 1/2" -14 42 PN 16
LSK NW 20 HR G D G 3/4" -14 42 PN 16
LSK NW 25 HR G D G 1" -11 42 PN 16

Spare parts

364

Accessories

LSK HR G D

:

:

LSK GOOR - Rubber ring for claw coupling

LSK GDOR - Rubber ring for claw coupling

Design:
Supplementary
design informa-
tion:
Connection 1:
Connection 2:
Sealing form 2:
Standard:
Temp. min.:
Temp. max.:
Material:
Surface:

Rotating claw outer thread coupling

with safety double cam
BSP external thread, cylindrical
Claw coupling
Rubber sealing ring
DIN 3489
-40 °C
95 °C
Malleable cast iron coupling head / Steel nozzle
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/LSKHRGD

392

7

Compressed air technology / Couplings / Claw couplings, rotating / BSP internal threads

Identification Connecting thread Cog space Working pressure bar
mm

LSK NW 13 IR D G 1/2" -14 42 PN 16
LSK NW 20 IR D G 3/4" -14 42 PN 16
LSK NW 25 IR D G 1" -11 42 PN 16

Spare parts

Claw coupling (air), rotating
LSK IR D

365

Accessories

:

:

LSK GOOR - Rubber ring for claw coupling

LSK GDOR - Rubber ring for claw coupling

Design:
Supplementary
design informa-
tion:
Connection 1:
Connection 2:
Sealing form 2:
Standard:
Temp. min.:
Temp. max.:
Material:
Surface:

Rotating claw inner thread coupling

with safety double cam
BSP cylindrical internal threads
Claw coupling
Rubber sealing ring
DIN 3489
-40 °C
95 °C
Malleable cast iron coupling head / Steel nozzle
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/LSKIRD

393

7

Compressed air technology / Couplings / Claw couplings, rotating / Hose connections

Claw coupling (air), rotating

Identification for hose ID Inches Cog space Working pressure bar
mm mm

LSK NW 13 G D 13 1/2" 42 PN 16
LSK NW 19 G D 19 3/4" 42 PN 16
LSK NW 25 G D 25 1" 42 PN 16

Spare parts

366

Accessories

LSK G D

:

:

LSK GOOR - Rubber ring for claw coupling

LSK GDOR - Rubber ring for claw coupling

Design:
Supplementary
design informa-
tion:
Connection 1:
Connection 2:
Sealing form 2:
Standard:
Temp. min.:
Temp. max.:
Material:
Surface:

Rotating claw hose coupling

with safety double cam
Hose connection
Claw coupling
Rubber sealing ring
DIN 3489
-40 °C
95 °C
Malleable cast iron coupling head / Steel nozzle
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/LSKGD

394

7

Compressed air technology / Couplings / Claw couplings, rotating / Hose connections

Identification for hose ID Inches Cog space Working pressure bar
mm mm

LSK NW 13 SB G D 13 1/2" 42 PN 16
LSK NW 19 SB G D 19 3/4" 42 PN 16
LSK NW 25 SB G D 25 1" 42 PN 16

Spare parts

Claw coupling (air), safety collar
LSK SB G D

367

Accessories

:

:

LSK GOOR - Rubber ring for claw coupling

LSK GDOR - Rubber ring for claw coupling

Design:
Supplementary
design informa-
tion:
Connection 1:
Connection 2:
Sealing form 2:
Standard:
Temp. min.:
Temp. max.:
Material:
Surface:

Rotating claw hose coupling

with safety double nipple and safety collar
Hose connection
Claw coupling
Rubber sealing ring
DIN 3489
-40 °C
95 °C
Malleable cast iron coupling head / Steel nozzle
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/LSKSBGD

395

7

Compressed air technology / Couplings / Claw couplings MODY / BSP external thread

Claw coupling (air), MODY

Identification Connecting thread Cog space Working pressure bar
mm

LSK NW 10 HR MODY G 3/8" -19 42 PN 16
LSK NW 13 HR MODY G 1/2" -14 42 PN 16
LSK NW 20 HR MODY G 3/4" -14 42 PN 16
LSK NW 25 HR MODY G 1" -11 42 PN 16

Spare parts

368

Accessories

LSK HR MODY

:

:

LSK SGOR N - Rubber ring for MODY coupling

LSK SDOR N - Rubber ring for MODY coupling

Design:
Connection 1:
Connection 2:
Sealing form 2:
Standard:
Temp. min.:
Temp. max.:
Material:
Surface:
Description:

MODY outer thread coupling
BSP external thread, cylindrical
Claw coupling
Rubber sealing ring
DIN 3238
-40 °C
95 °C
Malleable cast iron coupling head / Steel nozzle
electro galvanised
with reinforced thread protection ring and new sealing ring on
both sides.

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/LSKHRMODY

396

7

Compressed air technology / Couplings / Claw couplings MODY / BSP internal thread

Identification Connecting thread Cog space Working pressure bar
mm

LSK NW 10 IR MODY G 3/8" -19 42 PN 16
LSK NW 13 IR MODY G 1/2" -14 42 PN 16
LSK NW 20 IR MODY G 3/4" -14 42 PN 16
LSK NW 25 IR MODY G 1" -11 42 PN 16

Spare parts

Claw coupling (air), MODY
LSK IR MODY

369

Accessories

:

:

LSK SGOR N - Rubber ring for MODY coupling

LSK SDOR N - Rubber ring for MODY coupling

Description:

with reinforced thread protection ring and new sealing ring on
both sides.

Design:
Connection 1:
Connection 2:
Sealing form 2:
Standard:
Temp. min.:
Temp. max.:
Material:
Surface:

MODY inner thread coupling
BSP cylindrical internal threads
Claw coupling
Rubber sealing ring
DIN 3238
-40 °C
95 °C
Malleable cast iron coupling head / Steel nozzle
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/LSKIRMODY

397

7

Compressed air technology / Couplings / Claw couplings MODY / Hose connections

Claw coupling (air), MODY

Identification for hose ID Inches Cog space Working pressure bar
mm mm

LSK NW 10 MODY 10 3/8" 42 PN 16
LSK NW 13 MODY 13 1/2" 42 PN 16
LSK NW 15 MODY 15 5/8" 42 PN 16
LSK NW 19 MODY 19 3/4" 42 PN 16
LSK NW 25 MODY 25 1" 42 PN 16
LSK NW 32 MODY 32 1.1/4" 42 PN 16

Spare parts

370

Accessories

LSK MODY

:

:

LSK SGOR N - Rubber ring for MODY coupling

LSK SDOR N - Rubber ring for MODY coupling

Design:
Supplementary
design informa-
tion:
Connection 1:
Connection 2:
Sealing form 2:
Standard:
Temp. min.:
Temp. max.:
Material:
Surface:
Description:

MODY hose coupling

with safety double cam
Hose connection
Claw coupling
Rubber sealing ring
DIN 3238
-40 °C
95 °C
Malleable cast iron coupling head / Steel nozzle
electro galvanised
with reinforced thread protection ring and new sealing ring on
both sides.

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/LSKMODY

398

7

Compressed air technology / Couplings / Claw couplings MODY / Hose connections

Identification for hose ID Inches Cog space Working pressure bar
mm mm

LSK NW 10 SB MODY 10 3/8" 42 PN 16
LSK NW 13 SB MODY 13 1/2" 42 PN 16
LSK NW 15 SB MODY 15 5/8" 42 PN 16
LSK NW 19 SB MODY 19 3/4" 42 PN 16
LSK NW 25 SB MODY 25 1" 42 PN 16

Spare parts

Claw coupling (air), MODY, with safety collar
LSK SB MODY

371

Accessories

:

:

LSK SGOR N - Rubber ring for MODY coupling

LSK SDOR N - Rubber ring for MODY coupling

Description:

with safety collar, reinforced thread protection ring and new
sealing ring guided on both sides.

Design:
Supplementary
design informa-
tion:
Connection 1:
Connection 2:
Sealing form 2:
Standard:
Temp. min.:
Temp. max.:
Material:
Surface:

MODY hose coupling

with safety double nipple and safety collar
Hose connection
Claw coupling
Rubber sealing ring
DIN 3228
-40 °C
95 °C
Malleable cast iron coupling head / Steel nozzle
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/LSKSBMODY

399

7

Compressed air technology / Couplings / Claw couplings MODY / Hose connections

Claw coupling (air), MODY

Identification for hose ID Inches Cog space Working pressure bar
mm mm

LSK NW 13 G AC MODY 12,5 1/2" 42 PN 16
LSK NW 20 G AC MODY 20,0 3/4" 42 PN 16
LSK NW 25 G AC MODY 25,0 1" 42 PN 16

Spare parts

372

Accessories

LSK G AC MODY

:

:

LSK SGOR N - Rubber ring for MODY coupling

LSK SDOR N - Rubber ring for MODY coupling

Design:
Connection 1:
Connection 2:
Sealing form 2:
Temp. min.:
Temp. max.:
Material:
Surface:
Description:

MODY hose coupling
Hose connection
Claw coupling
Rubber sealing ring
-40 °C
95 °C
Steel
electro galvanised
with reinforced thread protection ring and new sealing ring on
both sides.

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/LSKGACMODY

400

7

Compressed air technology / Couplings / Caps

Identification Cog space Working pressure bar Included in scope of supply
mm

LSK VERSCHLUSS MK 42 PN 10 with chain
LSK VERSCHLUSS OK 42 PN 10 without chain

Spare parts

Cap for claw coupling
LSK VERSCHLUSS

373

:
LSK GOOR - Rubber ring for claw coupling

Design:
Connection:
Sealing form 1:
Standard:
Material:
Surface:

Cap coupling
Claw coupling
Rubber sealing ring
DIN 3489
Cast iron
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/LSKVERSCHLUSS

401

7

Compressed air technology / Couplings / Plug-in couplings / Sleeves

Plug-in coupling sleeve (air)

Identification Connecting thread Working pressure bar SW
mm

LKM 02 HB G 1/8" -28 PN 35 22
LKM 06 HB G 1/4" -19 PN 35 22
LKM 10 HB G 3/8" -19 PN 35 22
LKM 13 HB G 1/2" -14 PN 35 22
SW = Width across flats

374

LKM HB

Design:
Connection 1:
Sealing form 1:
Connection 2:
Material:

Quick release coupling sleeve
BSP external thread, cylindrical
60° inner cone
Sleeve Ø 7.2 mm
Coupling, unlocking sleeve, valve body and brass valve, Springs,
snap ring and pins from stainless steel, Gasket: NBR

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/LKMHB

402

7

Compressed air technology / Couplings / Plug-in couplings / Sleeves

Identification Connecting thread Working pressure bar SW
mm

LKM 02 IR G 1/8" -28 PN 35 22
LKM 06 IR G 1/4" -19 PN 35 22
LKM 10 IR G 3/8" -19 PN 35 22
LKM 13 IR G 1/2" -14 PN 35 24
SW = Width across flats

Plug-in coupling sleeve (air)
LKM IR

375

Design:
Connection 1:
Connection 2:
Material:

Quick release coupling sleeve
BSP cylindrical internal threads
Sleeve Ø 7.2 mm
Coupling, unlocking sleeve, valve body and brass valve, Springs,
snap ring and pins from stainless steel, Gasket: NBR

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/LKMIR

403

7

Compressed air technology / Couplings / Plug-in couplings / Sleeves

Plug-in coupling sleeve (air)

Identification for hose ID Working pressure bar
mm

LKM 06 MM 6 PN 35
LKM 08 MM 8 PN 35
LKM 09 MM 9 PN 35
LKM 10 MM 10 PN 35
LKM 13 MM 13 PN 35

376

LKM MM

Design:
Construction:
Connection 1:
Connection 2:
Material:

Quick release coupling sleeve
straight
Hose connection
Sleeve Ø 7.2 mm
Coupling, unlocking sleeve, valve body and brass valve, Springs,
snap ring and pins from stainless steel, Gasket: NBR

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/LKMMM

404

7

Compressed air technology / Couplings / Plug-in couplings / Sleeves

Identification for hose ID Working pressure bar
mm

LKM 06 MM 45 6 PN 35
LKM 09 MM 45 9 PN 35
LKM 13 MM 45 13 PN 35

Plug-in coupling sleeve (air)
LKM MM 45

377

Design:
Construction:
Connection 1:
Connection 2:
Material:

Quick release coupling sleeve
Angle 45°
Hose connection
Sleeve Ø 7.2 mm
Coupling, unlocking sleeve, valve body and brass valve, Springs,
snap ring and pins from stainless steel, Gasket: NBR

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/LKMMM45

405

7

Compressed air technology / Couplings / Plug-in couplings / Sleeves

Plug-in coupling sleeve (air)

Identification for hose ID Working pressure bar
mm

LKM 06 MM 90 6 PN 35
LKM 09 MM 90 9 PN 35
LKM 13 MM 90 13 PN 35

378

LKM MM 90

Design:
Construction:
Connection 1:
Connection 2:
Material:

Quick release coupling sleeve
Angle 90°
Hose connection
Sleeve Ø 7.2 mm
Coupling, unlocking sleeve, valve body and brass valve, Springs,
snap ring and pins from stainless steel, Gasket: NBR

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/LKMMM90

406

7

Compressed air technology / Couplings / Plug-in couplings / Sleeves with lock

Identification Connecting thread Working pressure bar

LKM 06 HR ST G 1/4" -19 PN 12
LKM 10 HR ST G 3/8" -19 PN 12
LKM 13 HR ST G 1/2" -14 PN 12

Plug-in coupling sleeve (air) with locking mechanism
LKM HR ST

379

Description:

Note: Coupling safety lock prevents a hazardous whiplash effect.

Coupling housing made of composite material is extremely
resistant to abrasion, impacts, crushing and vibrations.

Design:
Supplementary
design informa-
tion:
Connection 1:
Connection 2:
Material:

Quick release coupling sleeve

with safety lock
BSP external thread, cylindrical
Sleeve Ø 7.2 mm
Steel / composite material

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/LKMHRST

407

7

Compressed air technology / Couplings / Plug-in couplings / Sleeves with lock

Plug-in coupling sleeve (air)

Identification Connecting thread Working pressure bar

LKM 13 HRK C R 1/2" K PN 16

380

LKM HRK C

Note: Coupling safety lock prevents a hazardous whiplash effect.

Design:
Supplementary
design informa-
tion:
Connection 1:
Connection 2:
Material:
Surface:

Quick release coupling sleeve

with safety lock
BSPT conical external threads
Sleeve Ø 7.6 mm
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/LKMHRKC

408

7

Compressed air technology / Couplings / Plug-in couplings / Sleeves with lock

Identification Connecting thread Working pressure bar

LKM 06 IR ST G 1/4" -19 PN 12
LKM 10 IR ST G 3/8" -19 PN 12
LKM 13 IR ST G 1/2" -14 PN 12

Plug-in coupling sleeve (air) with locking mechanism
LKM IR ST

381

Description:

Note: Coupling safety lock prevents a hazardous whiplash effect.

Coupling housing made of composite material is extremely
resistant to abrasion, impacts, crushing and vibrations.

Design:
Supplementary
design informa-
tion:
Connection 1:
Connection 2:
Material:

Quick release coupling plug, DN 7, 2

with safety lock
BSP cylindrical internal threads
Sleeve Ø 7.2 mm
Steel / composite material

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/LKMIRST

409

7

Compressed air technology / Couplings / Plug-in couplings / Sleeves with lock

Plug-in coupling sleeve (air) with locking mechanism

Identification for hose ID Working pressure bar
mm

LKM 06 MM ST 6 PN 12
LKM 08 MM ST 8 PN 12
LKM 09 MM ST 9 PN 12
LKM 10 MM ST 10 PN 12
LKM 13 MM ST 13 PN 12

382

LKM MM ST

Note: Coupling safety lock prevents a hazardous whiplash effect.

Design:
Supplementary
design informa-
tion:
Connection 1:
Connection 2:
Material:
Description:

Quick release coupling sleeve

with safety lock
Hose connection
Sleeve Ø 7.2 mm
Steel / composite material
Coupling housing made of composite material is extremely
resistant to abrasion, impacts, crushing and vibrations.

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/LKMMMST

410

7

Compressed air technology / Couplings / Plug-in couplings / Connectors

Identification Connecting thread Working pressure bar SW
mm

LKS 02 HB G 1/8" -28 PN 35 13
LKS 06 HB G 1/4" -19 PN 35 17
LKS 10 HB G 3/8" -19 PN 35 19
LKS 13 HB G 1/2" -14 PN 35 24
SW = Width across flats

Plug-in coupling connector (air)
LKS HB

383

Design:
Connection 1:
Sealing form 1:
Connection 2:
Material:

Quick release coupling plug
BSP external thread, cylindrical
60° inner cone
Connector Ø 7.2 mm
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/LKSHB

411

7

Compressed air technology / Couplings / Plug-in couplings / Connectors

Plug-in coupling connector (air)

Identification Connecting thread Working pressure bar

LKS 06 HR ST G 1/4" -19 PN 35
LKS 10 HR ST G 3/8" -19 PN 35
LKS 13 HR ST G 1/2" -14 PN 35

384

LKS HR ST

Design:
Supplementary
design informa-
tion:
Connection 1:
Connection 2:
Material:
Surface:

Quick release coupling plug, DN 7, 2

for LKM...ST
BSP external thread, cylindrical
Connector Ø 7.2 mm
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/LKSHRST

412

7

Compressed air technology / Couplings / Plug-in couplings / Connectors

Identification Connecting thread Working pressure bar

LKS 04 HRK C R 1/8" K PN 16
LKS 06 HRK C R 1/4" K PN 16
LKS 10 HRK C R 3/8" K PN 16
LKS 13 HRK C R 1/2" K PN 16

Plug-in coupling connector (air)
LKS HRK C

385

Design:
Connection 1:
Connection 2:
Material:
Surface:

Quick release coupling plug
BSPT conical external threads
Connector Ø 7.6 mm
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/LKSHRKC

413

7

Compressed air technology / Couplings / Plug-in couplings / Connectors

Plug-in coupling connector (air)

Identification Connecting thread Working pressure bar SW
mm

LKS 02 IR G 1/8" -28 PN 35 13
LKS 06 IR G 1/4" -19 PN 35 17
LKS 10 IR G 3/8" -19 PN 35 19
LKS 13 IR G 1/2" -14 PN 35 24
SW = Width across flats

386

LKS IR

Design:
Connection 1:
Connection 2:
Material:

Quick release coupling plug
BSP cylindrical internal threads
Connector Ø 7.2 mm
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/LKSIR

414

7

Compressed air technology / Couplings / Plug-in couplings / Connectors

Identification Connecting thread Working pressure bar

LKS 04 IR C G 1/8" -28 PN 16
LKS 06 IR C G 1/4" -19 PN 16
LKS 10 IR C G 3/8" -19 PN 16
LKS 13 IR C G 1/2" -14 PN 16

Plug-in coupling connector (air)
LKS IR C

387

Design:
Connection 1:
Connection 2:
Material:
Surface:

Quick release coupling plug
BSP cylindrical internal threads
Connector Ø 7.6 mm
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/LKSIRC

415

7

Compressed air technology / Couplings / Plug-in couplings / Connectors

Plug-in coupling connector (air)

Identification Connecting thread Working pressure bar

LKS 06 IR ST G 1/4" -19 PN 16
LKS 10 IR ST G 3/8" -19 PN 16
LKS 13 IR ST G 1/2" -14 PN 16

388

LKS IR ST

Design:
Supplementary
design informa-
tion:
Connection 1:
Connection 2:
Material:
Surface:

Quick release coupling plug

for LKM...ST
BSP cylindrical internal threads
Connector Ø 7.2 mm
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/LKSIRST

416

7

Compressed air technology / Couplings / Plug-in couplings / Connectors

Identification for hose ID Working pressure bar
mm

LKS 06 MM 6 PN 35
LKS 08 MM 8 PN 35
LKS 09 MM 9 PN 35
LKS 10 MM 10 PN 35
LKS 13 MM 13 PN 16

Plug-in coupling connector (air)
LKS MM

389

Design:
Connection 1:
Connection 2:
Material:

Quick release coupling plug
Hose connection
Connector Ø 7.2 mm
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/LKSMM

417

7

Compressed air technology / Couplings / Plug-in couplings / Connectors

Plug-in coupling connector (air)

Identification for hose ID Working pressure bar
mm

LKS 04 MM C 5 PN 16
LKS 06 MM C 6 PN 16
LKS 08 MM C 8 PN 16
LKS 10 MM C 10 PN 16
LKS 13 MM C 13 PN 16

390

LKS MM C

Design:
Connection 1:
Connection 2:
Material:
Surface:

Quick release coupling plug
Hose connection
Connector Ø 7.6 mm
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/LKSMMC

418

7

Compressed air technology / Couplings / Plug-in couplings / Connectors

Identification for hose ID Working pressure bar
mm

LKS 06 MM ST 6 PN 35
LKS 08 MM ST 8 PN 35
LKS 09 MM ST 9 PN 35
LKS 10 MM ST 10 PN 35
LKS 13 MM ST 13 PN 35

Plug-in coupling connector (air)
LKS MM ST

391

Design:
Supplementary
design informa-
tion:
Connection 1:
Connection 2:
Material:
Surface:

Quick release coupling plug

for LKM...ST
Hose connection
Connector Ø 7.2 mm
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/LKSMMST

419

7

Compressed air technology / Couplings / Spare parts

Rubber ring for claw coupling

Identification External Ø Internal Ø h
mm mm mm

LSK GDOR 33 20 10

Accessory for following products

392

LSK GDOR

:
LSK G D - Claw coupling (air), rotating
LSK IR D - Claw coupling (air), rotating
LSK G - Claw coupling (air)
LSK HR G - Claw coupling (air)
LSK HR G D - Claw coupling (air), rotating
LSK IR G - Claw coupling (air)
LSK SB G - Claw coupling (air), safety collar
LSK SB G D - Claw coupling (air), safety collar

Design:
Supplementary
design informa-
tion:
Temp. min.:
Temp. max.:
Material:

Rubber ring for claw couplings

steam resistant
-40 °C
200 °C
Silicone

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/LSKGDOR

420

7

Compressed air technology / Couplings / Spare parts

Identification External Ø Internal Ø h
mm mm mm

LSK GOOR 34 20 10,5

Spare part for following products

Rubber ring for claw coupling
LSK GOOR

393

:
LSK SB G - Claw coupling (air), safety collar
LSK IR G - Claw coupling (air)
LSK HR G - Claw coupling (air)
LSK G - Claw coupling (air)
LSK SB G D - Claw coupling (air), safety collar
LSK HR G D - Claw coupling (air), rotating
LSK G D - Claw coupling (air), rotating
LSK IR D - Claw coupling (air), rotating
LSK VERSCHLUSS - Cap for claw coupling

Design:
Supplementary
design informa-
tion:
Temp. min.:
Temp. max.:
Material:

Rubber ring for claw couplings

oil resistant synthetic rubber
-40 °C
95 °C
Perbunan

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/LSKGOOR

421

7

Compressed air technology / Couplings / Spare parts

Rubber ring for MODY coupling

Identification External Ø Internal Ø h
mm mm mm

LSK SDOR 33 21 7

Accessory for following products

394

LSK SDOR

:
LSK MODY - Claw coupling (air), MODY
LSK G AC MODY - Claw coupling (air), MODY
LSK HR MODY - Claw coupling (air), MODY
LSK SB MODY - Claw coupling (air), MODY, with safety collar
LSK IR MODY - Claw coupling (air), MODY

Note: SDOR only suitable for the old seal base.

