

■ COUPLINGS

COUPLINGS

CONTENTS

THIS SECTION IS ARRANGED IN THE FOLLOWING COUPLING SERIES ORDER:

PAGES	COUPLING SERIES	APPLICATION
BITELOK ONE-PIECE CRIMP COUPLINGS (Series numbers have changed. Previous series in brackets.)		
177 to 187	T1000	BITELOK One-Piece Crimp for T3000 & T3600 Braid Hose, TP7, TP7T, TP7N, TP7TN, TP8, TP8T, TP8N, TP8TN Thermoplastic Hose
188 to 208	T2000 (T200)	BITELOK One-Piece Crimp for Wire Braid Hose
209 to 216	T4000 (T400)	BITELOK One-Piece Crimp for M2, M2G, MP1, RQP5, TP7, TP7N, TP7T, TP7TN, TP3000, PL1, PL1D, RQP6, MS1000, CS1000, SR, SRF and T5 hose
217 to 233	T7000 (T700)	BITELOK One-Piece Crimp for Wire Braid Hose and selected High Pressure Spiral Hose
234 to 240	T9000 (T900)	BITELOK One-Piece Crimp for H5032, H6024 and selected sizes of R4SH hose
241 to 243	TT000	BITELOK One-Piece Crimp for RTH1 Hose
244	TG000	BITELOK One-Piece Crimp for TPGL Greaseline
BITELOK TWO-PIECE CRIMP COUPLINGS (Series numbers have changed. Previous series in brackets.)		
245 to 251	69000N (6900N)	BITELOK Interlok Two-Piece Crimp for H6000 Isobaric Hose
252 to 253	1G000 (1G00)	Two-Piece Crimp for FB2 Air Conditioning Hose
FIELD ATTACHABLE COUPLINGS (Series numbers have changed. Previous series in brackets.)		
254 to 257	8000 (800)	Push-On for PL1, PL1D and RQP6 Hose
258 to 261	33000 (3300)	Suction and Return for SR and SRF Hose
262 to 275	V000 (V00)	Field Attachable for RQP5 and T5 Hose
276	K000 (K00), L000 (L00) M000 (400) P000	Field Attachable Ferrules
276 to 290	6000 (600)	Field Attachable Inserts for Wire Braid Hose, M2 and M2G Series Textile Braid Hose, and TPGL Hose With appropriate Ferrules, these form K000, L000, M000, P000 and V000 Series Field Attachable Couplings
TWO INDEXES FOLLOW:		
160 to 40	—	Pictorial Index
170 to 174	—	Index by End Style Number & Coupling Series

WITHIN EACH COUPLING SERIES THE LISTING ORDER IS ALPHABETICAL * BY THREAD OR CONNECTOR TYPE:

BSP (BSPT, BSPP, BSPP ENCAPSULATED SEAL, BSPP O RING, BANJO)
 NPT* (NPT, NPTF, NPSM)
 CROCBITE
 GREASELINE
 JIC
 JIS (BSP, METRIC)
 JOINER
 METRIC (DKL, DKOL, DKS, DKOS, FRENCH GAZ, FRENCH MILLIMETRIC, JIS, BANJO)
 ORFS
 PW
 RKVP/RKVF
 RYCO WEO
 STAPLELOK, SUPERLOK
 SAE (Thread, then Flange)
 SALVAGE
 STANDPIPE
 TUBE BITE
 UNO (O RING BOSS)
 HAMMER UNION (WING UNION)

*NOTE: NPT is not in strict alphabetical order. NPT is similar in concept to BSP therefore has been placed directly after BSP.

WITHIN EACH ALPHABETICAL THREAD OR CONNECTOR TYPE, THE LISTING ORDER IS:

MALE
 FEMALE
 SPECIAL FEATURES (live swivel, etc)
 SPECIAL SEATS (flat, concave, etc)
 ELBOWS (45° then 90°)
 TUBE BENDS (in increasing degree of bend from 10° to 110°)

PLEASE BE AWARE THAT COUPLING PART NUMBERS HAVE CHANGED. SEE PAGE 28 IN INTRODUCTION AND THE EXAMPLES ON PAGES 158 TO 159 FOR MORE INFORMATION.

PLEASE NOTE THAT THE NEW AND EXTENDED RANGE OF RYCO STAINLESS STEEL COUPLINGS AND ADAPTORS WILL BE INTRODUCED IN 2014. CONTACT YOUR LOCAL RYCO REPRESENTATIVES FOR MORE DETAILS.

RYCO Hydraulics manufacture hose couplings in many different styles and sizes to match each RYCO hose series, with a wide range of thread and connection types.