Design:
Supplementary
design informa-
tion:
Temp. min.:
Temp. max.:
Material:

Rubber ring for MODY couplings

steam resistant
-40 °C
200 °C
Silicone

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/LSKSDOR

422

7

Compressed air technology / Couplings / Spare parts

Identification External Ø Internal Ø h
mm mm mm

LSK SDOR N 30 21 4

Spare part for following products

Rubber ring for MODY coupling
LSK SDOR N

395

:
LSK G AC MODY - Claw coupling (air), MODY
LSK HR MODY - Claw coupling (air), MODY
LSK IR MODY - Claw coupling (air), MODY
LSK MODY - Claw coupling (air), MODY
LSK SB MODY - Claw coupling (air), MODY, with safety collar

Note: SDORN suitable for new seal seats led on both sides.

Design:
Supplementary
design informa-
tion:
Temp. min.:
Temp. max.:
Material:

Rubber ring for MODY couplings

steam resistant
-40 °C
200 °C
Ohasil

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/LSKSDORN

423

7

Compressed air technology / Couplings / Spare parts

Rubber ring for MODY coupling

Identification External Ø Internal Ø h
mm mm mm

LSK SGOR 33 21 7

Accessory for following products

396

LSK SGOR

:
LSK MODY - Claw coupling (air), MODY
LSK G AC MODY - Claw coupling (air), MODY
LSK HR MODY - Claw coupling (air), MODY
LSK SB MODY - Claw coupling (air), MODY, with safety collar
LSK IR MODY - Claw coupling (air), MODY

Note: SGOR only suitable for the old seal base.

Design:
Supplementary
design informa-
tion:
Temp. min.:
Temp. max.:
Material:

Rubber ring for MODY couplings

oil resistant synthetic rubber
-40 °C
95 °C
Perbunan

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/LSKSGOR

424

7

Compressed air technology / Couplings / Spare parts

Identification External Ø Internal Ø h
mm mm mm

LSK SGOR N 30 21 4

Spare part for following products

Rubber ring for MODY coupling
LSK SGOR N

397

:
LSK SB MODY - Claw coupling (air), MODY, with safety collar
LSK IR MODY - Claw coupling (air), MODY
LSK MODY - Claw coupling (air), MODY
LSK G AC MODY - Claw coupling (air), MODY
LSK HR MODY - Claw coupling (air), MODY

Note: SGORN suitable for new seal bases guided on both sides.

Design:
Supplementary
design informa-
tion:
Temp. min.:
Temp. max.:
Material:

Rubber ring for MODY couplings

oil resistant synthetic rubber
-40 °C
90 °C
Perbunan

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/LSKSGORN

425

7

Compressed air technology / Couplings / Spare parts

Retaining screw for claw coupling

Identification G1

LSK HOOS M 5 x 14

Spare part for following products

398

LSK HOOS

:
LSK HR M - Claw coupling (air)
LSK M - Claw coupling (air)
LSK IR M - Claw coupling (air)

Design:
Material:
Surface:

Retaining screw for claw coupling with brass seal.
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/LSKHOOS

426

7

Compressed air technology / Couplings / Spare parts

Identification External Ø Internal Ø h
mm mm mm

LSK MOOH 32 17 21

Spare part for following products

Brass sleeve for claw coupling
LSK MOOH

399

:
LSK M - Claw coupling (air)
LSK HR M - Claw coupling (air)
LSK IR M - Claw coupling (air)

Design:
Temp. min.:
Temp. max.:
Material:

Brass sleeve for claw coupling with brass seal.
-40 °C
95 °C
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/LSKMOOH

427

7

Compressed air technology / Couplings / Spare parts

Hose ring for claw coupling

Identification External Ø Internal Ø h
mm mm mm

LSK SOOR 28 23 12

Spare part for following products

400

LSK SOOR

:
LSK IR M - Claw coupling (air)
LSK M - Claw coupling (air)
LSK HR M - Claw coupling (air)

Design:
Temp. min.:
Temp. max.:
Material:

Hose ring for claw coupling with brass seal
-40 °C
95 °C
Perbunan

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/LSKSOOR

428

7

Compressed air technology / Hose collars / Threaded collars

Identification Connecting thread for hose ID SW Working pressure bar
mm mm

TUE 18 6 M G 1/8" -28 6 12 PN 16
TUE 14 6 M G 1/4" -19 6 17 PN 16
TUE 14 9 M G 1/4" -19 9 17 PN 16
TUE 38 6 M G 3/8" -19 6 19 PN 16
TUE 38 9 M G 3/8" -19 9 19 PN 16
TUE 12 9 M G 1/2" -14 9 24 PN 16
TUE 12 13 M G 1/2" -14 13 24 PN 16
SW = Width across flats

Threaded nozzle
TUE M

401

Connection 1:
Sealing form 1:
Connection 2:
Material:

BSP nut thread
60° outer cone
Hose connection
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TUEM

429

7

Compressed air technology / Hose collars / Threaded collars

Threaded nozzle

Identification Connecting thread for hose ID Ø ID Length Thread length Nozzle length Ø Safety collar SW Working pressure bar
mm mm mm mm mm mm mm

TUE 34 19 M SB G 3/4" -14 19 15,00 71 19 40 32 32 PN 25
TUE 1 19 M SB G 1" -11 19 15,00 73 20 40 32 41 PN 25
TUE 1 25 M SB G 1" -11 25 20,00 75 20 41 36 41 PN 25
TUE 114 25 M SB G 1.1/4" -11 25 20,00 80 23 41 36 50 PN 25
TUE 114 32 M SB G 1.1/4" -11 32 25,00 86 23 48 45 50 PN 25
SW = Width across flats Ø ID = Through hole

402

TUE M SB

Note: To be integrated with DIN 20039 B hose clamps.

Application:
Connection 1:
Connection 2:
Media:
Material:
Surface:
Description:

Systems engineering, Industry and construction
BSP cylindrical internal threads
Hose connection
Compressed air
Steel
electro galvanised
rotating nozzle contour enables perfect hose seating
maximum hole size for greatest possible flow rate

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TUEMSB

430

7

Compressed air technology / Hose collars / Threaded collars

Identification Connecting thread for hose ID SW Working pressure bar
mm mm

T 184 M G 1/8" -28 4 14 PN 16
T 186 M G 1/8" -28 6 14 PN 16
T 189 M G 1/8" -28 9 14 PN 16
T 144 M G 1/4" -19 4 17 PN 16
T 146 M G 1/4" -19 6 17 PN 16
T 149 M G 1/4" -19 9 17 PN 16
T 1413 M G 1/4" -19 13 17 PN 16
T 386 M G 3/8" -19 6 19 PN 16
T 389 M G 3/8" -19 9 19 PN 16
T 3813 M G 3/8" -19 13 19 PN 16
T 126 M G 1/2" -14 6 24 PN 16
T 129 M G 1/2" -14 9 24 PN 16
T 1213 M G 1/2" -14 13 24 PN 16
T 1219 M G 1/2" -14 19 24 PN 16
T 349 M G 3/4" -14 9 27 PN 16
T 3413 M G 3/4" -14 13 32 PN 16
T 3419 M G 3/4" -14 19 32 PN 16
T 1019 M G 1" -11 19 26 PN 16
T 1025 M G 1" -11 25 38 PN 16
SW = Width across flats

Threaded nozzle
T M MG

403

Connection 1:
Connection 2:
Material:

BSP external thread, cylindrical
Hose connection
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TMMG

431

7

Compressed air technology / Hose collars / Threaded collars

Threaded nozzle

Identification Connecting thread for hose ID Ø ID Length Thread length Nozzle length Ø Safety collar SW Working pressure bar
mm mm mm mm mm mm mm

T 12 13 M SB G 1/2" -14 13 10,00 73 15 40 22 22 PN 25
T 34 19 M SB G 3/4" -14 19 15,00 72 15 40 32 32 PN 25
T 1 19 M SB G 1" -11 19 15,00 74 17 40 32 36 PN 25
T 1 25 M SB G 1" -11 25 20,00 80 17 41 36 36 PN 25
T 114 25 M SB G 1.1/4" -11 25 20,00 90 18 48 39 46 PN 25
T 114 32 M SB G 1.1/4" -11 32 25,00 92 20 48 45 46 PN 25
T 112 38 M SB G 1.1/2" -11 38 33,00 100 22 51 53 55 PN 25
T 2 50 M SB G 2" -11 50 42,00 125 25 72 64 65 PN 25
T 2 53 M SB G 2" -11 53 44,00 125 25 72 74 75 PN 25
T 3 75 M SB G 3" -11 75 68,00 185 30 120 95 90 PN 25
SW = Width across flats Ø ID = Through hole

404

T M SB

Note: To be integrated with DIN 20039 B hose clamps.

Application:
Connection 1:
Connection 2:
Media:
Material:
Surface:
Description:

Systems engineering, Industry and construction
BSP external thread, cylindrical
Hose connection
Compressed air
Steel
electro galvanised
rotating nozzle contour enables perfect hose seating
maximum hole size for greatest possible flow rate

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TMSB

432

7

Compressed air technology / Hose collars / Threaded collars

Identification for hose ID G1 Ø ID Length Nozzle length SW Cone Working pressure bar
mm mm mm mm mm

TRD 32-13 MM 13 Rd 32 x 1/8" 10,00 75 41 32 1:3 PN 25
TRD 32-16 MM 16 Rd 32 x 1/8" 12,00 75 41 32 1:3 PN 25
TRD 32-19 MM 19 Rd 32 x 1/8" 15,00 75 41 32 1:3 PN 25
TRD 32-25 MM 25 Rd 32 x 1/8" 20,00 75 41 32 1:3 PN 25
SW = Width across flats Ø ID = Through hole

Threaded nozzle
TRD

405

Description:

Note: To be integrated with DIN 20,039 A hose clamps.

fits conical nozzle threaded connections
rotating nozzle contour enables perfect hose seating

Application:
Connection 1:
Connection 2:
Media:
Material:
Surface:

in construction, mining and tunnel building
round external thread
Hose connection
Compressed air, water
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TRD

433

7

Compressed air technology / Hose collars / Conical nozzles

Conical nozzle with union nut

Identification for hose ID G1 Ø ID Length b Cone Ø Safety collar Working pressure bar
mm mm mm mm mm

KT UEM 3/4-10 MM 10 G 3/4" -14 8,00 70 58 1:4 21 PN 25
KT UEM 3/4-13 MM 13 G 3/4" -14 10,00 79 58 1:4 21 PN 25
KT UEM 3/4-15 MM 15 G 3/4" -14 12,00 79 58 1:4 26 PN 25
KT UEM 3/4-19 MM 19 G 3/4" -14 13,00 80 58 1:4 33 PN 25
KT UEM 1-10 MM 10 G 1" -11 7,50 83 65 1:3 21 PN 25
KT UEM 1-13 MM 13 G 1" -11 10,00 85 65 1:3 22 PN 25
KT UEM 1-15 MM 15 G 1" -11 12,00 85 65 1:3 26 PN 25
KT UEM 1-19 MM 19 G 1" -11 15,00 85 65 1:3 33 PN 25
KT UEM 1-25 MM 25 G 1" -11 16,00 90 65 1:3 38 PN 25
G1 = Thread of connection 1 Ø ID = Through hole

Spare parts

406

KT UEM

:
UEM KT - Union nut for conical nozzles

Note: To be integrated with DIN 20039 B hose clamps. Conical nozzles 1:3 cone generally with additional O-ring
seal.

Application:
Connection 1:
Sealing form 1:
Connection 2:
Standard:
Included in scope
of supply:
Temp. min.:
Temp. max.:
Media:
Material:
Surface:

in construction, mining and tunnel building
BSP nut thread
Outer cone
Hose connection
DIN 8537 / 20 033

Union nut and conical nozzle
-40 °C
95 °C
Compressed air, water
Steel, Malleable cast iron
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/KTUEM

434

7

Compressed air technology / Hose collars / Conical nozzles

Identification for hose ID G1 Ø ID Length b Cone Ø Safety collar Working pressure bar
mm mm mm mm mm

KT UEM RD32-10 MM 10 Rd 32 x 1/8" 7,50 90 65 1:3 21 PN 25
KT UEM RD32-13 MM 13 Rd 32 x 1/8" 10,00 83 65 1:3 22 PN 25
KT UEM RD32-15 MM 15 Rd 32 x 1/8" 12,00 85 65 1:3 26 PN 25
KT UEM RD32-19 MM 19 Rd 32 x 1/8" 15,00 85 65 1:3 33 PN 25
KT UEM RD32-25 MM 25 Rd 32 x 1/8" 16,00 90 65 1:3 38 PN 25
KT UEM RD38-25 MM 25 Rd 38 x 1/8" 19,00 98 76 1:3 38 PN 25
KT UEM RD46-32 MM 32 Rd 46 x 1/6" 25,00 124 86 1:3 50 PN 25
KT UEM RD55-35 MM 35 Rd 55 x 1/6" 30,00 131 95 1:3 55 PN 25
KT UEM RD55-38 MM 38 Rd 55 x 1/6" 31,00 131 95 1:3 55 PN 25
KT UEM RD62-42 MM 42 Rd 62 x 1/6" 35,00 139 105 1:3 63 PN 25
KT UEM RD75-50 MM 50 Rd 75 x 1/6" 45,00 149 137 1:3 77 PN 25
KT UEM RD75-53 MM 53 Rd 75 x 1/6" 45,00 149 137 1:3 77 PN 25
KT UEM RD105-75 MM 75 Rd 105 x 1/4" 67,00 206 158 1:3 110 PN 25
G1 = Thread of connection 1 Ø ID = Through hole

Spare parts

Conical nozzle with union nut
KT UEM RD

407

:
UEM KT RD - Union nut for conical nozzles

Note: To be integrated with DIN 20039 B hose clamps. Conical nozzles 1:3 cone generally with additional O-ring seal.

Application:
Connection 1:
Connection 2:
Standard:
Included in scope
of supply:
Temp. min.:
Temp. max.:
Media:
Material:
Surface:

in construction, mining and tunnel building
Rund nut thread
Hose connection
DIN 8537 / 20 033

Union nut and conical nozzle
-40 °C
95 °C
Compressed air, water
Steel, Malleable cast iron
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/KTUEMRD

435

7

Compressed air technology / Hose collars / Conical nozzles

Conical nozzle

Identification for hose ID Length b Cone Working pressure bar
mm mm mm

KT 10 MM 10 78 28 1:3 PN 25
KT 10 MM-2 10 70 24 1:4 PN 25
KT 13 MM 13 80 28 1:3 PN 25
KT 13 MM-2 13 79 24 1:4 PN 25
KT 15 MM 15 80 28 1:3 PN 25
KT 15 MM-2 15 79 24 1:4 PN 25
KT 19 MM 19 80 28 1:3 PN 25
KT 19 MM-2 19 80 24 1:4 PN 25
KT 19 MM-PH 19 80 28 1:3 PN 25
KT 25 MM 25 90 33 1:3 PN 25
KT 25 MM-2 25 85 30 1:3 PN 25
KT 25 MM-3 25 85 29 1:3 PN 25
KT 32 MM 32 120 40 1:3 PN 25
KT 35 MM 35 125 35 1:3 PN 25
KT 38 MM 38 125 48 1:3 PN 25
KT 42 MM 42 130 57 1:3 PN 25
KT 50 MM 50 140 68 1:3 PN 25
KT 53 MM 53 140 68 1:3 PN 25
KT 75 MM 75 189 98 1:3 PN 25

408

Accessories

KT MM

:
UEM KT - Union nut for conical nozzles
UEM KT RD - Union nut for conical nozzles

Note: The conical nozzles are without a safety collar KT19MM-PH for hydraulic pressing with press sleeve. Conical
nozzles 1:3 cone generally with additional O-ring seal.

Application:
Connection 1:
Sealing form 1:
Connection 2:
Standard:
Temp. min.:
Temp. max.:
Media:
Material:
Surface:

in construction, mining and tunnel building
Sealing cone
Outer cone
Hose connection
DIN 8537 / 20 033
-40 °C
95 °C
Compressed air, water
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/KTMM

436

7

Compressed air technology / Hose collars / Conical nozzles

Identification G1 Length b Hole Ø Working pressure bar
mm mm mm

UEM 3/4 KT G 3/4" -14 23 58 21,5 PN 25
UEM 1 KT G 1" -11 28 65 23,0 PN 25
UEM 1 L KT G 1" -11 28 65 27,5 PN 25
G1 = Thread of connection 1

Spare part for following products

Accessory for following products

Union nut for conical nozzles
UEM KT

409

:

:
KT UEM - Conical nozzle with union nut

KT MM - Conical nozzle

Application:
Connection 1:
Standard:
Temp. min.:
Temp. max.:
Media:
Material:
Surface:

in construction, mining and tunnel building
BSP nut thread
DIN 8537 / 20 033
-40 °C
95 °C
Compressed air, water
Malleable cast iron
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/UEMKT

437

7

Compressed air technology / Hose collars / Conical nozzles

Union nut for conical nozzles

Identification G1 Length b Hole Ø Working pressure bar
mm mm mm

UEM RD 32 Rd 32 x 1/8" 28 65 23,0 PN 25
UEM RD 32-2 Rd 32 x 1/8" 28 65 27,5 PN 25
UEM RD 38 Rd 38 x 1/8" 33 76 29,0 PN 25
UEM RD 46 Rd 46 x 1/6" 36 86 35,0 PN 25
UEM RD 55 Rd 55 x 1/6" 38 95 42,0 PN 25
UEM RD 62 Rd 62 x 1/6" 44 105 49,0 PN 25
UEM RD 75 Rd 75 x 1/6" 50 137 61,0 PN 25
UEM RD 105 Rd 105 x 1/4" 60 158 PN 25
G1 = Thread of connection 1

Spare part for following products

Accessory for following products

410

UEM KT RD

:

:
KT UEM RD - Conical nozzle with union nut

KT MM - Conical nozzle

Application:
Connection 1:
Standard:
Temp. min.:
Temp. max.:
Media:
Material:
Surface:

in construction, mining and tunnel building
Rund nut thread
DIN 8537 / 20 033
-40 °C
95 °C
Compressed air, water
Malleable cast iron
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/UEMKTRD

438

7

Compressed air technology / Hose collars / Conical nipple

Identification G1 + G2 Length Cone SW Working pressure bar
mm mm

XV 32 RD Rd 32 x 1/8" 55 1:3 / 1:3 32 PN 25
XV 38 RD Rd 38 x 1/8" 62 1:3 / 1:3 41 PN 25
XV 46 RD Rd 46 x 1/6" 70 1:3 / 1:3 46 PN 25
XV 55 RD Rd 55 x 1/6" 78 1:3 / 1:3 55 PN 25
XV 62 RD Rd 62 x 1/6" 88 1:3 / 1:3 65 PN 25
XV 75 RD Rd 75 x 1/6" 100 1:3 / 1:3 75 PN 25
G1 + G2 = Threads of connections 1+2 SW = Width across flats

Cone double nipple
XV RD

411

Description:

fits conical nozzle threaded connections

Application:
Connection 1:
Connection 2:
Standard:
Media:
Material:

in construction, mining and tunnel building
round external thread
round external thread
DIN 8537 / 20 036
Compressed air, water
Steel

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/XVRD

439

7

Compressed air technology / Hose collars / Conical nipple

Self-sealing nipple with conical valve

Identification G1 G2 Length Cone SW Working pressure bar
mm mm

XVRD 32 HB 20 KV G 3/4" -14 Rd 32 x 1/8" 49 1:3 32 PN 25
G1 = Thread of connection 1 G2 = Thread of connection 2 SW = Width across flats

412

XV RD HB KV

Note: Brass conical valve

Application:
Connection 1:
Connection 2:
Media:
Material:
Description:

in construction, mining and tunnel building
round external thread
BSP cylindrical external threads
Compressed air, water
Steel, Brass conical valve
fits conical nozzle threaded connections

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/XVRDHBKV

440

7

Compressed air technology / Hose collars / Conical nipple

Identification Design G1 G2 Length Cone SW Working pressure bar
mm mm

XVRD 32 HB 20 OS without sieve Rd 32 x 1/8" G 3/4" -14 48 1:3 32 PN 25
XVRD 38 HB 25 OS without sieve Rd 38 x 1/8" G 1" -11 54 1:3 41 PN 25
XVRD 46 HB 25 OS without sieve Rd 46 x 1/6" G 1" -11 58 1:3 46 PN 25
XVRD 46 HB 32 OS without sieve Rd 46 x 1/6" G 1.1/4" -11 58 1:3 46 PN 25
XVRD 46 HB 40 OS without sieve Rd 46 x 1/6" G 1.1/2" -11 63 1:3 50 PN 25
XVRD 55 HB 32 OS without sieve Rd 55 x 1/6" G 1.1/4" -11 63 1:3 55 PN 25
XVRD 55 HB 40 OS without sieve Rd 55 x 1/6" G 1.1/2" -11 68 1:3 55 PN 25
XVRD 55 HB 50 OS without sieve Rd 55 x 1/6" G 2" -11 68 1:3 75 PN 25
XVRD 62 HB 40 OS without sieve Rd 62 x 1/6" G 1.1/2" -11 75 1:3 65 PN 25
XVRD 62 HB 50 OS without sieve Rd 62 x 1/6" G 2" -11 75 1:3 75 PN 25
XVRD 75 HB 40 OS without sieve Rd 75 x 1/6" G 1.1/2" -11 80 1:3 75 PN 25
XVRD 75 HB 50 OS without sieve Rd 75 x 1/6" G 2" -11 85 1:3 75 PN 25
G1, G2 = Threads for connections 1 and 2 SW = Width across flats

XV RD HB OS
Sieve nipple

413

Description:

fits conical nozzle threaded connections

Application:
Connection 1:
Connection 2:
Standard:
Media:
Material:

in construction, mining and tunnel building
round external thread
BSP cylindrical external threads
DIN 20037
Compressed air, water
Steel

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/XVRDHBOS

441

7

Compressed air technology / Hose collars / Conical nipple

Cone double nipple

Identification G1 G2 Length Cone SW Working pressure bar
mm mm

XV 1-3/4 G 1" -11 G 3/4" -14 51 1:3 / 1:4 36 PN 25
G1, G2 = Threads for connections 1 and 2 SW = Width across flats

414

XV G

Application:
Connection 1:
Connection 2:
Media:
Material:
Description:

in construction, mining and tunnel building
BSP external thread, cylindrical
BSP cylindrical external threads
Compressed air, water
Steel
fits conical nozzle threaded connections

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/XVG

442

7

Compressed air technology / Hose collars / Hose connectors

Identification for hose ID Ø ID b Length Working pressure bar
mm mm mm mm

SVB 10 ND 10 8,00 11,0 75 PN 25
SVB 13 ND 13 9,00 13,5 80 PN 25
SVB 15 ND 15 12,00 17,0 105 PN 25
SVB 19 ND 19 16,00 21,0 105 PN 25
SVB 25 ND 25 22,00 26,5 160 PN 25
SVB 32 ND 32 27,00 33,5 175 PN 25
SVB 38 ND 38 33,00 40,0 215 PN 25
SVB 50 ND 50 45,00 51,0 225 PN 25
SVB 53 ND 53 46,00 54,0 225 PN 25
Ø ID = Through hole

Hose connectors
SVB ND

415

Description:

Note: To be integrated with DIN 20,039 A hose clamps.

maximum hole size for greatest possible flow rate
rotating nozzle contour enables perfect hose seating

Connection 1:
Connection 2:
Standard:
Media:
Material:

Hose connection
Hose connection
DIN 20038
Compressed air
Steel

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/SVBND

443

7

Compressed air technology / Hose collars / Hose connectors

Hose connectors

Identification for hose ID Ø ID b Length Ø Safety collar Working pressure bar
mm mm mm mm mm

SVB 13 ND SB 13 9,00 13,5 80 25 PN 25
SVB 15 ND SB 15 12,00 17,0 105 30 PN 25
SVB 19 ND SB 19 16,00 21,0 105 34 PN 25
SVB 25 ND SB 25 22,00 26,5 160 42 PN 25
SVB 32 ND SB 32 27,00 33,5 175 50 PN 25
SVB 38 ND SB 38 33,00 40,0 215 56 PN 25
SVB 50 ND SB 50 45,00 51,0 225 78 PN 25
SVB 53 ND SB 53 46,00 54,0 225 78 PN 25
SVB 75 ND SB 75 68,00 76,0 250 110 PN 25
Ø ID = Through hole

416

SVB ND SB

Note: To be integrated with DIN 20039 B hose clamps.

Connection 1:
Connection 2:
Standard:
Media:
Material:
Description:

Hose connection
Hose connection
DIN 20038
Compressed air
Steel
maximum hole size for greatest possible flow rate
rotating nozzle contour enables perfect hose seating

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SVBNDSB

444

7

Compressed air technology / Plastic connectors / Screw-on connectors

Identification Ø d2 G1 L1 SW
mm mm mm

JG 45 08 F4S 8 7/16"-20 UNF 34,0 16
JG 45 08 C5S 8 1/2"-20 UNF 36,5 20

Accessories:

Screw-on connector
JG 45 (UN/UNF)

417

JG 18 S - Locking ring for connectors
JG 19 E - Cap for connectors

Application:

Connection 1:
Sealing form 1:

Connection 2:
Design:
Colour:
Media:

Material:

Pneumatic, vacuum and food applica-
tions
UN/UNF inner thread
for screw-in pins with shapes A, B and
if necessary E
Plug in sleeve
Screw-on connector
black
Air, fluid media, inert gases, e.g.
N2/ CO2
Acetal copolymer body; nitrile O-ring

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/JG45UNUNF

445

7

Compressed air technology / Plastic connectors / Screw-on connectors

Screw-on connector

Identification Ø d2 G1 L1 SW
mm mm mm

JG 45 04 11 E 4 G 1/8" -28 28,0 14
JG 45 06 12 E 6 G 1/4" -19 32,0 17
JG 45 08 12 E 8 G 1/4" -19 32,5 17

Accessories

418

JG 45 (BSP)

:
JG 19 E - Cap for connectors
JG 18 S - Locking ring for connectors

Application:

Connection 1:
Sealing form 1:

Connection 2:
Design:
Colour:
Media:

Material:

Pneumatic, vacuum and food appli-
cations
BSP cylindrical internal threads
for screw-in pins with shapes A, B
and if necessary E
Plug in sleeve
Screw-on connector
black
Air, fluid media, inert gases, e.g.,
N2/CO2
Acetal copolymer body; nitrile O-
ring

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/JG45BSP

446

7

Compressed air technology / Plastic connectors / Screw-in connectors

Identification Ø d2 G1 i L1 SW
mm mm mm mm

JG 01 04 11 E 4 G 1/8" -28 5,5 17 14
JG 01 04 12 E 4 G 1/4" -19 8,0 16 17
JG 01 05 11 E 5 G 1/8" -28 5,5 17 14
JG 01 05 12 E 5 G 1/4" -19 8,0 16 17
JG 01 06 11 E 6 G 1/8" -28 5,5 20 15
JG 01 06 12 E 6 G 1/4" -19 8,0 16 17
JG 01 08 11 E 8 G 1/8" -28 5,5 20 17
JG 01 08 12 E 8 G 1/4" -19 8,0 16 17
JG 01 08 13 E 8 G 3/8" -19 9,5 16 22
JG 01 10 12 E 10 G 1/4" -19 8,0 23 20
JG 01 10 13 E 10 G 3/8" -19 9,5 19 22
JG 01 10 14 E 10 G 1/2" -14 12,5 18 27
JG 01 12 13 E 12 G 3/8" -19 9,5 21 24
JG 01 12 14 E 12 G 1/2" -14 12,5 22 27
JG 01 15 14 E 15 G 1/2" -14 12,5 26 27
JG 01 18 14 E 18 G 1/2" -14 12,5 46 30
JG 01 22 16 E 22 G 3/4" -14 15,0 46 32

Accessories:

Screw-in connectors
JG 01 (zyl.)

419

JG 19 E - Cap for connectors
JG 18 S - Locking ring for connectors

Application:

Connection 1:
Sealing form 1:

Connection 2:
Design:
Construction:
Colour:
Media:

Material:

Pneumatic, vacuum and food applica-
tions
BSP external thread, cylindrical
encapsulated O-ring on screw-in
socket
Plug in sleeve
Screw-in connectors
straight
black
Air, fluid media, inert gases, e.g.,
N2/CO2
Acetal copolymer body; nitrile O-ring

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/JG01ZYL

447

7

Compressed air technology / Plastic connectors / Screw-in connectors

Screw-in connectors

Identification Ø d2 G1 i L1 SW
mm mm mm mm

JG 01 04 01 E 4 R 1/8" K 10 15 15
JG 01 04 02 E 4 R 1/4" K 11 14 17
JG 01 05 01 E 5 R 1/8" K 10 15 15
JG 01 05 02 E 5 R 1/4" K 11 14 17
JG 01 06 01 E 6 R 1/8" K 10 18 17
JG 01 06 02 E 6 R 1/4" K 11 14 17
JG 01 08 01 E 8 R 1/8" K 10 19 17
JG 01 08 02 E 8 R 1/4" K 11 14 17
JG 01 08 03 E 8 R 3/8" K 13 14 20
JG 01 10 02 E 10 R 1/4" K 11 21 20
JG 01 10 03 E 10 R 3/8" K 13 17 20
JG 01 10 04 E 10 R 1/2" K 16 15 22
JG 01 12 03 E 12 R 3/8" K 13 27 24
JG 01 12 04 E 12 R 1/2" K 16 22 24

Accessories

420

JG 01 (keg.)

:
JG 19 E - Cap for connectors
JG 18 S - Locking ring for connectors

Application:

Connection 1:
Sealing form 1:
Connection 2:
Design:
Construction:
Colour:
Media:

Material:

Pneumatic, vacuum and food appli-
cations
BSPT conical external threads
thread seal
Plug in sleeve
Screw-in connectors
straight
black
Air, fluid media, inert gases, e.g.,
N2/CO2
Acetal copolymer body; nitrile O-
ring

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/JG01KEG

448

7

Compressed air technology / Plastic connectors / Screw-in connectors

Identification Ø d2 G1 i L1 L2 SW
mm mm mm mm mm

JG 09 04 11 E 4 G 1/8" -28 5,5 30,0 24,0 14
JG 09 04 12 E 4 G 1/4" -19 8,0 31,0 24,0 17
JG 09 05 11 E 5 G 1/8" -28 5,5 30,0 24,0 14
JG 09 05 12 E 5 G 1/4" -19 8,0 31,0 24,0 17
JG 09 06 11 E 6 G 1/8" -28 5,5 34,0 27,0 15
JG 09 06 12 E 6 G 1/4" -19 8,0 35,0 27,0 17
JG 09 08 11 E 8 G 1/8" -28 5,5 36,0 30,0 17
JG 09 08 12 E 8 G 1/4" -19 8,0 37,0 30,0 17
JG 09 08 13 E 8 G 3/8" -19 9,5 37,0 30,0 22
JG 09 10 12 E 10 G 1/4" -19 8,0 42,0 35,0 20
JG 09 10 13 E 10 G 3/8" -19 9,5 42,0 35,0 22
JG 09 10 14 E 10 G 1/2" -14 12,5 42,0 35,0 27
JG 09 12 13 E 12 G 3/8" -19 9,5 50,0 44,0 26
JG 09 12 14 E 12 G 1/2" -14 12,5 50,0 44,0 30
JG 09 15 13 E 15 G 3/8" -19 11,3 65,5 50,6 22
JG 09 15 14 E 15 G 1/2" -14 14,5 65,5 50,6 27
JG 09 18 14 E 18 G 1/2" -14 14,5 77,0 59,7 27
JG 09 22 14 E 22 G 1/2" -14 14,5 82,0 66,0 27
JG 09 22 16 E 22 G 3/4" -14 17,0 83,6 66,0 37
missing dimensions available on request

Accessories:

Screw-in connector, angle 90°
JG 09 (zyl.)

421

JG 18 S - Locking ring for connectors
JG 19 E - Cap for connectors

Application:

Connection 1:
Sealing form 1:

Connection 2:
Design:
Construction:
Colour:
Media:

Material:

Pneumatic, vacuum and food applica-
tions
BSP external thread, cylindrical
encapsulated O-ring on screw-in
socket
Plug in sleeve
Screw-in connectors
Angle 90°
black
Air, fluid media, inert gases, e.g.,
N2/CO2
Acetal copolymer body; nitrile O-ring

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/JG09ZYL

449

7

Compressed air technology / Plastic connectors / Screw-in connectors

Screw-in connector, angle 90°

Identification Ø d2 G1 i L1 L2 SW
mm mm mm mm mm

JG 09 04 01 E 4 R 1/8" K 10 29 24 15
JG 09 04 02 E 4 R 1/4" K 11 29 24 17
JG 09 05 01 E 5 R 1/8" K 10 29 24 15
JG 09 05 02 E 5 R 1/4" K 11 29 24 17
JG 09 06 01 E 6 R 1/8" K 10 32 27 17
JG 09 06 02 E 6 R 1/4" K 11 32 27 17
JG 09 08 01 E 8 R 1/8" K 10 35 30 17
JG 09 08 02 E 8 R 1/4" K 11 35 30 17
JG 09 08 03 E 8 R 3/8" K 13 35 30 20
JG 09 10 02 E 10 R 1/4" K 11 40 35 20
JG 09 10 03 E 10 R 3/8" K 13 40 35 20
JG 09 10 04 E 10 R 1/2" K 16 40 35 22
JG 09 12 03 E 12 R 3/8" K 13 49 44 24
JG 09 12 04 E 12 R 1/2" K 16 49 44 24

Accessories

422

JG 09 (keg.)

:
JG 18 S - Locking ring for connectors
JG 19 E - Cap for connectors

Application:

Connection 1:
Sealing form 1:
Connection 2:
Design:
Construction:
Colour:
Media:

Material:

Pneumatic, vacuum and food appli-
cations
BSPT conical external threads
thread seal
Plug in sleeve
Screw-in connectors
Angle 90°
black
Air, fluid media, inert gases, e.g.,
N2/CO2
Acetal copolymer body; nitrile O-
ring

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/JG09KEG

450

7

Compressed air technology / Plastic connectors / Screw-in connectors

Identification Ø d2 G1 i L1 L2 SW
mm mm mm mm mm

JG 10 04 11 E 4 G 1/8" -28 5,5 35 30 14
JG 10 04 12 E 4 G 1/4" -19 8,0 35 31 17
JG 10 05 11 E 5 G 1/8" -28 5,5 35 30 14
JG 10 05 12 E 5 G 1/4" -19 8,0 35 31 17
JG 10 06 11 E 6 G 1/8" -28 5,5 40 33 15
JG 10 06 12 E 6 G 1/4" -19 8,0 40 34 17
JG 10 08 11 E 8 G 1/8" -28 5,5 42 36 17
JG 10 08 12 E 8 G 1/4" -19 8,0 42 37 17
JG 10 08 13 E 8 G 3/8" -19 9,5 42 37 22
JG 10 10 12 E 10 G 1/4" -19 8,0 50 42 20
JG 10 10 13 E 10 G 3/8" -19 9,5 50 42 22
JG 10 10 14 E 10 G 1/2" -14 12,5 40 42 27
JG 10 12 13 E 12 G 3/8" -19 9,5 65 50 24
JG 10 12 14 E 12 G 1/2" -14 12,5 65 50 27

Accessories:

Screw-in connector, T shaped
JG 10 (zyl.)

423

JG 19 E - Cap for connectors
JG 08 - Sealing plugs
JG 18 S - Locking ring for connectors

Application:

Connection 1:
Sealing form 1:

Connection 2 + 3:
Design:
Construction:
Colour:
Media:

Material:

Pneumatic, vacuum and food applica-
tions
BSP external thread, cylindrical
encapsulated O-ring on screw-in
socket
Plug in sleeve
Screw-in connectors
T shaped
black
Air, fluid media, inert gases, e.g.,
N2/CO2
Acetal copolymer body; nitrile O-ring

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/JG10ZYL

451

7

Compressed air technology / Plastic connectors / Screw-in connectors

Screw-in connector, T shaped

Identification Ø d2 G1 i L1 L2 SW
mm mm mm mm mm

JG 10 04 01 E 4 R 1/8" K 10 35 29 15
JG 10 04 02 E 4 R 1/4" K 11 35 29 17
JG 10 05 01 E 5 R 1/8" K 10 35 29 15
JG 10 05 02 E 5 R 1/4" K 11 35 29 17
JG 10 06 01 E 6 R 1/8" K 10 40 32 17
JG 10 06 02 E 6 R 1/4" K 11 40 32 17
JG 10 08 01 E 8 R 1/8" K 10 42 35 17
JG 10 08 02 E 8 R 1/4" K 11 42 35 17
JG 10 08 03 E 8 R 3/8" K 13 42 35 20
JG 10 10 02 E 10 R 1/4" K 11 50 40 20
JG 10 10 03 E 10 R 3/8" K 13 50 40 20
JG 10 10 04 E 10 R 1/2" K 16 50 40 22
JG 10 12 03 E 12 R 3/8" K 13 65 49 24
JG 10 12 04 E 12 R 1/2" K 16 65 49 24

Accessories

424

JG 10 (keg.)

:
JG 19 E - Cap for connectors
JG 08 - Sealing plugs
JG 18 S - Locking ring for connectors

Application:

Connection 1:
Sealing form 1:
Connection 2 + 3:
Design:
Construction:
Colour:
Media:

Material:

Pneumatic, vacuum and food appli-
cations
BSPT conical external threads
thread seal
Plug in sleeve
Screw-in connectors
T shaped
black
Air, fluid media, inert gases, e.g.,
N2/CO2
Acetal copolymer body; nitrile O-
ring

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/JG10KEG

452

7

Compressed air technology / Plastic connectors / Screw-in connectors

Identification Ø d2 G1 i L1 L2 SW
mm mm mm mm mm

JG 11 04 11 E 4 G 1/8" -28 5,5 42 24 14
JG 11 04 12 E 4 G 1/4" -19 8,0 42 24 17
JG 11 05 11 E 5 G 1/8" -28 5,5 42 24 14
JG 11 05 12 E 5 G 1/4" -19 8,0 42 24 17
JG 11 06 11 E 6 G 1/8" -28 5,5 46 27 27
JG 11 06 12 E 6 G 1/4" -19 8,0 46 27 17
JG 11 08 11 E 8 G 1/8" -28 5,5 49 30 17
JG 11 08 12 E 8 G 1/4" -19 8,0 49 30 17
JG 11 08 13 E 8 G 3/8" -19 9,5 49 30 22
JG 11 10 12 E 10 G 1/4" -19 8,0 57 35 20
JG 11 10 13 E 10 G 3/8" -19 9,5 57 35 22
JG 11 10 14 E 10 G 1/2" -14 12,5 57 35 27
JG 11 12 13 E 12 G 3/8" -19 9,5 71 44 24
JG 11 12 14 E 12 G 1/2" -14 12,5 71 44 27

Accessories:

Screw-in connector, L shaped
JG 11 (zyl.)

425

JG 19 E - Cap for connectors
JG 18 S - Locking ring for connectors
JG 08 - Sealing plugs

Application:

Connection 1:
Sealing form 1:

Connection 2 + 3:
Design:
Construction:
Colour:
Media:

Material:

Pneumatic, vacuum and food applica-
tions
BSP external thread, cylindrical
encapsulated O-ring on screw-in
socket
Plug in sleeve
Screw-in connectors
L shaped
black
Air, fluid media, inert gases, e.g.,
N2/CO2
Acetal copolymer body; nitrile O-ring

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/JG11ZYL

453

7

Compressed air technology / Plastic connectors / Screw-in connectors

Screw-in connector, L shaped

Identification Ø d2 G1 i L1 L2 SW
mm mm mm mm mm

JG 11 04 01 E 4 R 1/8" K 10 40 24 15
JG 11 04 02 E 4 R 1/4" K 11 40 24 17
JG 11 05 01 E 5 R 1/8" K 10 40 24 15
JG 11 05 02 E 5 R 1/4" K 11 40 24 17
JG 11 06 01 E 6 R 1/8" K 10 44 27 17
JG 11 06 02 E 6 R 1/4" K 11 44 27 17
JG 11 08 01 E 8 R 1/8" K 10 50 30 17
JG 11 08 02 E 8 R 1/4" K 11 50 30 17
JG 11 08 03 E 8 R 3/8" K 13 50 30 20
JG 11 10 02 E 10 R 1/4" K 11 55 35 20
JG 11 10 03 E 10 R 3/8" K 13 55 35 20
JG 11 10 04 E 10 R 1/2" K 16 55 35 22
JG 11 12 03 E 12 R 3/8" K 13 70 44 24
JG 11 12 04 E 12 R 1/2" K 16 70 44 24

Accessories

426

JG 11 (keg.)