Hose Couplings must be carefully matched to the hose. When the hose for an application has been selected, it is crucial that the couplings to be fitted are designed specifically for that hose. This information is listed in this RYCO PRODUCT TECHNICAL MANUAL on the pages for each Hose Series, and also on the pages for each Coupling Series.

HOSE COUPLINGS CAN BE BROADLY DIVIDED INTO TWO TYPES:

1) FIELD ATTACHABLE COUPLINGS

Attached to the hose using commonly available hand tools. Push-On Hose Couplings and Suction and Return Hose Couplings are often classed as Field Attachable couplings.

2) CRIMP, OR SWAGE, COUPLINGS

Permanently attached to the hose using a crimping, or swaging, machine.

DO NOT MIX / MATCH HOSE AND COUPLINGS FROM DIFFERENT MANUFACTURERS.

It is critical that the hose and coupling manufacturer are the same and that they are assembled using the manufacturer's recommended equipment, components and procedures.

NOTE: Illustrations are indicative only, and are not to scale.

NOTE: Drop Length (DL) and Cut-off Allowance (C_A) dimensions shown are for reference only, and may vary according to manufacturing method.

Female Swivel Nut fittings are typically illustrated as "Crimp Nut", except T7020H (T702H) and T9000 (T900) Series.

Generally, RYCO Fittings including T9000 (T900) Series are as follows:

1. BSPP, NPSM, JIC, JIS, ORFS and SAE nuts are "Crimp Nut" up to and including 1" Hose Size; and "Wire Nut" 1.1/4" to 2" Hose Size.
2. PW and SAE Inverted Flare Male nuts are always "Slip Nut."
3. Metric DKL, DKOL, DKS and DKOS nuts are generally "Slip Nut" where possible and "Wire/Crimp Nut" on jump sizes.
4. T7022 (T702H) is "Wire Nut".

There are many exceptions to these general rules; for precise information, contact RYCO.

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

COUPLINGS

IMPORTANT INFORMATION: HOSE COUPLING PART NUMBER CHANGES

BRANDING EXAMPLES

The pictorial examples in the following pages indicate the differences in branding and identification between New and Previous Coupling Series. Ferrules are branded with the Coupling Series and the following identification marks;

- T1000 has no series code grooves
 - T2000 (T200) has two series code grooves
 - T4000 (T400) has three series code grooves
 - T7000 (T700) has four series code grooves
 - T9000 (T900) has six series code grooves
 - TT000 has two series code grooves (one at each end of the ferrule)
 - TG000 has no series code grooves
 - 69000N (6900N) has six series code grooves
- Field Attachable Coupling identification is shown on page 276.

NEW T2000

To complete the Part Number for Coupling:

Insert Part Branding is R090-0608
Series is T2000 (from T2000 Ferrule Branding or Two Series Code Grooves)

Simply replace "R" of Insert Part Branding with "T2"
(first two characters of Series)

(replace R with T2) R090-0608 → T2090-0608

PREVIOUS T200

To complete the Part Number for Coupling:

Insert Part Branding is R09-0608
Series is T200 (from T200 Ferrule Branding or Two Series Code Grooves)

Simply replace "R" of Insert Part Branding with "T2"
(first two characters of Series)

(replace R with T2) R09-0608 → T209-0608

NEW T9000

To complete the Part Number for Coupling:

Insert Part Branding is 9373-1616
Series is T9000 (from T9000 Ferrule Branding or Six Series Code Grooves)

Simply add "T" to Insert Part Branding

(add T) 9373-1616 → T9373-1616

PREVIOUS T900

To complete the Part Number for Coupling:

Insert Part Branding is 937C-1616
Series is T900 (from T900 Ferrule Branding or Six Series Code Grooves)

Simply add "T" to Insert Part Branding

(add T) 937C-1616 → T937C-1616

IMPORTANT INFORMATION: HOSE COUPLING PART NUMBER CHANGES

IMPORTANT INFORMATION- NEW COUPLING SERIES TT000

As part of RYCO's commitment to innovation and continuous improvement, we have created a new one-piece coupling series to supercede the discontinued two-piece 1100 Ferrule and RT series insert. The new coupling series is the TT000.