:
JG 08 - Sealing plugs
JG 19 E - Cap for connectors
JG 18 S - Locking ring for connectors

Application:

Connection 1:
Sealing form 1:
Connection 2 + 3:
Design:
Construction:
Colour:
Media:

Material:

Pneumatic, vacuum and food appli-
cations
BSPT conical external threads
thread seal
Plug in sleeve
Screw-in connectors
L shaped
black
Air, fluid media, inert gases, e.g.,
N2/CO2
Acetal copolymer body; nitrile O-
ring

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/JG11KEG

454

7

Compressed air technology / Plastic connectors / Screw-in sockets

Identification Ø d2 G1 i L1 SW
mm mm mm mm

JG 05 04 11 E 4 G 1/8" -28 5,5 20 14
JG 05 04 12 E 4 G 1/4" -19 8,0 21 17
JG 05 05 11 E 5 G 1/8" -28 5,5 20 14
JG 05 05 12 E 5 G 1/4" -19 8,0 21 17
JG 05 06 11 E 6 G 1/8" -28 5,5 22 15
JG 05 06 12 E 6 G 1/4" -19 8,0 22 17
JG 05 08 11 E 8 G 1/8" -28 5,5 23 17
JG 05 08 12 E 8 G 1/4" -19 8,0 23 17
JG 05 08 13 E 8 G 3/8" -19 9,5 23 22
JG 05 10 12 E 10 G 1/4" -19 8,0 26 20
JG 05 10 13 E 10 G 3/8" -19 9,5 26 22
JG 05 10 14 E 10 G 1/2" -14 12,5 26 27
JG 05 12 13 E 12 G 3/8" -19 9,5 31 24
JG 05 12 14 E 12 G 1/2" -14 12,5 31 27
JG 05 15 13 E 15 G 3/8" -19 11,5 43 22
JG 05 15 14 E 15 G 1/2" -14 14,5 43 27
JG 05 18 14 E 18 G 1/2" -14 14,5 50 27
JG 05 22 14 E 22 G 1/2" -14 14,5 60 27
JG 05 22 16 E 22 G 3/4" -14 17,0 52 37

Product versions:

Screw-in sockets
JG 05 (zyl.)

427

JG 05 N - Screw-in sockets, Brass

Application:

Connection 1:
Sealing form 1:

Connection 2:
Design:
Construction:
Colour:
Media:

Material:

Pneumatic, vacuum and food applica-
tions
BSP external thread, cylindrical
encapsulated O-ring on screw-in
socket
Pipe sockets
Screw-in sockets
straight
black
Air, fluid media, inert gases, e.g.,
N2/CO2
Acetal copolymer body; nitrile O-ring

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/JG05ZYL

455

7

Compressed air technology / Plastic connectors / Screw-in sockets

Screw-in sockets

Identification Ø d2 G1 i L1 SW
mm mm mm mm

JG 05 28 18 N 28 G 1" -11 14 65 36

428

JG 05 N

Application:

Connection 1:
Sealing form 1:
Connection 2:
Design:
Construction:
Media:

Material:

Pneumatic, vacuum and food appli-
cations
BSP external thread, cylindrical
without thread seal
Pipe sockets
Screw-in sockets
straight
Air, fluid media, inert gases, e.g.,
N2/CO2
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/JG05N

456

7

Compressed air technology / Plastic connectors / Screw-in sockets

Identification Ø d2 G1 i L1 SW
mm mm mm mm

JG 05 04 01 E 4 R 1/8" K 10 19 15
JG 05 04 02 E 4 R 1/4" K 11 19 17
JG 05 05 01 E 5 R 1/8" K 10 19 15
JG 05 05 02 E 5 R 1/4" K 11 19 17
JG 05 06 01 E 6 R 1/8" K 10 20 17
JG 05 06 02 E 6 R 1/4" K 11 20 17
JG 05 08 01 E 8 R 1/8" K 10 21 17
JG 05 08 02 E 8 R 1/4" K 11 21 17
JG 05 08 03 E 8 R 3/8" K 13 21 20
JG 05 10 02 E 10 R 1/4" K 11 24 20
JG 05 10 03 E 10 R 3/8" K 13 24 20
JG 05 10 04 E 10 R 1/2" K 16 24 22
JG 05 12 03 E 12 R 3/8" K 13 29 24
JG 05 12 04 E 12 R 1/2" K 16 29 24

Screw-in sockets
JG 05 (keg.)

429

Application:

Connection 1:
Sealing form 1:
Connection 2:
Design:
Construction:
Colour:
Media:

Material:

Pneumatic, vacuum and food applica-
tions
BSPT conical external threads
thread seal
Pipe sockets
Screw-in sockets
straight
black
Air, fluid media, inert gases, e.g.,
N2/CO2
Acetal copolymer body; nitrile O-ring

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/JG05KEG

457

7

Compressed air technology / Plastic connectors / Bulkhead connectors

Bulkhead connectors

Identification Ø d2 G1 L1 L2 L3 S1 S2 SW
mm mm mm mm mm

JG 12 04 E 4 G 3/8" -19 35 25 13,5 20 15 19
JG 12 05 E 5 G 3/8" -19 35 25 13,5 20 15 19
JG 12 06 E 6 G 3/8" -19 34 25 13,5 20 15 19
JG 12 08 E 8 G 1/2" -14 40 29 16,0 25 20 22
JG 12 10 E 10 G 1/2" -14 41 29 16,0 25 20 22
JG 12 12 E 12 G 3/4" -14 52 38 22,5 32 24 28

Accessories

430

JG 12

:
JG 18 S - Locking ring for connectors
JG 19 E - Cap for connectors

Application:

Connection 1 + 2:
Design:
Construction:
Colour:
Media:

Material:

Pneumatic, vacuum and food appli-
cations
Plug in sleeve
Bulkhead connector
straight
black
Air, fluid media, inert gases, e.g.,
N2/CO2
Acetal copolymer body; nitrile O-
ring

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/JG12

458

7

Compressed air technology / Plastic connectors / Connectors

Identification Ø d1 Ø d2 Ø B L1
mm mm mm mm

JG 04 04 E 4 4 14 32
JG 04 05 E 5 5 14 32
JG 20 06 04 E 6 4 15 35
JG 04 06 E 6 6 15 35
JG 20 08 04 E 8 4 18 42
JG 20 08 06 E 8 6 18 42
JG 04 08 E 8 8 18 42
JG 20 10 04 E 10 4 20 42
JG 20 10 06 E 10 6 20 42
JG 20 10 08 E 10 8 20 42
JG 04 10 E 10 10 20 42
JG 20 12 08 E 12 8 23 53
JG 20 12 10 E 12 10 24 54
JG 04 12 E 12 12 23 51
JG 04 15 E 15 15 28 62
JG 04 18 E 18 18 32 65
JG 04 22 E 22 22 36 71
JG 04 28 E 28 28 50 91

Accessories:

JG 04 / JG 20
Connector

431

JG 18 S - Locking ring for connectors
JG 19 E - Cap for connectors

Application:

Connection 1 + 2:
Design:
Construction:
Colour:
Media:

Material:

Pneumatic, vacuum and food applica-
tions
Plug in sleeve
Connector
straight
black
Air, fluid media, inert gases, e.g.,
N2/CO2
Acetal copolymer body; nitrile O-ring

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/JG04JG20

459

7

Compressed air technology / Plastic connectors / Connectors

Connector, angle 90°

Identification Ø d1 Ø d2 L1 L2 L3
mm mm mm mm mm

JG 03 04 E 4 4 24 24 18
JG 03 05 E 5 5 24 24 18
JG 21 06 04 E 6 4 27 27 20
JG 03 06 E 6 6 27 27 20
JG 21 08 04 E 8 4 30 29 21
JG 21 08 06 E 8 6 30 29 21
JG 03 08 E 8 8 30 30 21
JG 21 10 04 E 10 4 35 34 25
JG 21 10 06 E 10 6 35 34 25
JG 21 10 08 E 10 8 35 35 25
JG 03 10 E 10 10 35 35 25
JG 21 12 08 E 12 8 43 41 33
JG 21 12 10 E 12 10 45 43 33
JG 03 12 E 12 12 44 44 32
JG 03 15 E 15 15 50 50 37
JG 03 18 E 18 18 60 60 44
JG 03 22 E 22 22 67 67 49
JG 03 28 E 28 28 85 85 44

Accessories

432

JG 03 / JG 21

:
JG 18 S - Locking ring for connectors
JG 19 E - Cap for connectors

Application:

Connection 1 + 2:
Design:
Construction:
Colour:
Media:

Material:

Pneumatic, vacuum and food appli-
cations
Plug in sleeve
Connector
Angle 90°
black
Air, fluid media, inert gases, e.g.,
 N2/CO2
Acetal copolymer body; nitrile O-
ring

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/JG03JG21

460

7

Compressed air technology / Plastic connectors / Connectors

Identification Ø d1 Ø d2 L1 L2 L3
mm mm mm mm mm

JG 02 04 E 4 4 35 24 18
JG 02 05 E 5 5 35 24 18
JG 02 06 E 6 6 40 27 20
JG 02 08 E 8 8 42 30 21
JG 02 10 E 10 10 50 35 25
JG 02 12 E 12 12 65 44 32
JG 02 15 E 15 15 73 50 37
JG 30 18 AE 18 15 87 56 40
JG 02 18 E 18 18 89 61 44
JG 30 22 AE 15 22 90 60 42
JG 02 22 E 22 22 98 67 49
JG 02 28 E 28 28 121 85 60

Accessories:

Connector, T shaped
JG 02 / JG 30

433

JG 19 E - Cap for connectors
JG 18 S - Locking ring for connectors
JG 08 - Sealing plugs

Application:

Connection 1 - 3:
Design:
Construction:
Colour:
Media:

Material:

Pneumatic, vacuum and food applica-
tions
Plug in sleeve
Connector
T shaped
black
Air, fluid media, inert gases, e.g.,
N2/CO2
Acetal copolymer body; nitrile O-ring

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/JG02JG30

461

7

Compressed air technology / Plastic connectors / Connectors

Connector, Y shaped

Identification Ø d2 L1 L2 L3
mm mm mm mm

JG 23 04 E 4 37,0 28,5 15,0
JG 23 06 E 6 35,5 26,8 12,9
JG 23 08 E 8 50,0 41,0 21,6
JG 23 12 E 12 55,5 44,2 21,9

Accessories

434

JG 23

:
JG 19 E - Cap for connectors
JG 18 S - Locking ring for connectors
JG 08 - Sealing plugs

Application:

Connection 1 - 3:
Design:
Construction:
Colour:
Media:

Material:

Pneumatic, vacuum and food appli-
cations
Plug in sleeve
Connector
Y shaped
black
Air, fluid media, inert gases, e.g.,
N2/CO2
Acetal copolymer body; nitrile O-
ring

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/JG23

462

7

Compressed air technology / Plastic connectors / Connectors

Identification Ø d2 L1 L2 L3
mm mm mm mm

JG UB 15 E 15 54,5 48 26

Accessories:

Return bend with connector
JG UB

435

JG 18 S - Locking ring for connectors
JG 19 E - Cap for connectors

Application:

Connection 1 + 2:
Design:
Construction:
Colour:
Media:

Material:

Pneumatic, vacuum and food applica-
tions
Plug in sleeve
Return bends
U shaped
black
Air, fluid media, inert gases, e.g.,
N2/CO2
Acetal copolymer body; nitrile O-ring

Description: For pipe reversal with plastic pipes.

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/JGUB

463

7

Compressed air technology / Plastic connectors / Connectors

Tube to hose connector

Identification Ø d1 Ø d2 L1 L2 L3
mm mm mm mm mm

JG 25 06 04 E 6,1 6 42,0 20,8 18,0
JG 25 08 06 E 6,9 8 43,1 20,8 19,0
JG 25 10 08 E 10,0 10 50,0 24,8 22,2

436

JG 25

Application:

Connection 1:
Connection 2:
Design:
Construction:
Colour:
Media:

Material:

Pneumatic, vacuum and food appli-
cations
Hose connection
Pipe sockets
Tube to hose connector
straight
black
Air, fluid media, inert gases, e.g.,
N2/CO2
Acetal copolymer body; nitrile O-
ring

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/JG25

464

7

Compressed air technology / Plastic connectors / Connectors

Identification Ø d1 Ø d2 Ø B L1
mm mm mm mm

JG 06 05 04 E 4 5 13 35
JG 06 06 04 E 4 6 13 36
JG 06 08 04 E 4 8 13 37
JG 13 04 05 E 5 4 13 34
JG 06 06 05 E 5 6 13 36
JG 06 08 05 E 5 8 13 37
JG 06 08 06 E 6 8 15 37
JG 06 10 06 E 6 10 15 40
JG 06 10 08 E 8 10 18 40
JG 06 12 08 E 8 12 18 46
JG 06 12 10 E 10 12 20 50
JG 06 15 10 E 10 15 20 56
JG 06 15 12 E 12 15 23 61
JG 06 18 15 E 15 18 27 72
JG 06 22 15 E 15 22 32 72
JG 06 22 18 E 18 22 32 72
JG 06 28 22 E 22 28 36 82

Accessories:

Reducing connecting socket
JG 06 / JG 13

437

JG 18 S - Locking ring for connectors
JG 19 E - Cap for connectors

Application:

Connection 1:
Connection 2:
Design:
Construction:
Colour:
Media:

Material:

Pneumatic, vacuum and food applica-
tions
Plug in sleeve
Pipe sockets
Reducing connecting socket
straight
black
Air, fluid media, inert gases, e.g.,
N2/CO2
Acetal copolymer body; nitrile O-ring

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/JG06JG13

465

7

Compressed air technology / Plastic connectors / Connectors

Connector, angle 90°

Identification Ø d2 L1 L2 L3
mm mm mm mm

JG 22 04 04 E 4 22 9 17
JG 22 05 05 E 5 22 9 17
JG 22 06 06 E 6 25 11 18
JG 22 08 08 E 8 27 13 19
JG 22 10 10 E 10 33 15 24
JG 22 12 12 E 12 39 18 28
JG 22 15 15 E 15 51 19 34
JG 22 18 18 E 18 53 25 32
JG 22 22 22 E 22 59 25 36

Accessories

438

JG 22

:
JG 19 E - Cap for connectors
JG 18 S - Locking ring for connectors

Application:

Connection 1:
Connection 2:
Design:
Construction:
Colour:
Media:

Material:

Pneumatic, vacuum and food appli-
cations
Plug in sleeve
Pipe sockets
Plug in connector
Angle 90°
black
Air, fluid media, inert gases, e.g.,
N2/CO2
Acetal copolymer body; nitrile O-
ring

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/JG22

466

7

Compressed air technology / Plastic connectors / Connectors

Identification Ø d2 G1
mm

JG 15 WB 15 G 1/2" -14
JG 22 WB 22 G 3/4" -14

Accessories:

Angle 90° to wall mounting
JG 15 WB / JG 22 WB

439

JG 18 S - Locking ring for connectors
JG 19 E - Cap for connectors

Application:

Connection 1:
Sealing form 1:

Connection 2:
Design:

Construction:
Media:

Material:

Pneumatic, vacuum and food applica-
tions
BSP cylindrical internal threads
for screw-in pins with shapes A, B and
if necessary E
Plug in sleeve
Angle connector with wall connec-
ting plate
Angle 90°
Air, fluid media, inert gases, e.g.,
N2/CO2
Brass

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/JG15WBJG22WB

467

7

Compressed air technology / Plastic connectors / Connectors

Air distributor socket for connectors

Identification for external pipe Ø mm G1

JG LWSK 1/2 12/15/18/22 G 1/2" -14
G1 - G5 = Threads for connections 1-5

440

JG LWSK

Application:
Included in scope
of supply:
Colour:
Media:
Material:
Description:

Pneumatic, vacuum and food applications

3 self sealing plastic screws
black
Air, fluid media, inert gases, e.g., N2/CO2
Acetal copolymer body; nitrile O-ring
Air distributor with 4 mounting holes and 5 internal thread
connections (1/2”) for screwing on adapters.

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/JGLWSK

468

7

Compressed air technology / Plastic connectors / Sealing plugs

Identification Ø d2 Ø A L1 L2 Colour
mm mm mm mm

JG 08 04 R 4 12,7 28,7 25,4 red
JG 08 05 R 5 12,7 29,2 25,9 red
JG 08 06 R 6 15,2 30,0 26,2 red
JG 08 08 R 8 17,8 31,0 26,9 red
JG 08 10 R 10 19,6 35,8 31,2 red
JG 08 12 R 12 21,6 38,6 33,9 red
JG 08 15 E 15 24,9 45,0 40,0 black
JG 08 18 E 18 28,2 45,0 40,0 black
JG 08 22 E 22 32,0 45,0 40,3 black

Accessory for following products:

Sealing plugs
JG 08

441

JG 11 (keg.) - Screw-in connector, L shaped
JG 02 / JG 30 - Connector, T shaped
JG 10 (zyl.) - Screw-in connector, T shaped
JG 10 (keg.) - Screw-in connector, T shaped
JG 23 - Connector, Y shaped
JG 11 (zyl.) - Screw-in connector, L shaped

Design:
Media:

Material:

Sealing plugs for connectors
Air, fluid media, inert gases, e.g.,
N2/CO2
Acetal copolymer

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/JG08

469

7

Compressed air technology / Plastic connectors / Accessories

Locking ring for connectors

Identification for external pipe Ø
mm

JG 18 15 S 15
JG 18 18 S 18

Accessory for following products

442

JG 18 S

:
JG 01 (zyl.) - Screw-in connectors
JG 12 - Bulkhead connectors
JG 11 (keg.) - Screw-in connector, L shaped
JG 01 (keg.) - Screw-in connectors
JG 15 WB / JG 22 WB - Angle 90° to wall mounting
JG 02 / JG 30 - Connector, T shaped
JG 22 - Connector, angle 90°
JG 11 (zyl.) - Screw-in connector, L shaped
JG 03 / JG 21 - Connector, angle 90°
JG 10 (keg.) - Screw-in connector, T shaped
JG 23 - Connector, Y shaped
JG 04 / JG 20 - Connector
JG 45 (UN/UNF) - Screw-on connector
JG 45 (BSP) - Screw-on connector
JG 10 (zyl.) - Screw-in connector, T shaped
JG 06 / JG 13 - Reducing connecting socket
JG UB - Return bend with connector
JG 09 (keg.) - Screw-in connector, angle 90°
JG 09 (zyl.) - Screw-in connector, angle 90°

Colour:
Material:
Description:

black
Acetal copolymer
The locking mechanism prevents the retaining element from
being released inadvertently.

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/JG18S

470

7

Compressed air technology / Plastic connectors / Accessories

Identification for external pipe Ø
mm

JG 19 04 E 4
JG 19 05 E 5
JG 19 06 E 6
JG 19 08 E 8
JG 19 10 E 10
JG 19 12 E 12
JG 19 15 E 15
JG 19 18 E 18
JG 19 22 E 22

Accessory for following products

Cap for connectors
JG 19 E

443

:
JG 12 - Bulkhead connectors
JG 09 (zyl.) - Screw-in connector, angle 90°
JG 09 (keg.) - Screw-in connector, angle 90°
JG 01 (zyl.) - Screw-in connectors
JG 06 / JG 13 - Reducing connecting socket
JG 10 (zyl.) - Screw-in connector, T shaped
JG UB - Return bend with connector
JG 04 / JG 20 - Connector
JG 45 (BSP) - Screw-on connector
JG 10 (keg.) - Screw-in connector, T shaped
JG 45 (UN/UNF) - Screw-on connector
JG 23 - Connector, Y shaped
JG 03 / JG 21 - Connector, angle 90°
JG 22 - Connector, angle 90°
JG 11 (zyl.) - Screw-in connector, L shaped
JG 02 / JG 30 - Connector, T shaped
JG 11 (keg.) - Screw-in connector, L shaped
JG 15 WB / JG 22 WB - Angle 90° to wall mounting
JG 01 (keg.) - Screw-in connectors

Description:

The locking mechanism prevents the retaining element from
being released inadvertently.

Colour:
Material:

black
Acetal copolymer

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/JG19E

471

7

Compressed air technology / Plastic connectors / Accessories

Angle terminal strip for connectors

Identification for external pipe Ø
mm

JG 26 08 S 8
JG 26 10 S 10

444

JG 26 S

Construction:
Colour:
Material:
Description:

 Angle 90°
black
Acetal copolymer
Angle guide for plastic pipes with 2 mounting holes

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/JG26S

472

7

Compressed air technology / Plastic connectors / Accessories

Identification for external pipe Ø
mm

JG RK 06 6
JG RK 08 8
JG RK 10 10
JG RK 12 12
JG RK 15 15
JG RK 18 18
JG RK 22 22
JG RK 28 28

Pipe clamp for plastic pipe
JG RK

445

Description:

For installation of plastic pipes. Mounted using two-step drilling.

Colour:
Material:

white
Plastic

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/JGRK

473

7

Compressed air technology / Connectors for plastic pipes

Connector for Tecalan pipe

Identification Ø d2 G1 L1
mm mm

TR 04 G VB 4 M 11 x 1 28,6
TR 05 G VB 5 M 14 x 1 33,5
TR 06 G VB 6 M 13 x 1 31,2
TR 08 G VB 8 M 15 x 1 33,9
TR 10 G VB 10 M 17 x 1 37,8
TR 12 G VB 12 M 20 x 1 39,7
TR 14 G VB 14 M 24 x 1 45,5

446

TR G VB

Design:
Construction:
Material:
Surface:

Connector
straight
Brass
nickel plated

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TRGVB

474

7

Compressed air technology / Connectors for plastic pipes

Identification Ø d2 L3
mm mm

TR 04 W VB 4 18,2
TR 05 W VB 5 19,2
TR 06 W VB 6 19,7
TR 08 W VB 8 23,2
TR 10 W VB 10 27,5
TR 12 W VB 12 25,5
TR 14 W VB 14 29,1

Connector for Tecalan pipe
TR W VB

447

Design:
Construction:
Material:
Surface:

Connector
Angle 90°
Brass
nickel plated

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TRWVB

475

7

Compressed air technology / Connectors for plastic pipes

Connector for Tecalan pipe

Identification Ø d2 L1 L2
mm mm mm

TR 04 T VB 4 36,4 18,2
TR 05 T VB 5 38,4 19,2
TR 06 T VB 6 39,4 19,7
TR 08 T VB 8 46,4 23,2
TR 10 T VB 10 55,0 27,5
TR 12 T VB 12 51,0 25,5
TR 14 T VB 14 58,2 29,1

448

TR T VB

Design:
Construction:
Material:
Surface:

Connector
T shaped
Brass
nickel plated

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TRTVB

476

7

Compressed air technology / Connectors for plastic pipes

Identification Ø d2 for pipe L1
mm mm

TR 06 G VB T 6 6 x 1 35,6
TR 08 G VB T 8 8 x 1 37,6
TR 09 G VB T 9 9 x 1.5 47,0
TR 10 G VB T 10 10 x 1 44,1
TR 11 G VB T 11 11 x 1.5 48,0
TR 12 G VB T 12 12 x 1.5 51,1
TR 15 G VB T 15 15 x 1.5 61,5

Connector for Tecalan pipe
TR G VB T

449

Special features:
Design:
Construction:
Material:
Surface:

 TÜV tested
Connector
straight
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TRGVBT

477

7

Compressed air technology / Connectors for plastic pipes

Connector for Tecalan pipe

Identification Ø d2 L3
mm mm

TR 06 W VB T 6 21,0
TR 08 W VB T 8 22,8
TR 10 W VB T 10 27,1
TR 12 W VB T 12 32,1
TR 15 W VB T 15 38,5

450

TR W VB T

 Special features:
Design:
Construction:
Material:
Surface:

TÜV tested
Connector
Angle 90°
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TRWVBT

478

7

Compressed air technology / Connectors for plastic pipes

Identification Ø d2 L1 L2
mm mm mm

TR 06 T VB T 6 42,0 21,0
TR 08 T VB T 8 45,8 22,8
TR 10 T VB T 10 54,2 27,1
TR 12 T VB T 12 64,2 32,1
TR 15 T VB T 15 77,0 38,5

Connector for Tecalan pipe
TR T VB T

451

Special features:
Design:
Construction:
Material:
Surface:

 TÜV tested
Connector
T shaped
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/TRTVBT

479

7

Compressed air technology / Connectors for plastic pipes

Push-in sleeve

Identification D Ø d1 Ø d2 L1
mm mm mm mm

TR 04-1 EH 3,5 2,0 1,3 8
TR 06-1 EH 5,0 4,0 3,2 10
TR 06-1.5 EH 5,0 3,0 2,2 10
TR 08-1 EH 8,0 6,0 5,0 15
TR 08-1.5 EH 8,0 5,0 4,0 15
TR 10-1 EH 10,0 8,0 6,7 15
TR 10-1.25 EH 10,0 7,5 6,5 10
TR 10-1.5 EH 10,0 7,0
TR 12-1 EH 12,0 10,0 8,7 15
TR 12-1.5 EH 12,0 9,0 7,7 15
TR 12-2 EH 12,0 8,0 6,7 15
TR 15-1.5 EH 14,0 12,0 10,7 15
TR 15-2 EH 14,0 11,0 7,0 15
TR 18-1.5 EH 17,8 15,0
TR 18-2 EH 17,8 14,0 12,7 18
TR 20-2 EH 17,8 16,0 14,7 18
TR 22-2 EH 21,8 18,0 16,7 20
TR 25-2.5 EH 21,8 20,0 18,7 20

452

TR EH

Design:
Supplementary
design informa-
tion:
Material:

Support bushes

for PA 11/12 plastic pipes
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TREH

480

7

Compressed air technology / Plug valve / Double plug valve

Identification DN* G1 G2 + G3 h l SW Working pressure bar
mm mm mm

DH NW 20 IR 20 HB 17 G 3/4" -14 G 3/4" -14 100 110 41 PN 10
DH NW 25 IR 20 HB 17 G 1" -11 G 3/4" -14 100 110 41 PN 10
DN = Nominal diameter, nominal width G1 - G3 = Threads for connections 1-3 SW = Width across flats

Double plug valve
DH IR HB

453

Description:

Self-sealing; under pressure, the conical plug is pressed against
the housing and seals valve off. This prevents sealing wear.

Application:

Connection 1:
Connection 2 + 3:
Standard:
Included in scope
of supply:

Temp. min.:
Temp. max.:
Media:
Material:
Surface:

for compressed air supply in construction, compressors, hose
lines and hammers.
BSP cylindrical internal threads
BSP cylindrical external threads
DIN 3487

with lever stop and bleeding, with brass plug and malleable cast
iron lever
-15 °C
80 °C
Compressed air
Malleable cast iron
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/DHIRHB

481

7

Compressed air technology / Plug valve / Double plug valve

Double plug valve

Identification DN* G1 h SW Working pressure bar
mm mm

DH NW 20 IR 20 HB D 17 G 3/4" -14 100 41 PN 10
DN = Nominal diameter, nominal width G1 = Thread of connection 1 SW = Width across flats

454

DH IR HB D

Application:

Connection 1:
Connection 2 + 3:
Standard:
Included in scope
of supply:

Temp. min.:
Temp. max.:
Media:
Material:
Surface:
Description:

for compressed air supply in construction, compressors, hose
lines and hammers.
BSP cylindrical internal threads
Claw coupling
DIN 3487

with lever stop and bleeding, with brass plug and malleable cast
iron lever
-15 °C
80 °C
Compressed air
Malleable cast iron
electro galvanised
Self-sealing; under pressure, the conical plug is pressed against
the housing and seals valve off. This prevents sealing wear.

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/DHIRHBD

482

7

Compressed air technology / Plug valve / Plug valve for hammer drill

Identification DN* G1 + G2 h l SW Working pressure bar
mm mm mm

BKR BH NW 20 HB 12 G 3/4" -14 85 110 32 PN 10
BKR BH NW 25 HB 16 G 1" -11 95 120 36 PN 10
DN = Nominal diameter, nominal width G1 + G2 = Threads of connections 1+2 SW = Width across flats

Plug valve for hammer drill
BKR BH HB

455

Description:

Note: Input thread with counter nut SW 32/41 Hammer drill valves DIN 20030 without lever without lever stop, without
bleeding.

Self-sealing; under pressure, the conical plug is pressed against
the housing and seals valve off. This prevents sealing wear.

Application:

Connection 1 + 2:
Standard:
Included in scope
of supply:
Temp. min.:
Temp. max.:
Media:
Material:
Surface:

for compressed air supply in construction, compressors, hose
lines and hammers.
BSP cylindrical external threads
DIN 20030

with brass plug and malleable cast iron lever
-15 °C
80 °C
Compressed air
Malleable cast iron
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/BKRBHHB

483

7

Compressed air technology / Plug valve / Plug valve for hammer drill

Plug valve for hammer drill

Identification DN* G1 G2 h l SW Working pressure bar
mm mm mm

BKR BH NW 20 HB 32 RD 12 G 3/4" -14 Rd 32 x 1/8" 95 140 32 PN 10
BKR BH NW 25 HB 32 RD 16 G 1" -11 Rd 32 x 1/8" 95 120 36 PN 10
DN = Nominal diameter, nominal width G1 + G2 = Threads of connections 1+2 SW = Width across flats

456

BKR BH HB RD

Note: Input thread with counter nut SW 32/41 Hammer drill valves DIN 20030 without lever without lever stop,
without bleeding.

Application:

Connection 1:
Connection 2:
Standard:
Included in scope
of supply:
Temp. min.:
Temp. max.:
Media:
Material:
Surface:
Description:

for compressed air supply in construction, compressors, hose
lines and hammers.
BSP external thread, cylindrical
round external thread
DIN 20030

with brass plug and malleable cast iron lever
-15 °C
80 °C
Compressed air
Malleable cast iron
electro galvanised
Self-sealing; under pressure, the conical plug is pressed against
the housing and seals valve off. This prevents sealing wear.

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/BKRBHHBRD

484

7

457

Catalogue 3 - Date: 06/2014

485

7

458

Fluid service

Fluid service

486

459

Fluid service

Sampling
Fluid sampling sets 488
Individual parts 490

Analysis
Oil analysis 494
Accessories 498

Filtration
Partial fl ow fi lter systems 500
Accessories 503

Hydraulic � uids
Industry 509
Automotive 514

Oil binding agents
Oil binding agents 516

487

8

Fluid service / Sampling / Fluid sampling sets

Fluid sampling set, dynamic

Identification Weight Max. working pressure
kg bar

HK FES-DMM 0,75 315

460

Additional elements

HK FES DMM

:
HK PROBEF GL - Glass sample bottle
HK PROBEF LDPE - Plastic sample bottle
OELANALYSE SET 2 - Oil analysis set for mineral oil
OELANALYSE SET 3 - Oil analysis set for bio oil
OELANALYSE SET 4 - Oil analysis set for gear oil

Note: Work on hydraulic systems must only be carried out by tecnically qualifed personnel and compliance with
the safety regulations in force.
The operating manual for this equipment must be followed to prevent injury to personnel and damage to
the environment!

Application:
Connection 1:
Description:

General hydraulic systems
Measuring connection M 16 x 2
The fluid sampling set is used for safely collecting fluid samples
at measuring connections in hydraulic systems (even while the
system is running). The equipment consists of several individual
parts and is delivered fully assembled.

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/HKFESDMM

488

8

Fluid service / Sampling / Fluid sampling sets

Identification Weight
kg

HK FES-SUP 1,45

Spare parts

Fluid sampling set, static
HK FES SUP

461

:
HK PROBEF LDPE - Plastic sample bottle
HK PROBEF GL - Glass sample bottle
HK PROBEF ADA AL - Adapter for sample bottle
HK VAK PUMPE - Vacuum hand pump
PSK - PVC hose, transparent

Description:

The fluid sampling set is used for safely collecting fluids from
containers and systems
The fluid is sucked through the 1000 mm long hose and directly
into the glass sample bottle by the vacuum pump.

Application:
Included in scope
of supply:

General hydraulic systems

1 x vacuum pump, 3 x 250 ml sample bottles, glass, 2 x 500 ml
sample bottles, glass, 2 x 500 ml sample bottles, plastic, 1 x
adapter for sample bottles, 2 x PVC hoses, 1 x pipe section

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/HKFESSUP

489

8

Fluid service / Sampling / Individual parts

Plastic sample bottle

Identification Weight Content Material Colour
kg mL

HK PROBEF-LDPE500 MD 0,07 500 Plastic white, transparent

462

HK PROBEF LDPE

Included in scope
of supply:
Description:

 Sample bottle with cap
Plastic sample bottle for fluid sampling set.

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/HKPROBEFLDPE

490

8

Fluid service / Sampling / Individual parts

Identification Weight Content Material
kg mL

HK PROBEF-GL250 MD 0,25 250 Glass
HK PROBEF-GL500 MD 0,37 500 Glass

Glass sample bottle
HK PROBEF GL

463

Accessories:
HK PROBEF ADA AL - Adapter for sample bottle

Description:

Glass sample bottle for fluid sampling set.

Included in scope
of supply: Sample bottle with cap

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/HKPROBEFGL

491

8

Fluid service / Sampling / Individual parts

Adapter for sample bottle

Identification Weight Material
kg

HK PROBEF-ADA-AL 0,33 Aluminium

Spare part for following products

Accessory for following products

464

HK PROBEF ADA AL

:

:
HK FES SUP - Fluid sampling set, static

HK PROBEF GL - Glass sample bottle
HK VAK PUMPE - Vacuum hand pump

Note: Only suitable for glass sample bottles.

Description: Cover with 2 hose connections for extracting the fluid.

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/HKPROBEFADAAL

492

8

Fluid service / Sampling / Individual parts

Identification Weight
kg

HK VAK-PUMPE 0,37

Spare part for following products

Accessory for following products

Vacuum hand pump
HK VAK PUMPE

465

:

:
HK FES SUP - Fluid sampling set, static

HK VAK FILTRA GL - Glass vacuum filtration device

Description:

Vacuum hand pump for fluid collection.
Fits HK FES SUP and HK VAK FILTRA-GL.

Connection: Hose fitting = 6 mm diameter

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/HKVAKPUMPE

493

8

Fluid service / Analysis / Oil analysis

Glass vacuum filtration device

Identification Weight
kg

HK VAK-FILTRA-GL 1,7

466

Accessories

Additional elements

HK VAK FILTRA GL

:

:

Additional info

HK VAK MEM - Filter for vacuum filtration
HK VAK HEPTAN - N-heptane

HK VAK PUMPE - Vacuum hand pump
PSK - PVC hose, transparent

Note: Highly viscous media should be diluted with HK VAK NHEPTAN-TECH.

: The oil sample is drawn through the filter and into the filter bottle with the aid of a vacuum pump.
The residue in the filter provides a preliminary indication of the degree of contamination of the oil.
The filtrate bottle can hold up to 1000 ml,
the glass top can hold up to 250 ml,
the filtration area is 12.5 cm2 with a filter diameter of 50 mm.

Connection:
Description:

 Hose fitting = 6 mm diameter
Glass vacuum filtration device for visual evaluation of liquids.

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/HKVAKFILTRAGL

494

8

Fluid service / Analysis / Oil analysis

Identification Colour for medium Weight
kg

OEL ANALYSE SET 2 black cover Mineral oil-based hydraulic oil 0,2

Oil analysis set for mineral oil
OELANALYSE SET 2

467

Additional info

Description:

: The oil analysis set 2 includes the following analyses:
- Wearing metals (iron, chrome, tin, aluminium, nickel, copper, lead, molybdenum),
- PQ index (magnetisable iron parts),
- Additives (calcum, mgnesium, zinc, phosphorus, barium, boron),
- Contaminants (silicon, potassium, sodium, water as %),
- Oil condition (viscosity at +40° and +100°C),
- Viscosity index,
- Oxidation,
- Appearance of the oil,
- Particle count according to ISO 4406, SAE 4059.

With the oil analysis set, the condition of an oil can be analysed
precisely in the lab.
The condition of the system can also be deduced from the result
of the oil analysis.

Included in scope
of supply:
Additional feature:

1 x sample container, 1x Sample data sheet, 1x shipping case
Analysis costs are included in the price. All oil samples will be
evaluated within 24 hours of receipt at the laboratory.

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/OELANALYSESET2

495

8

Fluid service / Analysis / Oil analysis

Oil analysis set for bio oil

Identification Colour for medium Weight
kg

OEL ANALYSE SET 3 yellow cover Biologically degradable hydraulic fluids 0,2

468

OELANALYSE SET 3

Additional info: The oil analysis set 3 includes the following analyses:
- Wearing metals (iron, chrome, tin, aluminium, nickel, copper, lead, molybdenum),
- PQ index (magnetisable iron parts),
- Additives (calcum, mgnesium, zinc, phosphorus, barium, boron),
- Contaminants (silicon, potassium, sodium, water as %),
- KF water,
- Oil condition (viscosity at +40° and +100°C),
- Viscosity index,
- Oxidation,
- Neutralisation value,
- Appearance of the oil,
- Colour number,
- Density,
- Particle count according to ISO 4406, SAE 4059.

Included in scope
of supply:
Additional feature:

Description:

 1 x sample container, 1x Sample data sheet, 1x shipping case
Analysis costs are included in the price. All oil samples will be
evaluated within 24 hours of receipt at the laboratory.
With the oil analysis set, the condition of an oil can be analysed
precisely in the lab.
The condition of the system can also be deduced from the result
of the oil analysis.

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/OELANALYSESET3

496

8

Fluid service / Analysis / Oil analysis

Identification Colour for medium Weight
kg

OEL ANALYSE SET 4 red cover Gearbox oil 0,2

Oil analysis set for gear oil
OELANALYSE SET 4

469

Additional info

Description:

: The oil analysis set 4 includes the following analyses:
- Wearing metals (iron, chrome, tin, aluminium, nickel, copper, lead, molybdenum),
- PQ index (magnetisable iron parts),
- Additives (calcum, mgnesium, zinc, phosphorus, barium, boron),
- Contaminants (silicon, potassium, sodium, water as %),
- KF water,
- Oil condition (viscosity at +40° and +100°C),
- Viscosity index,
- Oxidation,
- Neutralisation value,
- Appearance of the oil,
- O.P.A. with particle count

With the oil analysis set, the condition of an oil can be analysed
precisely in the lab.
The condition of the system can also be deduced from the result
of the oil analysis.

Included in scope
of supply:
Additional feature:

1 x sample container, 1x Sample data sheet, 1x shipping case
Analysis costs are included in the price. All oil samples will be
evaluated within 24 hours of receipt at the laboratory.

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/OELANALYSESET4

497

8

Fluid service / Analysis / Accessories

N-heptane

Identification Packaging unit Weight
kg

HK VAK-NHEPTAN-TECH 10 litres 8,0

Spare part for following products

470

HK VAK HEPTAN

:
HK VAK FILTRA GL - Glass vacuum filtration device

Note: Liquid is highly volatile, harmful to health and hazardous for the environment. Store containers in a well
ventilated area. Do not approach with ignition sources. Observe the information in the material safety data
sheet.

Description: Technical solution for diluting and cleaning.

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/HKVAKHEPTAN

498

8

Fluid service / Analysis / Accessories

Identification Diameter Filter mesh size Packaging unit Weight
mm μm kg

HK VAK-MEM-FILTER 50 0,8 100 screws 0,14

Spare part for following products

Filter for vacuum filtration
HK VAK MEM

471

:
HK VAK FILTRA GL - Glass vacuum filtration device

Description: The white cellulose nitrate filter is printed with a black mesh
pattern.
Each filter is packaged separately and under sterile conditions.

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/HKVAKMEM

499

8

Fluid service / Filtration / Partial flow filter systems

Bypass flow filter system Type C

Identification Voltage Power Volumetric flow max. System size* Weight
kW L/min kg

NSFA TYP C 20/380 V 1.5 380 V 1,5 20,0 up to 600 litres 35
NSFA TYP C 60/380 V 1.5 380 V 1,5 60,0 up to 1200 litres 35
NSFA TYP C 80/380 V 1.5 380 V 1,5 80,0 up to 2500 litres 35
NSFA TYP C 80/380 V 3.0 380 V 3,0 80,0 up to 2500 litres 45
System size contains values for reference purposes only

472

Accessories

NSFA Typ C

:

Additional info

HK FEC - Filter element for NSFA Type C

: Double filter system, 2 filter elements are needed. The filter systems can be rented by the day, the week,
or by the month.
Our service technicians will then install and commission the equipment for a fee.
Duration of filtration depends essentially on the degree of contamination of the medium.

Media:
Description:

 Mineral oil, Synthetic oils, turbine oils, vegetable oils
Partial flow filter systems increase the reliability and operational
readiness of many hydraulic and lubricating oil systems. Oil filte-
ring prolongs the service life not only of the machine, but also of
the entire system.
When a partial flow system is used, the filter can work
permanently without being affected by changes in pressure or
volume flow in the main system.
The equipment is particularly notable for its compact construc-
tion and low noise level.

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/NSFATYPC

500

8

Fluid service / Filtration / Partial flow filter systems

Identification Voltage Power Volumetric flow max. System size* Weight
kW L/min kg

NSFA TYP D 20/12 V 035 12 V 0,35 20,0 up to 600 litres 15
NSFA TYP D 20/24 V 037 24 V 0,37 20,0 up to 600 litres 15
NSFA TYP D 20/230 V 055 230 V 0,55 20,0 up to 600 litres 18
NSFA TYP D 40/230 V 1.5 230 V 1,50 40,0 up to 1200 litres 18
NSFA TYP D 60/230 V 1.5 230 V 1,50 60,0 up to 1200 litres 19
NSFA TYP D 40/380 V 1.5 380 V 1,50 40,0 up to 1200 litres 23
NSFA TYP D 60/380 V 1.5 380 V 1,50 60,0 up to 1200 litres 23
System size contains values for reference purposes only

Bypass flow filter system Type D
NSFA Typ D

473

Accessories:

Additional info

HK FED - Filter element for NSFA Type D

Description:

: The filter systems can be rented by the day, the week, or by the month.
Our service technicians will then install and commission the equipment for a fee.
Duration of filtration depends essentially on the degree of contamination of the medium.

Partial flow filter systems increase the reliability and operational
readiness of many hydraulic and lubricating oil systems. Oil filte-
ring prolongs the service life not only of the machine, but also of
the entire system.
When a partial flow system is used, the filter can work
permanently without being affected by changes in pressure or
volume flow in the main system.
The equipment is particularly notable for its compact construc-
tion and low noise level.