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

NEW TT000

To complete the Part Number for Coupling:

Insert Part Branding is R040-0407
Series is TT000 (from TT000 Ferrule Branding or Two Series Code Grooves, one at each end of the ferrule)

Simply replace "R" of Insert Part Branding with "TT"
(first two characters of Series)

(replace R with TT) R040-0407 → TT040-0407

PREVIOUS 1100 AND RT INSERT

To complete the Part Number for Coupling:

Insert Part Branding is R04-0407
Series is 1100

Simply replace "R" of Insert Part Branding with "11"
(first two characters of Series)

(replace R with 11) R04-0407 → 1104-0407

NEW V000

To complete the Part Number for Coupling:

Insert Part Branding is 6030-1014
Series is V000

Simply replace "6" of Insert Part Branding with "V"
(first character of Series)

(replace 6 with V) 6030-1014 → V030-1014

PREVIOUS V00

To complete the Part Number for Coupling:

Insert Part Branding is 603-1014
Series is V00

Simply replace "6" of Insert Part Branding with "V"
(first character of Series)

(replace 6 with V) 603-1014 → V03-1014

COUPLINGS

PICTORIAL INDEX

BITELOK ONE-PIECE CRIMP COUPLINGS

RYCO BITELOK Crimp Couplings are permanently attached fittings, assembled onto the hose with a swaging press.

RYCO BITELOK One-Piece Crimp Couplings have the ferrule already attached to the hose insert at the factory. This eliminates the possibility of selecting the wrong ferrule type when fabricating hose assemblies, which can cause failure of the assembly.

Each BITELOK One-Piece Crimp Coupling Series suits specific styles of hose, as shown in the table below. T1000, T2000, T4000, T7000 and T9000 BITELOK One-Piece Crimp Couplings Series can be used on more than one hose style - only the finished crimp diameter changes.

BITELOK One-Piece Crimp couplings eliminate the need to "skive" the cover off the hose before attaching the couplings - even for Spiral reinforced hoses. This makes assembly simple, quick and efficient. Simply push the coupling onto the hose to the correct mark length, and crimp the ferrule. The teeth inside the ferrule BITE down though the cover to LOK onto the reinforcement wires*.

* T4000 Series for One and Two Braid Textile reinforced hoses do not bite down to the textile reinforcement.

BITELOK SERIES	SUITS HOSE TYPE	RYCO HOSE SERIES AND SIZES
T1000	Thermoplastic Hoses & R17 Wire Braid NO SERIES CODE GROOVES AT END OF FERRULE	For RYCO Hose Series T3000, T3600 all sizes. For RYCO Hose Series TP7, TP7N, TP7T, TP7TN, TP8, TP8N, TP8T, TP8TN all sizes.
T2000	One and Two Wire Braided Hoses TWO SERIES CODE GROOVES AT END OF FERRULE	For RYCO Hose Series T1A, T1D, T1F, T1S, T2A, T2D, T2S, T2C, DF2A, TXA2D, TJ2D, RQP1, RQP2, TW1, PW2 up to size -48. For RYCO Hose Series T3000, T3600, T4000, T5000, T6000, E2, BT1. For RYCO Hose Series CS1000, MS1000 up to -32.
T4000	Some One and Two Textile Braided Hoses and some Thermoplastic Hoses THREE SERIES CODE GROOVES AT END OF FERRULE	For RYCO Hose Series TP7, TP7N, TP7T, TP7TN, TP3000 all sizes. For RYCO Hose Series SR and SRF sizes -12 to -32. For RYCO Hose Series M2, M2G, PL1, PL1D and RQP6 sizes -4 to -12. For RYCO Hose Series MP1 sizes -4 to -20. For RYCO Hose Series RQP5 and T5 sizes -4 to -12. For RYCO Hose Series CS1000, MS1000 sizes -20 to -32.
T7000	Selected Spiral Hoses One and Two Wire Braided Hoses FOUR SERIES CODE GROOVES AT END OF FERRULE	For RYCO Hose Series H3000, H4000, T1A, T1D, T1F, T1S, T2A, T2D, T2S, T2C, BT1, E2, D2B, DF2A, H12A, H12D, H12S, TXA2D, RQP1, RQP2 all sizes. For RYCO Hose Series H5000 up to -24. For RYCO Hose Series H6000 up to -20. For RYCO Hose Series R4SP (cover must be skived) and R4SH (sizes -20 to -32).
T9000	Selected Spiral Hoses SIX SERIES CODE GROOVES AT END OF FERRULE	For RYCO Hose H5032, H6024, R4SH12, R4SH16.