Media: Mineral oil, Synthetic oils, turbine oils, vegetable oils

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/NSFATYPD

501

8

Fluid service / Filtration / Partial flow filter systems

Bypass flow filter system Type E

Identification Voltage Power Volumetric flow max. System size* Weight
kW L/min kg

NSFA TYP E 150/380 V 55 380 V 5,5 150,0 above 2500 litres 175
System size contains values for reference purposes only

474

Accessories

NSFA Typ E

:

Additional info

HK FEE - Filter element for NSFA Type E

: The filter systems can be rented by the day, the week, or by the month.
Our service technicians will then install and commission the equipment for a fee.
Duration of filtration depends essentially on the degree of contamination of the medium.

Media:
Description:

 Mineral oil, Synthetic oils, turbine oils, vegetable oils
Partial flow filter systems increase the reliability and operational
readiness of many hydraulic and lubricating oil systems. Oil filte-
ring prolongs the service life not only of the machine, but also of
the entire system.
When a partial flow system is used, the filter can work
permanently without being affected by changes in pressure or
volume flow in the main system.
The equipment is particularly notable for its compact construc-
tion and low noise level.

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/NSFATYPE

502

8

Fluid service / Filtration / Accessories

Identification Filter mesh size Note External Ø Internal Ø Length Weight
μm mm mm mm kg

HK FEC N 3 3 Solid particle contamination 99 53 211 1,1
HK FEC N 6 6 Solid particle contamination 99 53 211 1,1
HK FEC N 10 10 Solid particle contamination 99 53 211 1,1
HK FEC WS 25 25 absorbing additional water 99 53 211 1,1

Accessory for following products

Filter element for NSFA Type C
HK FEC

475

:
NSFA Typ C - Bypass flow filter system Type C

Description: Filter element made from inorganic filter material for partial flow
filter systems NSFA Type C.
Filter mesh size in absolute values.

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/HKFEC

503

8

Fluid service / Filtration / Accessories

Filter element for NSFA Type D

Identification Filter mesh size Note External Ø Internal Ø Length Weight
μm mm mm mm kg

HK FED N 3 3 Solid particle contamination 80 40,3 250 0,8
HK FED N 6 6 Solid particle contamination 80 40,3 250 0,8
HK FED N 10 10 Solid particle contamination 80 40,3 250 0,8
HK FED WS 10 10 absorbing additional water 80 40,3 250 0,8

Accessory for following products

476

HK FED

:
NSFA Typ D - Bypass flow filter system Type D

Description: Filter element made from inorganic filter material for partial flow
filter systems NSFA Type D.
Filter mesh size in absolute values.

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/HKFED

504

8

Fluid service / Filtration / Accessories

Identification Filter mesh size Note External Ø Internal Ø Length Weight
μm mm mm mm kg

HK FEE N 3 3 Solid particle contamination 106 72 464 0,95
HK FEE N 6 6 Solid particle contamination 106 72 464 0,95
HK FEE N 10 10 Solid particle contamination 106 72 464 0,95
HK FEE WS 25 25 absorbing additional water 106 72 464 0,95

Accessory for following products

Filter element for NSFA Type E
HK FEE

477

:
NSFA Typ E - Bypass flow filter system Type E

Description: Filter element made from inorganic filter material for partial flow
filter systems NSFA Type E.
Filter mesh size in absolute values.

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/HKFEE

505

8

Fluid service / Filtration / Oil service appliance

Filter element for oil service appliance HK FAPC 016

Identification for filter type Weight
kg

HK FAPC V71220 113 3E-N;ß(c)=200 1,2

Spare part for following products

478

HK FAPC F

:
HK FAPC - Oil service appliance

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/HKFAPCFFLUID

506

8

Fluid service / Filtration / Oil service appliance

Identification Weight
kg

HK FAPC 016 1760 3

Accessory for following products

Carrier for oil service appliance HK FAPC 016
HK FAPC 1760

479

:
HK FAPC - Oil service appliance

Description: For simplified transportation of the HKFAPC016 the trolley can
be attached to
the stationary appliance. Easy transportation is thus possible,
even over longer distances.

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/HKFAPC1760FLUID

507

8

Fluid service / Filtration / Oil service appliance

Oil service appliance

Identification Nominal volume
current

Soiling
capa city

Viscosity mm²/s
max.

Electric motor for filter type Suction height
max.

BD
max.

Weigh t

L/min g m bar kg
HK FAPC 016 1105 16 160 150 230 V/ 50 Hz; 0,45 kW 3E-Nß(c) =200 1,5 4 24
BD = Working pressure

480

HK FAPC

Spare parts

Accessories

:

:

HK FAPC F - Filter element for oil service appliance HK FAPC 016

HK FAPC 1760 - Carrier for oil service appliance HK FAPC 016

Note: Length of suction/pressure hose 1.8 / 2.0 m Appliance HK FAPC016 1105 is equipped with a memory
(storage of 500 purity classes with date and time; download in Excel compatible format).

Description:
With the filter unit, hydraulic or lubricating oil systems can simply be filled and cleaned in the bypass flow The appliance is
suitable for mineral oil and environmentally compatible hydraulic fluids The compact design allows easy access to the oil
tank. The HK FAPC 016 is equipped with hoses and ready to connect. The superfine filter elements can be replaced
without any special tools required. The suction and pressure hoses are coiled up directly on the appliance. Remaining oil
droplets are collected in the oil drip tray. The heart of the filtration appliance are the EXAPOR® superfine filter elements.
High separation rates guarantee very high degrees of cleanliness, and hence maximum component protection. The high
soiling absorption capacity of the EXAPOR® ultrafine filter elements permit cost-effective operation of the unit. A pressure
gauge indicates when the filter element has to be replaced. The water-absorbing filter element EXAPOR® Aqua can be
installed briefly to remove small amounts of water from hydraulic oils - available on request - The HK FAPC 016 is
equipped with a purity class monitor. The purity class achieved during the filling or cleaning process is continuously
monitored. When monitoring the purity level a ball cock can be used to select between "downstream of filter" (e.g. when
filling systems) or "upstream of filter" (e.g. cleansing oil fillings). Selection between particle sizes 4, 6, 14 and 21 μm can be
made on the display. The reference number for the selected particle size according to ISO 4406:1999 is displayed on the
monitor.

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/HKFAPCFLUID

508

8

Fluid service / Hydraulic fluids / Industry / Mineral oils

Identification Viscosity class Packaging unit

OEL HLP 32 ISO VG 32 20 litres
OEL HLP 46 ISO VG 46 20 litres

Mineral oil-based hydraulic oil
OEL HLP

481

Description:

Note: Note: Do not mix different oils.

Hydraulic oil based on mineral oil with agents against corrosion,
oil ageing and wear.

Application:

Classification:
Standard:

as universal oil, e.g. hydraulic presses, injection moulding
machines, construction machinery etc.
HLP
DIN 51524-2

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/OELHLP

509

8

Fluid service / Hydraulic fluids / Industry / Mineral oils

Hydraulic oil, red mineral oil-based

Identification Viscosity class Packaging unit

OEL R 20 ISO VG 46 20 litres

482

OEL HLPD

Additional info

Note: Note: Do not mix different oils.

: The detergent properties remove deposits from the hydraulics and prevent adhesion. HLPD oils demons-
trate a unique property of absorbing certain amounts of water without causing operating problems in
the hydraulic system.

Application:

Classification:
Additional feature:
Description:

as universal oil, e.g. hydraulic presses, injection moulding
machines, construction machinery etc.
HLPD
Especially suitable for systems with sensitive control valves.
Detergent hydraulic oil based on mineral oil containing agents
against corrosion, oil ageing and wear.

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/OELHLPD

510

8

Fluid service / Hydraulic fluids / Industry / Biologically degradable hydraulic fluids

Identification Viscosity class Packaging unit

OEL BIO ISO VG 46 20 litres

Vegetable oil-based hydraulic oil
OEL BIO

483

Note: Note: Do not mix different oils.

 Classification:

Standard:
HETG
DIN ISO 15380

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/OELBIO

511

8

Fluid service / Hydraulic fluids / Industry / Biologically degradable hydraulic fluids

Hydraulic oil, synthetic (Panolin)

Identification Viscosity class Packaging unit

OEL PANOLIN ISO VG 46 25 litres

484

OEL PANOLIN

Note: Note: Do not mix different oils.

Application:
Classification:
Standard:

e.g. mobile hydraulics
HEES
DIN ISO 15380

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/OELPANOLIN

512

8

Fluid service / Hydraulic fluids / Industry / Biologically degradable hydraulic fluids

Identification Viscosity class Packaging unit

OEL SYNT ISO VG 46 20 litres

Synthetic ester-based hydraulic oil
OEL SYNT

485

Note: Note: Do not mix different oils.

Application:
Classification:
Standard:

e.g. mobile hydraulics
HEES
DIN ISO 15380

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/OELSYNT

513

8

Fluid service / Hydraulic fluids / Automotive / Engine oils

Mineral oil-based engine oil

Identification Area Packaging unit

OEL 10 W Monograde oil 20 litres
OEL 10 W 40 Multigrade oil 20 litres

486

OEL W

Note: Note: Do not mix different oils.

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/OELW

514

8

Fluid service / Hydraulic fluids / Automotive / Gear oils

Identification Specification Packaging unit

OEL ATF 66 Suffix A 20 litres
OEL ATF 86 Dexron II 20 litres

Mineral oil-based ATF gear oil
OEL ATF

487

Note: Note: Do not mix different oils.

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/OELATF

515

8

Fluid service / Oil binding agents

Oil binding agent, (matt)

Identification Dimension

OEL MATTE 43 x 33 cm

488

OEL MATTE

Description: Oil binder for receiving oil-based non-woven fabrics from poly-
propylene homopolymer (PP)

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/OELMATTE

516

8

Fluid service / Oil binding agents

Identification Weight
kg

OEL BIND 15

Oil binding agent, (granular)
OEL BIND

489

Additional info

Description:

Note: Insoluble in water and acids.

: No risk to persons, animals, plants and ground water. 1 litre oil binder, coarse grain, 1 - 3 mm binds
approx. 0.4 litres of oil.

Material: Calcined diatomaceous earth (Moler), no chemical and
synthetic additives. Oil binder, Type III R

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/OELBIND

517

8

490

Accessories and tools

Accessories and tools

518

491

Accessories and tools

Oil drain valves
Valves 520
Couplings 523
Spare parts 525

Lubricating nipple
Hydraulic-type lubricating nipple 527
Funnel-type lubricating nipple 542
Flat lubricating nipple 544
Mouth pieces 549

Tools
Cutter for plastic pipes 550
Screwdriver, fl exible 552
Spanner for fi re brigade couplings 553
Pliers for CLIC clamp 554

519

9

Accessories and Tools / Oil drain valves / Valves

Oil drain screw with valve

Identification G1 G2 Material

BOE 12-1.5 M 12 x 1.5 M 22 x 1.5 Steel
BOE 14-1.5 M 14 x 1.5 M 22 x 1.5 Steel
BOE 16-1.5 M 16 x 1.5 M 22 x 1.5 Steel
BOE 18-1.5 M 18 x 1.5 M 26 x 1.5 Steel
BOE 20-1.5 M 20 x 1.5 M 26 x 1.5 Steel
BOE 20-1.75 M 20 x 1.75 M 26 x 1.5 Steel
BOE 22-1.5 M 22 x 1.5 M 26 x 1.5 Steel
BOE 22-1.75 M 22 x 1.75 M 26 x 1.5 Steel
BOE 24-1.5 M 24 x 1.5 M 26 x 1.5 Brass
BOE 24-2 M 24 x 2 M 26 x 1.5 Brass
BOE 26-1.5 M 26 x 1.5 M 26 x 1.5 Brass
BOE 30-1.5 M 30 x 1.5 M 26 x 1.5 Brass
BOE 30-2 M 30 x 2 M 26 x 1.5 Brass
BOE 32-1.5 M 32 x 1.5 M 26 x 1.5 Brass
BOE 36-1.5 M 36 x 1.5 M 26 x 1.5 Brass
BOE 36-2 M 36 x 2 M 26 x 1.5 Brass
BOE 38-1.5 M 38 x 1.5 M 26 x 1.5 Brass

Spare parts

Accessories

492

BOE

:

:

BOE DICHTSCHEIBE - Sealing washer for BOE drain screw
BOE KAPPE - Cap for drain screws

BOE ABLASS - Oil drain hose
BOE ABLASS 90 - Oil drain hose

Note: Material for seal washer in protective cap: NBR. Seal material on valve seat: FPM (Viton)

Description:

The BOE oil drain screw is closed at
rest (O-ring seal). When the oil drain
hose is unscrewed, the valve is
opened, allowing the oil to drain.

Connection 1:
Sealing form 1:
Connection 2:
Design:
Included in scope
of supply:
Temp. min.:
Temp. max.:

metric cylindrical outer thread
Shape A
metric cylindrical outer thread
Drain valve

with copper ring and cap
-30 °C
200 °C

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/BOE

520

9

Accessories and Tools / Oil drain valves / Valves

Identification G1 G2 Material

BOE R 1/4 G 1/4" -19 M 22 x 1.5 Steel
BOE R 3/8 G 3/8" -19 M 22 x 1.5 Steel
BOE R 1/2 G 1/2" -14 M 26 x 1.5 Steel
BOE R 5/8 G 5/8" -14 M 26 x 1.5 Steel
BOE R 3/4 G 3/4" -14 M 26 x 1.5 Steel / brass
BOE R 7/8 G 7/8" -14 M 26 x 1.5 Steel / brass
BOE R 1 G 1" -11 M 26 x 1.5 Brass
BOE R 1 1/4 G 1.1/4" -11 M 26 x 1.5 Brass
BOE R 1 1/2 G 1.1/2" -11 M 26 x 1.5 Brass

Spare parts

Accessories

:

:

Oil drain screw with valve
BOE R

493

BOE DICHTSCHEIBE - Sealing washer for BOE drain screw
BOE KAPPE - Cap for drain screws

BOE ABLASS - Oil drain hose
BOE ABLASS 90 - Oil drain hose

Connection 1:
Sealing form 1:
Connection 2:
Design:
Included in scope
of supply:
Temp. min.:
Temp. max.:

BSP external thread, cylindrical
Shape A
metric cylindrical outer thread
Drain valve

with copper ring and cap
-30 °C
200 °C

Description: The BOE oil drain screw is closed at
rest (O-ring seal). When the oil drain
hose is unscrewed, the valve is
opened, allowing the oil to drain.

Note: Material for seal washer in protective cap: NBR. Seal material on valve seat: FPM (Viton)

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/BOER

521

9

Accessories and Tools / Oil drain valves / Valves

Oil drain screw with valve

Identification G1 G2 Material

BOE U 1/2-20 1/2"-20 UNF M 22 x 1.5 Steel
BOE U 5/8-18 5/8"-18 UNF M 22 x 1.5 Steel
BOE U 3/4-16 3/4"-16 UNF M 26 x 1.5 Steel
BOE U 7/8-14 7/8"-14 UNF M 26 x 1.5 Steel
BOE U 1-12 1" -12 UNF M 26 x 1.5 Brass
BOE U 1 1/8-12 1.1/8"-12 UNF M 26 x 1.5 Brass
BOE U 1 1/2-12 1.1/2"-12 UNF M 26 x 1.5 Brass
BOE U 1 1/16-12 1.1/16" -12 UN M 26 x 1.5 Brass

Spare parts

Accessories

494

BOE U

:

:

BOE DICHTSCHEIBE - Sealing washer for BOE drain screw
BOE KAPPE - Cap for drain screws

BOE ABLASS - Oil drain hose
BOE ABLASS 90 - Oil drain hose

Note: Material for seal washer in protective cap: NBR. Seal material on valve seat: FPM (Viton)

Description:

The BOE oil drain screw is closed at
rest (O-ring seal). When the oil drain
hose is unscrewed, the valve is
opened, allowing the oil to drain.

Connection 1:
Sealing form 1:
Connection 2:
Design:
Included in scope
of supply:
Temp. min.:
Temp. max.:

UN/UNF external threads
Shape A
metric cylindrical outer thread
Drain valve

with copper ring and cap
-30 °C
200 °C

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/BOEU

522

9

Accessories and Tools / Oil drain valves / Couplings

Identification Connecting thread Length
mm

BOE ABLASS 2 M 22 x 1.5 250
BOE ABLASS 3 M 26 x 1.5 250

Accessory for following products

Oil drain hose
BOE ABLASS

495

:
BOE R - Oil drain screw with valve
BOE - Oil drain screw with valve
BOE U - Oil drain screw with valve

Design:
Construction:

Coupling with PVC hose
straight

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/BOEABLASS

523

9

Accessories and Tools / Oil drain valves / Couplings

Oil drain hose

Identification Connecting thread Length
mm

BOE ABLASS 2-90 M 22 x 1.5 250
BOE ABLASS 3-90 M 26 x 1.5 250

Accessory for following products

496

BOE ABLASS 90

:
BOE - Oil drain screw with valve
BOE R - Oil drain screw with valve
BOE U - Oil drain screw with valve

Design:
Construction:

Coupling with PVC hose
Angle 90°

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/BOEABLASS90

524

9

Accessories and Tools / Oil drain valves / Spare parts

Identification for thread

BOE DICHTSCHEIBE 2 M 22 x 1.5
BOE DICHTSCHEIBE 3 M 26 x 1.5

Spare part for following products

Sealing washer for BOE drain screw
BOE DICHTSCHEIBE

497

:
BOE - Oil drain screw with valve
BOE R - Oil drain screw with valve
BOE U - Oil drain screw with valve

Design:
Material:

Seal washer for protective caps
NBR

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/BOEDICHTSCHEIBE

525

9

Accessories and Tools / Oil drain valves / Spare parts

Cap for drain screws

Identification for thread Included in scope of supply

BOE KAPPE 2 MDK M 22 x 1.5 with chain
BOE KAPPE 2 MDOK M 22 x 1.5 without chain
BOE KAPPE 3 MDK M 26 x 1.5 with chain
BOE KAPPE 3 MDOK M 26 x 1.5 without chain

Spare part for following products

498

BOE KAPPE

:
BOE - Oil drain screw with valve
BOE U - Oil drain screw with valve
BOE R - Oil drain screw with valve

Design:
Material:

Cap with seal
Brass, NBR seal

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/BOEKAPPE

526

9

Accessories and Tools / Lubricating nipple / Hydraulic-type lubricating nipple / straight

Identification Ø D1 Ø D2 i L
mm mm mm mm

SNK GLATT 06 6 8 5,5 15
SNK GLATT 08 8 10 5,5 15

Conical lubricating nipple, drive type shank
SNK GLATT

499

Connection 1:
Connection 2:
Design:
Supplementary
design informa-
tion:
Construction:
Standard:
Additional
feature:

Material:
Surface:

Drive type shank
Lubricating nipple
Hydraulic-type lubricating nipple

for driving in with smooth pin
straight
DIN 71412

Lubricating nipple head diameter 6,5
mm
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/SNKGLATT

527

9

Accessories and Tools / Lubricating nipple / Hydraulic-type lubricating nipple / straight

Conical lubricating nipple with self-forming thread

Identification G1 i L SW
mm mm mm

SNK FOR M6-1 M 6 x 1 K 5,5 15 7
SNK FOR M8-1 M 8 x 1 K 5,5 15 9
SNK FOR M10-1 M 10 x 1 K 5,5 15 11

500

SNK FOR M

Connection 1:
Sealing form 1:
Connection 2:
Design:
Supplementary
design informa-
tion:
Construction:
Standard:
Additional
feature:

Material:
Surface:

Self-forming thread
thread seal
Lubricating nipple
Hydraulic-type lubricating nipple

with self-forming thread
straight
DIN 71412

Lubricating nipple head diameter 6,5
mm
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SNKFORM

528

9

Accessories and Tools / Lubricating nipple / Hydraulic-type lubricating nipple / straight

Identification G1 i L SW
mm mm mm

SNK R1/8 R 1/8" K 5,5 15,0 11
SNK R1/4 R 1/4" K 6,5 17,5 14

Hydraulic-type lubricating nipple
SNK R

501

Connection 1:
Sealing form 1:
Connection 2:
Design:
Construction:
Standard:
Additional
feature:

Material:
Surface:

BSPT conical external threads
thread seal
Lubricating nipple
Hydraulic-type lubricating nipple
straight
DIN 71412

Lubricating nipple head diameter 6,5
mm
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/SNKR

529

9

Accessories and Tools / Lubricating nipple / Hydraulic-type lubricating nipple / straight

Hydraulic-type lubricating nipple

Identification G1 i L SW
mm mm mm

SNK M06-1.00 M 6 x 1 K 5,5 15,0 7
SNK M08-1.00 M 8 x 1 K 5,5 15,0 9
SNK M10-1.00 M 10 x 1 K 5,5 15,0 11
SNK M10-1.50 M 10 x 1.5 K 5,5 15,0 11
SNK M12-1.00 M 12 x 1 K 6,5 17,5 14
SNK M12-1.50 M 12 x 1.5 K 6,5 17,5 14

Product versions

502

SNK M

:
SNK M MG - Hydraulic-type lubricating nipple, Brass
SNK M V2 - Hydraulic-type lubricating nipple, Stainless steel 1.4541

Connection 1:
Sealing form 1:
Connection 2:
Design:
Construction:
Standard:
Additional
feature:

Material:
Surface:

metric conical outer thread
thread seal
Lubricating nipple
Hydraulic-type lubricating nipple
straight
DIN 71412