INTRODUCTION
HOSE
COUPLINGS
ADAPTORS
ACCESSORIES
FILTERS
TECHNICAL

MALE STRAIGHT

MALE STRAIGHT cont'd

MALE STRAIGHT cont'd

MALE STRAIGHT cont'd

T1010 P177	T1013 P177	T1017 P177	T1320 P178				T1090 P180	
T2010 P188	T2013 P188	T2017 P188	T2220 P189/P195	T2320 P189	T2475 P190	T2090 P192	T2091 P192	
T4010 P209		T4013 P209			T4320 P209		T4090 P210	
T7010 P217	T7014 P217	T7013 P217					T7090 P218	T7091 P218
T9010 P234		T9013 P234				T9090 P234	T9091 P234	
BSPT MALE	BSPT MALE HEAVY	BSPP MALE	BSPP MALE CAPTIVE SEAL	BSPP MALE 60° CONVEX SEAT (JIS)	BSPT MALE SWIVEL	BSP BANJO	NPT MALE	NPT MALE EXTENDED
T1320N P180			T1030 P181	T1650 P183	T1630 P184			
T2320N P192	T2880 P193	T2880A P194	T2030 P194	T2650 P196	T2630 P198	T2920 P199	T2924 P199	T2470 P200
T4320N P210			T4030 P211					
T7880 P219		T7880A P219	T7030 P220	T7630 P223	T7920 P223	T7924 P224		
T9880 P235		T9030 P235		T9630 P236				
NPT MALE SWIVEL	CROCBITE MALE	CROCBITE MALE HIGH FLOW	JIC MALE	METRIC DKL MALE 24° CONE	METRIC DKS MALE 24° CONE	METRIC FRENCH GAZ MALE	METRIC FRENCH MILLIMETRIC MALE	METRIC BANJO
T1840 P185						T1530 P186		
T2840 P201	T2950 P202	T2896 P203	T2890 P203	T2480 P204	T2870 P204	T2530 P205	T2740 P205	
T4840 P213						T4530 P214	T4740 P214	
T7840 P225		T7896 P226	T7890 P226	T7480 P226	T7870 P227	T7876 P227		
T9896 P236				T9870 P237	T9876 P237			
ORFS MALE	PW GUN HANDLE TUBE	RKVP MALE	RKVF MALE	RYCO WEO MALE	STAPLELOK MALE	SUPERLOK MALE	SAE MALE	SAE INVERTED MALE FLARE
T1200 P187		T1380 P187						
T2200 P208		T2380 P208						
T7200 P233								
UN O RING MALE (O RING BOSS)	UN O RING MALE SWIVEL (O RING BOSS)							

COUPLINGS

PICTORIAL INDEX

MALE
45° & 60°

T2881 P193	T2482 P204	T2871 P204	T2750 P205	T2760 P205	
T4750 P214					
T7881 P219	T7881A P219	T7482 P226	T7871 P227		
T9881 P235			T9871 P237		
CROC BITE MALE 45° ELBOW	CROC BITE MALE HIGH FLOW 45° ELBOW	RYCO WEO MALE 45° TUBE BEND	STAPLELOK MALE 45° ELBOW	SAE INVERTED MALE FLARE 45° TUBE BEND	SAE INVERTED MALE FLARE 60° TUBE BEND

MALE
90°

T1340 P178	T1340N P180
T2340 P189	T2340N P192
T1390 P187	
T2882 P193	T2483 P204
T2872 P204	T2780 P205
T2790 P205	T2770 P205
T2390 P208	T4770 214
T7882 P219	T7882A P219
T7483 P226	T7872 P227
T9882 P235	
T9872 P237	
BSPT MALE SWIVEL 90° ELBOW	NPT MALE SWIVEL 90° ELBOW

MALE
90°

T2882 P193	T2483 P204	T2872 P204	T2780 P205	T2790 P205	T2770 P205	T2390 P208	
T4770 214							
T7882 P219	T7882A P219	T7483 P226	T7872 P227				
T9882 P235				T9872 P237			
CROC BITE MALE 90° ELBOW	CROC BITE MALE HIGH FLOW 90° ELBOW	RYCO WEO MALE 90° TUBE BEND	STAPLELOK MALE 90° ELBOW	SAE INVERTED MALE FLARE 90° ELBOW	SAE INVERTED MALE FLARE 90° EXTENDED ELBOW	SAE INVERTED MALE FLARE 90° TUBE BEND	UN O RING MALE SWIVEL (O RING BOSS) 90° ELBOW

FEMALE
STRAIGHT

T1020 P177		T1120 P182			T1020N P180		T1040 P181	
T2020 P188	T2028B P189	T2024 P189	T2120 P189/P195	T2190 P193	T2020N P193	T2861 P194	T2040 P194	
T4020 P209		T4120 P210/P212			T4020N P210		T4040 P211	
T7020 P217		T7022 P217				T7020N P218		T7040 P220
T9020 P234								T9040 P235
BSPP FEMALE	BSPP FEMALE LIVE SWIVEL	BSPP FEMALE HEAVY	BSPP FEMALE FLAT FACE	BSPP FEMALE 60° CONCAVE SEAT (JIS)	NPT FEMALE FIXED	NPSM FEMALE	GREASE LINE FIXED FEMALE	JIC FEMALE

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

FEMALE STRAIGHT cont'd

FEMALE STRAIGHT cont'd & FEMALE 45°

FEMALE 45° cont'd
FEMALE 90°

	T1501 P183		T1711 P184		T1680 P184		T1800 P185							
	T2600 P197	T2501 P197	T2711 P198	T2921 P199	T2925 P199	T2680 P196/P200	T2800 P201	T2899 P203						
	T4600 P213						T4800 P213							
	T7045 P220	T7501 P222	T7711 P223	T7921 P223	T7925 P224	T7680 P222/P224	T7800 P225	T7899 P226						
	T9045 P235		T9711 P236			T9800 P236		T9899 P236						
	JIC FEMALE HIGH PRESSURE	METRIC DKL FEMALE 24°/60° CONE	METRIC DKOL FEMALE 24° CONE	METRIC DKOS FEMALE 24° CONE	METRIC FRENCH GAZ FEMALE 24° CONE	METRIC FRENCH MILLIMETRIC FEMALE 24° CONE	METRIC FEMALE 60° CONCAVE SEAT (JIS) KOMATSU	ORFS FEMALE	RKVP FEMALE					
	T1540 P186		T1060 P178		T1080 P181		T1580 P186		T1270 P179		T1250 P182			
	T2894 P203	T2540 P205	T2940 P202	T2060 P190	T2080 P194	T2580 P205	T2270 P191	T2250 P195						
	T4540 P214						T4250 P211							
	T7894 P226			T7060 P217		T7080 P220		T7270 P218		T7250 P221				
							T9250 P235		T9255 P235					
	RKVP FEMALE	SAE FEMALE	PRESSURE WASHER FEMALE	BSPP FEMALE 45° ELBOW	JIC FEMALE 45° ELBOW	SAE FEMALE 45° ELBOW	BSPP FEMALE 45° TUBE BEND	JIC FEMALE 45° TUBE BEND	JIC FEMALE HIGH PRESSURE 45° TUBE BEND					
	T1510 P183		T1720 P184		T1810 P185		T1050 P178		T1070 P181		T1570 P186		T1260 P179	
	T2660 P197	T2510 P197	T2720 P198	T2810 P202	T2050 P190		T2070 P194		T2570 P205		T2260 P191			
	T4660 P213		T4810 P213		T4550 P214		T4050 P209		T4570 P214		T4260 P209			
	T7720 P223			T7810 P225		T7050 P217		T7070 P220		T7260 P218				
	T9720 P236		T9810 P236		T9050 234			T9260 P234						
	METRIC DKL FEMALE 24°/60° CONE 45° TUBE BEND	METRIC DKOL FEMALE 24° CONE 45° TUBE BEND	METRIC DKOS FEMALE 24° CONE 45° TUBE BEND	ORFS FEMALE 45° TUBE BEND	SAE FEMALE 45° TUBE BEND	BSPP FEMALE 90° ELBOW	JIC FEMALE 90° ELBOW	SAE FEMALE 90° ELBOW	BSPP FEMALE 90° TUBE BEND					