Lubricating nipple head diameter 6,5
mm
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SNKM

530

9

Accessories and Tools / Lubricating nipple / Hydraulic-type lubricating nipple / straight

Identification G1 i L SW
mm mm mm

SNK N1/8 1/8" -27 NPT 5,5 15 11

Hydraulic-type lubricating nipple
SNK N

503

Connection 1:
Sealing form 1:
Connection 2:
Design:
Construction:
Standard:
Additional
feature:

Material:
Surface:

NPT external threads
thread seal
Lubricating nipple
Hydraulic-type lubricating nipple
straight
DIN 71412

Lubricating nipple head diameter 6,5
mm
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/SNKN

531

9

Accessories and Tools / Lubricating nipple / Hydraulic-type lubricating nipple / straight

Conical lubricating nipple with plastic ball

Identification G1 i L SW
mm mm mm

SNK KK R1/4 R 1/4" K 6,5 17,5 14

504

SNK KK R

Connection 1:
Sealing form 1:
Connection 2:
Design:
Supplementary
design informa-
tion:
Construction:
Standard:
Additional
feature:

Material:
Surface:

BSPT conical external threads
thread seal
Lubricating nipple
Hydraulic-type lubricating nipple

with plastic ball
straight
DIN 71412

Lubricating nipple head diameter 6,5
mm
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SNKKKR

532

9

Accessories and Tools / Lubricating nipple / Hydraulic-type lubricating nipple / straight

Identification G1 i L SW
mm mm mm

SNK KK M06-1.00 M 6 x 1 K 5,5 15 7
SNK KK M08-1.00 M 8 x 1 K 5,5 15 9
SNK KK M10-1.00 M 10 x 1 K 5,5 15 11

Conical lubricating nipple with plastic ball
SNK KK M

505

Connection 1:
Sealing form 1:
Connection 2:
Design:
Supplementary
design informa-
tion:
Construction:
Standard:
Additional
feature:

Material:
Surface:

metric conical outer thread
thread seal
Lubricating nipple
Hydraulic-type lubricating nipple

with plastic ball
straight
DIN 71412

Lubricating nipple head diameter 6,5
mm
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/SNKKKM

533

9

Accessories and Tools / Lubricating nipple / Hydraulic-type lubricating nipple / Angle 45°

Conical lubricating, ball, angle 45°

Identification G1 i L1 L2 SW
mm mm mm mm

SNK 45 KU R1/8 R 1/8" K 5,5 25,0 11,5 11
SNK 45 KU R1/4 R 1/4" K 6,5 22,5 12,0 14

506

SNK 45 KU R

Connection 1:
Sealing form 1:
Connection 2:
Design:
Supplementary
design informa-
tion:
Construction:
Standard:
Additional
feature:

Material:
Surface:

BSPT conical external threads
thread seal
Lubricating nipple
Hydraulic-type lubricating nipple

Spherical design
Angle 45°
DIN 71412

Lubricating nipple head diameter 6,5
mm
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SNK45KUR

534

9

Accessories and Tools / Lubricating nipple / Hydraulic-type lubricating nipple / Angle 45°

Identification G1 i L1 L2 SW
mm mm mm mm

SNK 45 KU M05-0.8 M 5 x 0.8 K 5,5 23,5 10,5 9
SNK 45 KU M06-1.0 M 6 x 1 K 5,5 23,5 10,5 9
SNK 45 KU M08-1.0 M 8 x 1 K 5,5 23,5 10,5 9
SNK 45 KU M10-1.0 M 10 x 1 K 5,5 25,0 11,5 11

Product versions:

Conical lubricating, ball, angle 45°
SNK 45 KU M

507

SNK 45 KU M V2 - Conical lubricating, ball, angle 45°, Stainless steel 1.4541

Connection 1:
Sealing form 1:
Connection 2:
Design:
Supplementary
design informa-
tion:
Construction:
Standard:
Additional
feature:

Material:
Surface:

metric conical outer thread
thread seal
Lubricating nipple
Hydraulic-type lubricating nipple

Spherical design
Angle 45°
DIN 71412

Lubricating nipple head diameter 6,5
mm
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/SNK45KUM

535

9

Accessories and Tools / Lubricating nipple / Hydraulic-type lubricating nipple / Angle 45°

Conical lubricating nipple, hexagonal head, angle 45°

Identification G1 i L1 L2 SW
mm mm mm mm

SNK 45 KA R1/8 R 1/8" K 5,5 20,5 11 11

508

SNK 45 KA R

Connection 1:
Sealing form 1:
Connection 2:
Design:
Supplementary
design informa-
tion:
Construction:
Standard:
Material:
Surface:

BSPT conical external threads
thread seal
Lubricating nipple
Hydraulic-type lubricating nipple

Angular design
Angle 45°
DIN 71412
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SNK45KAR

536

9

Accessories and Tools / Lubricating nipple / Hydraulic-type lubricating nipple / Angle 45°

Identification G1 i L1 L2 SW
mm mm mm mm

SNK 45 KA M06-1.0 M 6 x 1 K 5,5 20,2 10,5 9
SNK 45 KA M08-1.0 M 8 x 1 K 5,5 20,2 10,5 9
SNK 45 KA M10-1.0 M 10 x 1 K 5,5 20,5 11,0 11

Conical lubricating nipple, hexagonal head, angle 45°
SNK 45 KA M

509

Connection 1:
Sealing form 1:
Connection 2:
Design:
Supplementary
design informa-
tion:
Construction:
Standard:
Additional
feature:

Material:
Surface:

metric conical outer thread
thread seal
Lubricating nipple
Hydraulic-type lubricating nipple

Angular design
Angle 45°
DIN 71412

Lubricating nipple head diameter 6,5
mm
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/SNK45KAM

537

9

Accessories and Tools / Lubricating nipple / Hydraulic-type lubricating nipple / Angle 90°

Conical lubricating, ball, angle 90°

Identification G1 i L1 L2 SW
mm mm mm mm

SNK 90 KU R1/8 R 1/8" K 5,5 20 14 11
SNK 90 KU R1/4 R 1/4" K 6,5 22 16 14

510

SNK 90 KU R

L1

SW
i

L2

G1

Connection 1:
Sealing form 1:
Connection 2:
Design:
Supplementary
design informa-
tion:
Construction:
Standard:
Additional
feature:

Material:
Surface:

BSPT conical external threads
thread seal
Lubricating nipple
Hydraulic-type lubricating nipple

Spherical design
Angle 90°
DIN 71412

Lubricating nipple head diameter 6,5
mm
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SNK90KUR

538

9

Accessories and Tools / Lubricating nipple / Hydraulic-type lubricating nipple / Angle 90°

Identification G1 i L1 L2 SW
mm mm mm mm

SNK 90 KU M06-1.00 M 6 x 1 K 5,5 18 13 9
SNK 90 KU M08-1.00 M 8 x 1 K 5,5 18 13 9
SNK 90 KU M10-1.00 M 10 x 1 K 5,5 20 14 11

Product versions:

L1

SW
i

L2

G1

Conical lubricating, ball, angle 90°
SNK 90 KU M

511

SNK 90 KU M V2 - Conical lubricating, ball, angle 90°, Stainless steel 1.4541

Connection 1:
Sealing form 1:
Connection 2:
Design:
Supplementary
design informa-
tion:
Construction:
Standard:
Additional
feature:

Material:
Surface:

metric conical outer thread
thread seal
Lubricating nipple
Hydraulic-type lubricating nipple

Spherical design
Angle 90°
DIN 71412

Lubricating nipple head diameter 6,5
mm
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/SNK90KUM

539

9

Accessories and Tools / Lubricating nipple / Hydraulic-type lubricating nipple / Angle 90°

Conical lubricating nipple, hexagonal head, angle 90°

Identification G1 i L1 L2 SW
mm mm mm mm

SNK 90 KA R1/8 R 1/8" K 5,5 19 15 11

512

SNK 90 KA R

i

L1

G1

L2
SW

Connection 1:
Sealing form 1:
Connection 2:
Design:
Supplementary
design informa-
tion:
Construction:
Standard:
Additional
feature:

Material:
Surface:

BSPT conical external threads
thread seal
Lubricating nipple
Hydraulic-type lubricating nipple

Angular design
Angle 90°
DIN 71412

Lubricating nipple head diameter 6,5
mm
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SNK90KAR

540

9

Accessories and Tools / Lubricating nipple / Hydraulic-type lubricating nipple / Angle 90°

Identification G1 i L1 L2 SW
mm mm mm mm

SNK 90 KA M06-1.00 M 6 x 1 K 5,5 18 14 9
SNK 90 KA M08-1.00 M 8 x 1 K 5,5 18 14 9
SNK 90 KA M10-1.00 M 10 x 1 K 5,5 18 15 11

Conical lubricating nipple, hexagonal head, angle 90°

i

L1

G1

L2
SW

SNK 90 KA M

513

Connection 1:
Sealing form 1:
Connection 2:
Design:
Supplementary
design informa-
tion:
Construction:
Standard:
Additional
feature:

Material:
Surface:

metric conical outer thread
thread seal
Lubricating nipple
Hydraulic-type lubricating nipple

Angular design
Angle 90°
DIN 71412

Lubricating nipple head diameter 6,5
mm
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/SNK90KAM

541

9

Accessories and Tools / Lubricating nipple / Funnel-type lubricating nipple

Funnel-type lubricating nipple, drive type shank

Identification Ø D1 Ø D2 i L
mm mm mm mm

SNT GLATT 08 8 10 6,5 9,5
SNT GLATT 10 10 12 6,5 9,5

514

SNT GLATT

Connection 1:
Connection 2:
Design:
Supplementary
design informa-
tion:
Construction:
Standard:
Material:
Surface:

Drive type shank
Lubricating nipple
Funnel-type lubricating nipple

for driving in with smooth pin
straight
DIN 3405
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SNTGLATT

542

9

Accessories and Tools / Lubricating nipple / Funnel-type lubricating nipple

Identification G1 i L SW
mm mm mm

SNT M06-1.00 M 6 x 1 5,5 8,5 7
SNT M08-1.00 M 8 x 1 6,5 9,5 9

Funnel-type lubricating nipple
SNT M

515

Connection 1:
Sealing form 1:
Connection 2:
Design:
Construction:
Standard:
Material:
Surface:

metric cylindrical outer thread
Shape A
Lubricating nipple
Funnel-type lubricating nipple
straight
DIN 3405
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/SNTM

543

9

Accessories and Tools / Lubricating nipple / Flat lubricating nipple

Flat lubricating nipple

Identification G1 i L SW
mm mm mm

SNF R1/4 G 1/4" -19 6 17 17
SNF R3/8 G 3/8" -19 7 18 17

Product versions

516

SNF R

:

L

SW

i

G1

Ø 16

SNF R MG - Flat lubricating nipple, Brass

Connection 1:
Sealing form 1:
Connection 2:
Design:
Construction:
Standard:
Material:
Surface:

BSP external thread, cylindrical
without thread seal
Lubricating nipple
Flat lubricating nipple
straight
DIN 3404
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SNFR

544

9

Accessories and Tools / Lubricating nipple / Flat lubricating nipple

Identification G1 i L SW
mm mm mm

SNF M08-1.00 M 8 x 1 6 17 17
SNF M08-1.25 M 8 x 1.25 6 17 17
SNF M10-1.00 M 10 x 1 6 17 17
SNF M10-1.50 M 10 x 1.5 6 17 17

Product versions:

L

SW

i

G1

Ø 16

Flat lubricating nipple
SNF M

517

SNF M MG - Flat lubricating nipple, Brass

Connection 1:
Sealing form 1:
Connection 2:
Design:
Construction:
Standard:
Material:
Surface:

metric cylindrical outer thread
without thread seal
Lubricating nipple
Flat lubricating nipple
straight
DIN 3404
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/SNFM

545

9

Accessories and Tools / Lubricating nipple / Flat lubricating nipple

Flat lubricating nipple, hexagonal lubricating head

Identification G1 i L SW
mm mm mm

SNF 6K R1/8 MG G 1/8" -28 6 16 15
SNF 6K R1/4 MG G 1/4" -19 6 16 15

518

SNF 6K R MG

Connection 1:
Sealing form 1:
Connection 2:
Design:
Supplementary
design informa-
tion:
Construction:
Standard:
Additional
feature:

Material:

BSP external thread, cylindrical
without thread seal
Lubricating nipple
Flat lubricating nipple

Hexagon lubricating head
straight
DIN 3404

Lubricating nipple head diameter 15
mm
Brass

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SNF6KRMG

546

9

Accessories and Tools / Lubricating nipple / Flat lubricating nipple

Identification G1 i L SW
mm mm mm

SNF 6K M10-1.00 M 10 x 1 6 16 15

Flat lubricating nipple, hexagonal lubricating head
SNF 6K M

519

Connection 1:
Sealing form 1:
Connection 2:
Design:
Supplementary
design informa-
tion:
Construction:
Standard:
Additional
feature:

Material:
Surface:

metric cylindrical outer thread
without thread seal
Lubricating nipple
Flat lubricating nipple

Hexagon lubricating head
straight
DIN 3404

Lubricating nipple head diameter 15
mm
Steel
electro galvanised

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/SNF6KM

547

9

Accessories and Tools / Lubricating nipple / Flat lubricating nipple

Flat lubricating nipple

Identification G1 i L SW
mm mm mm

SNF KK R1/4 G 1/4" -19 6 17 17

520

SNF KK R

L

SW

i

G1

Ø 16

Connection 1:
Sealing form 1:
Connection 2:
Design:
Supplementary
design informa-
tion:
Construction:
Standard:
Material:
Surface:

BSP external thread, cylindrical
without thread seal
Lubricating nipple
Flat lubricating nipple

with plastic ball
straight
DIN 3404
Steel
electro galvanised

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SNFKKR

548

9

Accessories and Tools / Lubricating nipple / Mouth pieces

Identification G1

FP MUNDSTUECK M10 M 10 x 1
FP MUNDSTUECK R1/8 G 1/8" -28

Mouth piece for grease guns
FP MUND

521

Connection 1:
Sealing form 1:
Connection 2:

Metric or imperial inner thread
metallic
Lubricating nipple H DIN 71412

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/FPMUND

549

9

Accessories and Tools / Cutter for plastic pipes

Cutter for plastic pipes

Identification for external pipe Ø mm

TECALAN SCHERE 4 - 28

Spare parts

522

TECALANSCHERE

:
ERSATZKLINGE TS - Spare blade for Tecalan cutter

suitable for:
Material:

 Plastic pipes and hoses
Steel

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/TECALANSCHEREWERKZ

550

9

Accessories and Tools / Cutter for plastic pipes

Identification

ERSATZKLINGE

Spare part for following products

Spare blade for Tecalan cutter
ERSATZKLINGE TS

523

:
TECALANSCHERE - Cutter for plastic pipes

 Material: Steel

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/ERSATZKLINGETSWERKZ

551

9

Accessories and Tools / Screwdriver, flexible

Screwdriver, flexible

Identification for width across flat
mm

SCHRAUBENDR 30 7

Accessory for following products

524

SCHRAUBENDR

:
ASK - Hose clamp
ESK W2 - Hose clamp
ESK M - Hose clamp, mini series
ESK - Hose clamp
ESK W5 - Hose clamp
ASK A - Hose clamp

Design:
Supplementary
design informa-
tion:
Material:

Screwdrivers for clamps

Flexible
Chrome vanadium

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/SCHRAUBENDRWERKZ

552

9

Accessories and Tools / Spanner for fire brigade couplings

Identification Nominal size Storz

KPS ABC ST A; B; C
KPS ABC TG A; B; C
KPS BC ST B; C
KPS BC TG B; C

Spanner for fire brigade couplings
KPS

525

Description:

For fitting fire brigade couplings.
Material: Steel

Catalogue 3 - Date: 06/2014 http://cat.hansa-flex.com/en/KPSWERKZ

553

9

Accessories and Tools / Pliers for CLIC clamp

Pliers for CLIC clamp

Identification

CLIC ZANGE

Accessory for following products

526

CLIC ZANGE

:
CLIC - Hose clamp
CLIC SET - Clamp sets

Description: Steel assembly pliers for Clic clamp sets, suitable for closing and
opening for all sizes.

Catalogue 3 - Date: 06/2014http://cat.hansa-flex.com/en/CLICZANGEWERKZ

554

9

Accessories and Tools / Pliers for CLIC clamp

527

Catalogue 3 - Date: 06/2014

555

9

556

Subject index | Index

Subject index
Index

I

1
1-ear clamp 304
1-ear clamp with insert ring 305
1 OK 304
1 OKE VA 305

2
2-ear clamp 306
2 OK 306
2-way ball valve in low pressure design 292 - 296

3
3 BKR ND L 297
3 BKR ND T 298
3-way ball valve in low pressure design 297 - 298
3-way piece 364 - 365
3 WS IR 364
3 WS IR HR MG 365

4
4-way piece 366
4 WS IR MG 366

A
AC AF 2 141
AC AF 2 E 142
AC BUEGEL 123
AC clip nipples, connector, O-ring sealed external thread 105
AC clip nipples, DKOL 115
AC clip nipples, DKOL, angle 45° 116
AC clip nipples for DENSO compressor fl ange 113
AC clip nipples for DENSO compressor fl ange, angle 90° 110
AC clip nipples, for fl ange mounting 109
AC clip nipples, for fl ange mounting, angle 45° 108
AC clip nipples, for fl ange mounting, angle 90° 107
AC clip nipples, pipe connection 99
AC clip nipples, pipe connection, angle 45° 98
AC clip nipples, pipe connection, angle 90° 97
AC clip nipples, pipe connection with fl ange 114
AC clip nipples, pipe connection with fl ange, angle 45° 112
AC clip nipples, pipe connection with fl ange, angle 90° 111
AC clip nipples, pipe connection with high-pressure

fi lling valve 103 - 104
AC clip nipples, pipe connection with HP fi lling valve, angle 90° 102
AC clip nipples, pipe connection with LP fi lling valve, angle 45° 100
AC clip nipples, pipe connection with LP fi lling valve, angle 90° 101
AC clip nipples, SAE external thread, 45° sealing cone 106
AC clip nipples, SAE sealing head 119
AC clip nipples, SAE sealing head, angle 45° 118
AC clip nipples, SAE sealing head, angle 90° 117
AC clip nipples, straight connector 122
AC clip nipples, straight connectors with valve (high side) 120
AC clip nipples, straight connectors with valve (low side) 121
AC GLASFASER 140
ACN AJ 119
ACN AJ 45 118
ACN AJ 90 117
ACN AO 99
ACN AO 45 98
ACN AO 45 BN 100
ACN AO 90 97
ACN AO 90 BHL 102
ACN AO 90 BNL 101
ACN AO BH 104

ACN AO BN 103
ACN AOL 115
ACN AOL 45 116
ACN DF 113
ACN DF 90 110
ACN FO 109
ACN FO 45 108
ACN FO 90 107
ACN FO MF 114
ACN FO MF 45 112
ACN FO MF 90 111
ACN HJ 106
ACN HO 105
ACN VB 122
ACN VB BH 120
ACN VB BN 121
AC OR 135
AC OR AOL 136
AC OR TUBO GR 137
AC SCHELLE 124
AC ZANGE 138
Adapter for air conditioning system 133
Adapter for fi re brigade coupling 372
Adapter for sample bottle 492
ADAPTER M 133
AGRI WAS LR 52
Air distributor socket for connectors 468
Air jet gun 382 - 383
Angle 90° to wall mounting 467
Angle terminal strip for connectors 472
AQUAPAL 66
ASK 310
ASK A 311 - 312
ASK SET 1A 313
AUTOGEN BLAU 73
AUTOGEN ROT 74
AUTOGEN-ZWILLING 75

B
BETON 40 85
BETON 85 86
BETON-VIC 187
BKR BH HB 483
BKR BH HB RD 484
BKR HR ND 296
BKR ND 292
BKR ND DVGW 294
BKR ND K 295
BKR ND ROV 293
Bleeding hose 93
Blind cap for tanker connection, aluminium 225
BL KG AL 371
Blue autogenous hose 73
BOE 520
BOE ABLASS 523
BOE ABLASS 90 524
BOE DICHTSCHEIBE 525
BOE KAPPE 526
BOE R 521
BOE U 522
Brake hose for compressed air brakes 42
Brass sleeve for claw coupling 427
BREMS 42
Bulkhead connectors 458

I

557

Subject index | Index

Bypass fl ow fi lter system Type C 500
Bypass fl ow fi lter system Type D 501
Bypass fl ow fi lter system Type E 502