COUPLINGS

PICTORIAL INDEX

	T1210 P179	T1243 P182	T1240 P182		T1280 P182	T1520 P183	T1730 P184		
	T2210 P191	T2243 P195	T2240 P195		T2280 P195	T2670 P197	T2520 P197	T2730 P198	
		T4243 P212	T4240 P212		T4280 P212	T4670 P213			
	T7210 P218	T7243 P221	T7240 P221	T7245 P221	T7280 P221		T7730 P223	T7923 P223	
		T9243 P235	T9240 P235	T9245 P235			T9730 P236		
FEMALE 90° cont'd									
	BSPF FEMALE 90° LONG BEND	JIC FEMALE 90° SHORT BEND	JIC FEMALE 90° MEDIUM BEND	JIC FEMALE HIGH PRESSURE 90° MEDIUM BEND	JIC FEMALE 90° LONG BEND	METRIC DKL FEMALE 24°/60° CONE 90° TUBE BEND	METRIC DKOL FEMALE 24° CONE 90° TUBE BEND	METRIC DKOS FEMALE 24° CONE 90° TUBE BEND	METRIC FRENCH GAZ FEMALE 24° CONE 90° TUBE BEND
	T1823 P185	T1820 P185	T1830 P185			T1900 P183		T1230 P186	
	T2823 P202	T2820 P202	T2830 P202			T2900 P196		T2230 P207	
		T4820 P213		T4560 P214				T4230 P216	
	T7823 P225	T7820 P225	T7830 P225			T7900 P222		T7230 P233	
		T9820 P236						T9230 P240	
FEMALE 90° cont'd					JOINER 	SALVAGE/STANDPIPE 			
	ORFS FEMALE 90° SHORT BEND	ORFS FEMALE 90° MEDIUM BEND	ORFS FEMALE 90° LONG BEND	SAE FEMALE 90° TUBE BEND	JOINER	SALVAGE/ STANDPIPE		IMPERIAL STANDPIPE	
	T2640 P207	T2643 P207	T2646 P207		T2850 P208		T2130 P206		
					T4850 P216		T4130 P215		
	T7640 P232	T7643 P232	T7646 P232				T7130 P228	T7140 P228	
							T7290 P229		
							T9130 P238		
SALVAGE/STANDPIPE cont'd				TUBE BITE 	SAE FLANGE CODE 61 				
	METRIC STANDPIPE	METRIC STANDPIPE 45° TUBE BEND	METRIC STANDPIPE 90° TUBE BEND	TUBE BITE	SAE FLANGE CODE 61		CODE 61 FLANGE	CODE 61 FLANGE 22.5° TUBE BEND	CODE 61 FLANGE 30° TUBE BEND
	T2150 P206			T2170 P206					
	T4150 P215			T4170 P215					
	T7150 P228	T7300 P228	T7160 P229	T7170 P229	T7171 P229	T7172 P229	T7173 P229	T7174 P230	
	T9150 P238			T9170 P238				T9910 P238	
SAE FLANGE CODE 61 cont'd									
	CODE 61 FLANGE 45° TUBE BEND	CODE 61 FLANGE 60° TUBE BEND	CODE 61 FLANGE 67.5° TUBE BEND	CODE 61 FLANGE 90° TUBE BEND	CODE 61 FLANGE 90° LONG BEND	CODE 61 FLANGE 90° LONG BEND	CODE 61 FLANGE 90° LONG BEND	CODE 61 FLANGE 90° SPECIAL TUBE BEND	CODE 61 FLANGE 110° TUBE BEND

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

SAE
FLANGE
CODE 62

T7330 P230	T7440 P230	T7450 P230	T7350 P230	T7460 P231	T7360 P231	T7370 P231	T7930 P231
T9330 P238	T9440 P238	T9450 P238	T9350 P238	T9460 P239	T9360 P239	T9370 P239	T9930 P239
CODE 62 FLANGE	CODE 62 FLANGE 22.5° TUBE BEND	CODE 62 FLANGE 30° TUBE BEND	CODE 62 FLANGE 45° TUBE BEND	CODE 62 FLANGE 60° TUBE BEND	CODE 62 FLANGE 67.5° TUBE BEND	CODE 62 FLANGE 90° TUBE BEND	CODE 62 FLANGE 110° TUBE BEND

SPECIAL
FLANGE
RYCO
CODE 62C

T7333 P231	T7443 P231	T7453 P231	T7353 P231	T7463 P232	T7363 P232	T7373 P232	T7933 P232
T9333 P239	T9443 P239	T9453 P239	T9353 P239	T9463 P240	T9363 P240	T9373 P240	T9933 P240
R62C FLANGE	R62C FLANGE 22.5° TUBE BEND	R62C FLANGE 30° TUBE BEND	R62C FLANGE 45° TUBE BEND	R62C FLANGE 60° TUBE BEND	R62C FLANGE 67.5° TUBE BEND	R62C FLANGE 90° TUBE BEND	R62C FLANGE 110° TUBE BEND

HAMMER
UNION

T71502 P233	T71501 P233								
T91502 P240	T91501 P240								
FIG 1502 MALE (WITH NUT)	FIG 1502 FEMALE (WITH SEAL)								

TT000 ONE-PIECE CRIMP COUPLINGS FOR RTH1 SERIES HOSE

TT010 P241	TT320 P241	TT030 P242	TT090 P242	TT020 P241	TT040 P242	TT600 P243	TT540 P243	TT250 P242	TT050 P241
BSPT MALE	BSPT MALE SWIVEL	JIC MALE	NPT MALE	BSPP FEMALE	JIC FEMALE	DKL FEMALE 24°/60° CONE	SAE FEMALE	JIC FEMALE 45° BEND	BSPP FEMALE 90° ELBOW
TT260 P241	TT240 P242	TT670 P243							
BSPP FEMALE 90° BEND	JIC FEMALE 90° BEND	DKL FEMALE 24°/60° CONE 90° TUBE BEND							

COUPLINGS

PICTORIAL INDEX

TG000 ONE-PIECE CRIMP COUPLINGS FOR TPGL SERIES HOSE (GREASELINE)

TG010 P244	TG320 P244	TG090 P244	TG320N P244	TG030 P244	TG020 P244	TG020N P244	TG040 P244
							
BSPT MALE	BSPT MALE SWIVEL	NPT MALE	NPT MALE SWIVEL	JIC MALE	BSPP FEMALE	NPSM FEMALE	JIC FEMALE

69000N (6900N) BITELOK INTERLOK TWO-PIECE CRIMP COUPLINGS FOR H6000 SERIES HOSE

69000N P245	9010N P245	9090N P246	9880N P246	9030N P246	9630N P247	9840N P247	9896N P247	9870N P250	9876N P250
									
CRIMP FERRULE	BSPT MALE	NPT MALE	CROCBITE MALE	JIC MALE	METRIC DKS MALE 24° CONE	ORFS MALE	RKVP MALE	STAPLELOK MALE	SUPERLOK MALE
9881N P246	9871N P250	9882N P246	9872N P250	9020N P245	9040N P246	9711N P247	9800N P247	9899N P247	9250N P246
									
CROCBITE MALE 45° ELBOW	STAPLELOK MALE 45° ELBOW	CROCBITE MALE 90° ELBOW	STAPLELOK MALE 90° ELBOW	BSPP FEMALE	JIC FEMALE	METRIC DKOS FEMALE 24° CONE	ORFS FEMALE	RKVP FEMALE	JIC FEMALE 45° TUBE BEND
9720N P247	9810N P247	9050N P245	9240N P246	9730N P247	9820N P247	9130N P248	9150N P248	9170N P248	9330N P249
									
METRIC DKOS FEMALE 24° CONE 45° TUBE BEND	ORFS FEMALE 45° TUBE BEND	BSPP FEMALE 90° ELBOW	JIC FEMALE 90° TUBE BEND	METRIC DKOS FEMALE 24° CONE 90° TUBE BEND	ORFS FEMALE 90° MEDIUM BEND	CODE 61 FLANGE	CODE 61 FLANGE 45° TUBE BEND	CODE 61 FLANGE 90° TUBE BEND	CODE 62 FLANGE
9333N P249	9350N P249	9353N P249	9370N P249	9371N P249	9373N P249	9335N P250	9445N P250	9355N P250	9375N P250
									
R62C FLANGE	CODE 62 FLANGE 45° TUBE BEND	RYCO CODE 62C FLANGE 45° TUBE BEND	CODE 62 FLANGE 90° TUBE BEND	CODE 62 FLANGE 90° LONG TUBE BEND	RYCO CODE 62C FLANGE 90° TUBE BEND	RYCO CODE 62K FLANGE	RYCO CODE 62K FLANGE 30° TUBE BEND	RYCO CODE 62K FLANGE 45° TUBE BEND	RYCO CODE 62K FLANGE 90° TUBE BEND
9100N P250	9900N P246	91502N P251	91501N P251						
									
RYCO CODE 62K FLANGE 135° TUBE BEND	JOINER	FIG 1502 MALE (WITH NUT)	FIG 1502 FEMALE (WITH SEAL)						

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

1G000 (1G00) BITELOK TWO-PIECE CRIMP COUPLINGS FOR FB2 SERIES HOSE

1G000 P252	GP010 P252	GP340 P252	GP020 P252	G540 P253	G580 P253	GP050 P252	GP240 P252	G570 P253	G230 P253
CRIMP FERRULE	PILOT O RING MALE	PILOT O RING MALE 90° ELBOW	PILOT O RING FEMALE	SAE FEMALE	SAE FEMALE 45° ELBOW	PILOT O RING FEMALE 90° ELBOW	PILOT O RING FEMALE 90° ELBOW SHORT	SAE FEMALE 90° ELBOW	SALVAGE (LIFE SAVER)

8000 (800) PUSH-ON COUPLINGS FOR PL1, PL1D AND RQP6 SERIES HOSE

PL1, PL1D and RQP6 Hose simply pushes on to 8000 Series couplings. Clamps are required for critical applications, and when Working Pressure exceeds 50% of the Maximum Static Working Pressure. Do not overtighten Clamps as this will damage hose.