C
Cap fi re hose coupling for fi re brigade coupling 371
Cap for claw coupling 401
Cap for connectors 471
Cap for drain screws 526
Cap for temperature control coupling 279
Cap for water coupling 363
Carrier for oil service appliance HK FAPC 016 507
CHEM EPDM 69
CHEM EPDM SD 70
Chemical supply hose 69
Chemical supply/suction hose 70 - 71
CHEM UPE SD 71
Clamping jaw 324 - 328
Clamping shell for pinning, aluminium 228
Clamp ring fi tting, aluminium 227
Clamp sets 309
Clamp sets A 313
Clamps for AC clip nipple 124
Claw coupling (air) 385 - 390
Claw coupling (air), MODY 396 - 398, 400
Claw coupling (air), MODY, with safety collar 399
Claw coupling (air), rotating 392 - 394
Claw coupling (air), safety collar 391, 395
Claw coupling (water), MODY 345
CLIC 308
CLIC SET 309
CLIC ZANGE 340, 554
Clip for AC clip nipple 123
Compressed air gun with plug in connection 384
Compressor hose 39 - 41
Concrete supply hose 85 - 86
Condensation protection 141 - 142
Cone double nipple 439, 442
Conical lubricating, ball, angle 45° 534 - 535
Conical lubricating, ball, angle 90° 538 - 539
Conical lubricating nipple, drive type shank 527
Conical lubricating nipple, hexagonal head, angle 45° 536 - 537
Conical lubricating nipple, hexagonal head, angle 90° 540 - 541
Conical lubricating nipple with plastic ball 532 - 533
Conical lubricating nipple with self-forming thread 528
Conical nozzle 436
Conical nozzle with union nut 434 - 435
Connector 459
Connector adapter, TUBO 132
Connector, angle 90° 460, 466
Connector for Tecalan pipe 474 - 479
Connector, T shaped 461
Connector, Y shaped 462
Construction and industry hose 54
Construction water hose 59
Coolant hose 96
Cutter for plastic pipes 144, 550

D
DAMPF AR 177
DAMPF B 63
DAMPF G 62
DAMPF HR 178
DAMPF LM 64

DD KG N 377
DH IR HB 481
DH IR HB D 482
DIN clamp set 319 - 320
Double hose clamp 307
Double plug valve 481 - 482
Drain cleaning hose 48
Drinking water hose 66
Drive type nipple, BEL / BES 170
Drive type nipple, CEL 169
Drive type nipple, DKM 168
Drive type nipple, DKR 171
Drive type nipple, RGN 172 - 173
DSD KG N 378

E
ERSATZKLINGE TS 145, 551
ESK 314
ESK M 315
ESK W2 316
ESK W5 317
EURO WAS BL 53
FALTBAU 54
FARBSPRITZ 72

F
Filter element for NSFA Type C 503
Filter element for NSFA Type D 504
Filter element for NSFA Type E 505
Filter element for oil service appliance HK FAPC 016 506
Filter for vacuum fi ltration 499
Fire service folding hose 51
Fitting oil 139
Fixed coupling for fi re brigade couplings 369 - 370
FK KG HR AL 370
FK KG IR AL 369
Flat lubricating nipple 544, 545, 548
Flat lubricating nipple, hexagonal lubricating head 546 - 547
Flat sealing ring for fi re brigade couplings 375
Flat water hose 52 - 53
FLD R N 375
Fluid sampling set, dynamic 488
Fluid sampling set, static 489
Food hose 67 - 68
Form sealing ring for water claw coupling 350 - 353
FP 104 94
FP MUND 549
Fuel hose 90
Fuel hose with braiding 87 - 89
Funnel-type lubricating nipple 543
Funnel-type lubricating nipple, drive type shank 542

G
Gate valve 301
GBS 322
GEKA claw coupling (water) 344, 348, 349
GEKA claw coupling (water), rotating 346 - 347
Glass sample bottle 491
Glass vacuum fi ltration device 494
GOLDSCHLANGE 57
Grease gun hose line 94
G TUBO 132

I

558

Subject index | index

H
Handle for ND ball valve 299 - 300
Hinge bolt clamp 323
Hinge bolt clamp PA-RI 322
HK FAPC 508
HK FAPC 1760 507
HK FAPC F 506
HK FEC 503
HK FED 504
HK FEE 505
HK FES DMM 488
HK FES SUP 489
HK PROBEF ADA AL 492
HK PROBEF GL 491
HK PROBEF LDPE 490
HK VAK FILTRA GL 494
HK VAK HEPTAN 498
HK VAK MEM 499
HK VAK PUMPE 493
Hose clamp 308, 310 - 312, 314, 316, 317, 329, 330
Hose clamp, mini series 315
Hose clamp with safety claw 331
Hose connectors 443 - 444
Hose ring for claw coupling 428
Hydraulic oil, red mineral oil-based 510
Hydraulic oil, synthetic (Panolin) 512
Hydraulic-type lubricating nipple 529 - 531

I
Industrial water hose 55
INDUSTRIE 60
INDU WAS 55
INDU WAS SD 56

J
Jet pipes for fi re brigade coupling 373 - 374
JG 01 (keg.) 448
JG 01 (zyl.) 447
JG 02 / JG 30 461
JG 03 / JG 21 460
JG 04 / JG 20 459
JG 05 (keg.) 457
JG 05 N 456
JG 05 (zyl.) 455
JG 06 / JG 13 465
JG 08 469
JG 09 (keg.) 450
JG 09 (zyl.) 449
JG 10 (keg.) 452
JG 10 (zyl.) 451
JG 11 (keg.) 454
JG 11 (zyl.) 453
JG 12 458
JG 15 WB / JG 22 WB 467
JG 18 S 470
JG 19 E 471
JG 22 466
JG 23 462
JG 25 464
JG 26 S 472
JG 45 (BSP) 446
JG 45 (UN/UNF) 445
JG LWSK 468
JG RK 473

JG UB 463

K
Kamlock coupling female part, aluminium HR 190
Kamlock coupling female part, aluminium IR 192
Kamlock coupling female part, aluminium nozzle 188
Kamlock coupling male part, aluminium HR 191
Kamlock coupling male part, aluminium IR 193
Kamlock coupling male part, aluminium nozzle 189
Kamlock end cap, aluminium female part 197
Kamlock end cap, aluminium male part 196
KANA AB 175
KANA HB 176
KANAL S 250 48
KLIMA 95
KML M AL 188
KML M DISA EP 195
KML M HR AL 190
KML M IR AL 192
KML M SST MK 194
KML M ZUB AL 196
KML S AL 189
KML S HR AL 191
KML S IR AL 193
KML S ZUB AL 197
KOMP 39
KOMP G 40
KOMP T 41
KPS 379, 553
KS AL 227
KS FIX AL 228
KSKL (FZ) 330
KSKL (LZ) 329
KSKL SK 331
KT MM 436
KT UEM 434
KT UEM RD 435
KUEHLER 50
KUEHLER SBL 49

L
LH MM 383
Lightweight hose, dimensionally stable, woven 61
LKM HB 402
LKM HRK C 408
LKM HR ST 407
LKM IR 403
LKM IR ST 409
LKM MM 404
LKM MM 45 405
LKM MM 90 406
LKM MM ST 410
LKS HB 411
LKS HRK C 413
LKS HR ST 412
LKS IR 414
LKS IR C 415
LKS IR ST 416
LKS MM 417
LKS MM C 418
LKS MM ST 419
Locking pin with chain for kamlock female part 194
Locking ring for connectors 470
LP-LKS 384

I

559

Subject index | Index

LP MM 382
LSK G 389
LSK G AC MODY 400
LSK G D 394
LSK GDOR 420 - 421
LSK HOOS 426
LSK HR G 385
LSK HR G D 392
LSK HR M 386
LSK HR MODY 396
LSK IR D 393
LSK IR G 387
LSK IR M 388
LSK IR MODY 397
LSK M 390
LSK MODY 398
LSK MOOH 427
LSK SB G 391
LSK SB G D 395
LSK SB MODY 399
LSK SDOR 422
LSK SDOR N 423
LSK SGOR 424
LSK SGOR N 425
LSK SOOR 428
LSK VERSCHLUSS 401

M
MD 100 AC 96
MDH 100 AC 125
MDN AOL 45 AC 127
MDN AOL 90 AC 126
MDN AOL AC 128
MDN BOCK 131
MDN BOCK 45 130
MDN BOCK 90 129
MDR 186
MF MG 358
MILK 67
MILK SD 68
Mineral oil-based ATF gear oil 515
Mineral oil-based engine oil 514
Mineral oil-based hydraulic oil 509
Mini clamp set series 321
MM AG 180
MM IG 181
MM TUELLE 179
MM V 182
Mortar coupling, female-male part reduction 182
Mortar coupling, female part AGR 180
Mortar coupling, female part IGR 181
Mortar coupling, female part with hose nozzle 179
Mortar coupling, male part AGR 184
Mortar coupling, male part IGR 185
Mortar coupling, male part with hose nozzle 183
Mouth piece for grease guns 549
MRS 323
MST AL 373
MST KG AL 374
MULTI EPDM 58
MV AG 184
MV IG 185
MV TUELLE 183

N
ND DGV MG 301
ND GRIFF 299
ND GRIFF K BA 300
N-heptane 498
NRS (9 mm) 332
NRS (12 mm) 333
NRS (15 mm) 334
NRS (15 mm) 335
NRS (20 mm) 336
NRS (20 mm) 337
NRS (25 mm) 338
NSFA Typ C 500
NSFA Typ D 501
NSFA Typ E 502

O
OELANALYSE SET 2 495
OELANALYSE SET 3 496
OELANALYSE SET 4 497
OEL ATF 515
OEL BIND 517
OEL BIO 511
OEL HLP 509
OEL HLPD 510
OEL MATTE 516
OEL PAG46 139
OEL PANOLIN 512
OEL SYNT 513
OEL W 514
Oil analysis set for bio oil 496
Oil analysis set for gear oil 497
Oil analysis set for mineral oil 495
Oil binding agent, (granular) 517
Oil binding agent, (matt) 516
Oil drain hose 523 - 524
Oil drain screw with valve 520 - 522
Oil service appliance 508
OKD VC 307
O-ring for AC clip nipple 135
O-ring for DKOL air conditioning 136
O-Ring for Perrot coupling 215
O-ring, TUBO air conditioning 137

P
PA 11/12 plastic pipe, soft 35 - 36
Paint spraying hose 72
Perrot coupling connector, female part 213
Perrot coupling female-male part reduction 212
Perrot coupling female part, assembled 203
Perrot coupling female part, end plug 214
Perrot coupling female part, external thread 205
Perrot coupling female part, internal thread 204
Perrot coupling female part, with hose connection 202
Perrot coupling male part 207
Perrot coupling male part, end plug 216
Perrot coupling male part, external thread 209
Perrot coupling male part, internal thread 208
Perrot coupling male part, with hose connection 206
Perrot coupling reduction, female part 210
Perrot coupling reduction for male to female part 211
PHD KANA 174
Pipe clamp for plastic pipe 473
Plastic sample bottle 490

I

560

Subject index | index

Pliers for AC clip 138
Pliers for CLIC clamp 340, 554
Plug-in coupling connector (air) 411 - 419
Plug-in coupling connector (water) 356 - 357
Plug-in coupling sleeve (air) 402 - 406, 408
Plug-in coupling sleeve (air) with locking mechanism 407, 409, 410
Plug-in coupling sleeve (water) 354 - 355
Plug valve for hammer drill 483 - 483
Polyethylene hose 37
POLY H 80
POLY L 79
POLY SM H 217
Polyurethane hose 38
Polyurethane suction / delivery hose 80 - 81
Polyurethane suction / delivery hose, lightweight 79
POLY XL 81
Pressed holder for channel rinsing hose 174
Pressure seal for fi re brigade coupling 377
Pressure suction seal for fi re brigade couplings 378
PROPAN 76
Propane gas hose 76
Propellant hose 77
Protective hose against radiation heat 140
PRT M 203
PRT M DN 202
PRT M HR 205
PRT M IR 204
PRT M VB 213
PRT M ZUB 216
PRT ORING 215
PRT RED M S 212
PRT RED M VB 210
PRT RED S M 211
PRT S 207
PRT S DN 206
PRT S HR 209
PRT S IR 208
PRT S ZUB 214
PSG 32
PSK 33 - 34
Push-in sleeve 480
PVC ANTI AB PU 78
PVC-BUNA ditch suction hose, grey 47
PVC hose, transparent 33 - 34
PVC hose with braided insert 32
PVC KANAL 47
PVC QUAD 46
PVC SPIRAL 45
PVC spiral hose 45
PVC suction and delivery hose 46, 78
PVC TRANSP ST 65
PVC WAS 43
PVC WAS ELAST 44
PVC water hose 43 - 44
PYRO WAS RT 51

R
Radiator hose 50
Red autogenous hose 74
Red lashing strap 143
Reducing connecting socket 465
Retaining clamp 332 - 338
Retaining screw for claw coupling 426
Return bend with connector 463

Rubber industrial hose 60
Rubber ring for claw coupling 420 - 421
Rubber ring for MODY coupling 422 - 425

S
Sandblasting coupling 198
Sandblasting coupling IGM coarse thread 200
Sandblasting coupling IR 199
Sandblasting hose 84
Sandblasting sealing ring 201
SANDSTRAHL 84
SBS 12 / 15 / 20 / 25 324 - 326
SBS 220 / 225 327 - 328
SCHELLEN SET A 319
SCHELLEN SET B 320
SCHELLEN SET M 321
SCHRAUBENDR 339, 552
Screwdriver, fl exible 339, 552
Screwed socket 217
Screw ferrule for air conditioning hoses 125
Screw fi tting for drain cleaning hose 175 - 176
Screw fi tting for hose ZSSOW 226
Screw-in connector, angle 90° 449 - 450
Screw-in connector, L shaped 453 - 454
Screw-in connectors 447 - 448
Screw-in connector, T shaped 451 - 452
Screw-in sockets 455 - 457
Screw nipple, block connection for air conditioning hose 131
Screw nipple, block connection for air conditioning hose,

angle 45° 130
Screw nipple, block connection for air conditioning hose,

angle 90° 129
Screw nipple, DKOL for air conditioning hose 128
Screw nipple, DKOL for air conditioning hose, angle 45° 127
Screw nipple, DKOL for air conditioning hose, angle 90° 126
Screw-on connector 445 - 446
SD KG N 376
Seal for kamlock female part, EPDM 195
Seal for mortar coupling 186
Sealing plugs 469
Sealing washer for BOE drain screw 525
Self-sealing nipple with conical valve 440
SI 100 87
SI 200 88
SI 200 RME 90
SI 300 89
Sieve nipple 441
SIH 100 - SIH 700 148
Silicone radiator hose, blue 49
SILO 82
Silo hose 82
Silo hose for suction and pressure applications 83
SILO SD 83
SIN AB 159
SIN AFL 149
SIN AFL 90 150
SIN AM 151
SIN B 164
SIN B 90 165
SIN BD 166
SIN BR 167
SIN DES 163
SIN DK 155
SIN FL 156

I

561

Subject index | Index

SIN FL 45 157
SIN FL 90 158
SIN H 152
SIN HB 160
SIN HL 154
SIN HM 153
SIN HN 161
SIN T VB 162
SK KG AL 367 - 368
Sliding socket 358
SNF 6K M 547
SNF 6K R MG 546
SNF KK R 548
SNF M 545
SNF R 544
SNK 45 KA M 537
SNK 45 KA R 536
SNK 45 KU M 535
SNK 45 KU R 534
SNK 90 KA M 541
SNK 90 KA R 540
SNK 90 KU M 539
SNK 90 KU R 538
SNK FOR M 528
SNK GLATT 527
SNK KK M 533
SNK KK R 532
SNK M 530
SNK N 531
SNK R 529
SNT GLATT 542
SNT M 543
Soft PVC hose 65
Spanner for fi re brigade couplings 379, 553
Spare blade for Tecalan cutter 145, 551
Spiral clamp 318
SPS 318
SSKK 198
SSKK DISA 201
SSKK IM 200
SSKK IR 199
Steam fi ttings AR, with steel clamping shell 177
Steam fi ttings HR, with steel clamping shell 178
Steam hose 62 - 63
Steam hose, suitable for use with foodstuff s 64
Suction coupling for fi re brigade coupling 367 - 368
Suction pressure water hose 56
Suction seal for fi re brigade coupling 376
SUEM L 230
SUEM R 229
SVB ND 443
SVB ND SB 444
Swage ferrule for SI + textile hose 148
Swage fi tting Victaulic for concrete hose 187
Swage nipple, AGM 152
Swage nipple, AGM-Flat 153
Swage nipple, AGN 161
Swage nipple, AGR 160
Swage nipple, BEL 156
Swage nipple, BEL angle 45° 157
Swage nipple, BEL angle 90° 158
Swage nipple, CEL 154
Swage nipple, DES 163
Swage nipple, DK 155

Swage nipple, DKL 149
Swage nipple, DKL angle 90° 150
Swage nipple, DKM-Flat 151
Swage nipple, DKR 159
Swage nipple, RGN 164 - 167
Swage nipple, RGN angle 90° 165
Swage nipple, VB, T shaped 162
Synthetic ester-based hydraulic oil 513

T
Tanker fi tting, aluminium 224
Tanker fi tting, brass 218 - 223
Tanker hose 91
Tanker hose without helix 92
TECALANSCHERE 144, 550
Temp. coupling female with valve,

with unlocking protection 263, 264, 266, 269, 272
Temp. coupling female with valve,

with unlock prot., angle 45° 267, 270, 273
Temp. coupling female with valve,

with unlock prot., angle 90° 265, 268, 271
Temp. coupling female w/o valve,

with unlock protection 274, 275, 278
Temp. ctrl. coupling female w/o valve,

with unlock prot., angle 45° 276
Temp. ctrl. coupling female w/o valve,

with unlock prot., angle 90° 277
Temperature control coupling, connector 289
Temperature control coupling connector

without valve 282, 284, 286 - 288
Temperature control coupling connector with valve 280 - 281
Temperature control coupling plug

without valve, angle 90° 283, 285
Temperature control coupling sleeve

without valve 248, 249, 252, 255, 259
Temperature control coupling sleeve

without valve, angle 45° 250, 253, 256, 260
Temperature control coupling sleeve

without valve, angle 90° 251, 254, 257, 262
Temperature control coupling sleeve without valve, short 258, 261
Temperature control coupling sleeve

with valve 234, 235, 239, 242, 245
Temperature control coupling sleeve

with valve, angle 45° 236, 240, 243, 246
Temperature control coupling sleeve

with valve, angle 90° 237, 241, 244, 247
Temperature control coupling sleeve with valve, short 238
TEX WAS 61
TG S 77
Threaded nozzle 429 - 433
TKM MV H 239
TKM MV H 45 240
TKM MV H 90 241
TKM MV HB 235
TKM MV HB 45 236
TKM MV HB 90 237
TKM MV HB KAF 238
TKM MV IR 234
TKM MV MM 242
TKM MV MM 45 243
TKM MV MM 45 ND 246
TKM MV MM 90 244
TKM MV MM 90 ND 247
TKM MV MM ND 245

I

562

Subject index | index

TKM OV H 252
TKM OV H 45 253
TKM OV H 90 254
TKM OV HB 249
TKM OV HB 45 250
TKM OV HB 90 251
TKM OV IR 248
TKM OV MM 255
TKM OV MM 45 256
TKM OV MM 45 ND 260
TKM OV MM 90 257
TKM OV MM 90 ND 262
TKM OV MM KAF 258
TKM OV MM KAF ND 261
TKM OV MM ND 259
TKM S MV H 266
TKM S MV H 45 267
TKM S MV H 90 268
TKM S MV HB 264
TKM S MV HB 90 265
TKM S MV IR 263
TKM S MV MM 269
TKM S MV MM 45 270
TKM S MV MM 45 ND 273
TKM S MV MM 90 271
TKM S MV MM ND 272
TKM S OV HB 274
TKM S OV MM 275
TKM S OV MM 45 276
TKM S OV MM 90 277
TKM S OV MM ND 278
TKM ZUBS 279
TKS MV H 281
TKS MV HB 280
TKS OV H 284
TKS OV HB 282
TKS OV HBK 90 283
TKS OV HK 90 285
TKS OV MM 287
TKS OV MM ND 288
TKS OV ROR 286
TKS VB 289
T M MG 431
T M SB 432
TR A 168
TR AB 171
TR B 172
TR BR 173
TRD 433
TR EH 480
TR FL / TR FS 170
TR G VB 474
TR G VB T 477
TR HL 169
TRPE WS 37
TRPU S 38
TR T VB 476
TR T VB T 479
TR WS 35 - 36
TR W VB 475
TR W VB T 478
Tube to hose connector 464
TUE M 429
TUE M SB 430

TW 91
TWA AR 226
Twin autogenous hose (blue + red) 75
TW-MB AL 225
TW-MK IG MS 222
TW OW 92
TW-TG MG 218
TW-T MG 219
TW-TUEG MG 220
TW-TUE MG 221
TW-VB AL 224
TW-VK IG MS 223

U
UEM KT 437
UEM KT RD 438
Union nut for conical nozzles 437 - 438
Union nut for SI nipple 229 - 230
Universal coolant hose 95
Universal hose 58

V
Vacuum hand pump 493
Valve mounting 134
VB KG AL 372
Vegetable oil-based hydraulic oil 511
VZ M 134

W
WAS STRAHL 59
Water and cleaning hose 57
Water jet 360
Water jet with claw coupling 361 - 362
Water jet with hose nozzle 359
W DUESE LA 359
W DUESE SA 360
WKM HB 354
WKM IR 355
WKS HB 356
WKS IR 357
WSK 344
WSK 90 D 347
WSK D 346
WSK DISA MODY 350
WSK DUESE LA 361
WSK DUESE SA 362
WSK GKOR DICHT 351
WSK GKOR DREH 353
WSK GKOR NEU 352
WSK HR 348
WSK IR 349
WSK MODY 345
WSK VERSCHL 363

X
XV G 442
XV RD 439
XV RD HB KV 440
XV RD HB OS 441

Z
ZSS OW 93
ZURRGURT ROT 143

I

563

Subject index | Index

564

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
3:

 In
d

u
st

ri
al

 T
ec

h
n

o
lo

g
y

 .
 0

6/
20

14
 .

 3
.0

00