8010 P254	8111 P254	8090 P255	8030 P255	8530 P256	8740 P256	8200 P257	8020 P254	8040 P255	8540 P256
BSPT MALE	BSPP O RING MALE	NPT MALE	JIC / SAE MALE	JIC / SAE MALE	SAE INVERTED FLARE MALE	UN O RING MALE (O RING BOSS)	BSPP FEMALE	JIC / SAE FEMALE	JIC / SAE FEMALE
8060 P254	8050 P254	8070 P255	8570 P256	8240 P255	8900 P256	8230 P256	8180 P257	8640 P257	8100 P257
BSPP FEMALE 45° ELBOW	BSPP FEMALE 90° ELBOW	JIC / SAE FEMALE 90° ELBOW	JIC / SAE FEMALE 90° ELBOW	JIC FEMALE 90° TUBE BEND	JOINER	SALVAGE (LIFE SAVER)	IMPERIAL STANDPIPE	METRIC STANDPIPE	200 AIR COUPLING NIPPLE

33000 (3300) SUCTION AND RETURN COUPLINGS FOR SR AND SRF SERIES HOSE

33000 Series Couplings require a suitable Clamp around the outside of the hose.

RSC P260	33010 P258	33111 P258	33090 P259	33200 P261	33400 P258	33410 P258	33400N P259	33420 P261	33020 P259
SUCTION HOSE CLAMP	BSPT MALE	BSPP O RING MALE	NPT MALE	UN O RING MALE (O RING BOSS)	BSPT MALE 90° ELBOW	BSPP O RING MALE 90° ELBOW	NPT MALE 90° ELBOW	UN O RING MALE (O RING BOSS) 90° ELBOW	BSPP FEMALE
33024 P259	33040 P259	33130 P260	33150 P260	33170 P260					
BSPP FEMALE FLAT FACE	JIC FEMALE	CODE 61 FLANGE	CODE 61 FLANGE 45° TUBE BEND	CODE 61 FLANGE 90° TUBE BEND					

COUPLINGS

PICTORIAL INDEX

FIELD ATTACHABLE FERRULES FOR 6000 (600) SERIES INSERTS

The RYCO Field Attachable system consists of five ferrule styles, each specific to a hose type, and one common Insert. Field Attachable Inserts and Ferrules can be ordered individually, or as a complete coupling for specific hose types.

K000 P276	L000 P276	V000 P264	M000 P276	P000 P276
SUITS RYCO T1A, T1D, T1F, RQP1 ONE WIRE NON-SKIVE HOSE	SUITS RYCO T2A, T2D, TXA2D, TJ2D, RQP2 TWO WIRE NON-SKIVE HOSE	SUITS RYCO RQP5, T5 TEXTILE COVER	SUITS RYCO M2 TWO TEXTILE BRAID HOSE	SUITS RYCO TPGL GREASELINE

6000 (600) SERIES FIELD ATTACHABLE INSERTS

6000 Series Inserts for K000, L000, V000, M000 and P000 ferrules. Common V000 Series are indicated in the bar above Insert Group designation eg. (V010). Where there are two page references, the second is the V000 Series page reference.

[V010]		[V090]			[V030]			[V530]	
6010 P278/P264	6320 P278	6090 P280/P266	6091 P280	6320N (632N)	6860 P280	6030 P282/P266	6650 P284	6630 P285	6530 P286/P272
BSPT MALE	BSPT MALE SWIVEL	NPT MALE	NPT MALE EXTENDED	NPT MALE SWIVEL	GREASE LINE MALE	JIC MALE	METRIC DKL MALE 24° CONE	METRIC DKS MALE 24° CONE	SAE MALE
[V740]		[V200]		[V750]				[V770]	
6740 P287/P273	6200 P290/P275	6380 P290	6750 P287/P274	6760 P287	6340 P278	6780 P287	6790 P287	6390 P290	6770 P287/P274
SAE INVERTED MALE FLARE	UN O RING MALE (O RING BOSS)	UN O RING MALE SWIVEL (O RING BOSS)	SAE INVERTED MALE FLARE 45° TUBE BEND	SAE INVERTED MALE FLARE 60° TUBE BEND	BSPT MALE SWIVEL 90° ELBOW	SAE INVERTED MALE FLARE 90° ELBOW	SAE INVERTED MALE FLARE 90° EXTENDED ELBOW	UN O RING MALE SWIVEL (O RING BOSS) 90° ELBOW	SAE INVERTED MALE FLARE 90° TUBE BEND
[V020]			[V040]				[V800]		
6020 P278/P264	6024 P279	6120 P279/283	6960B P280	6861 P280	6040 P282/P267	6600 P284	6711 P285	6680 P284/P285	6800 P286/P270
BSPP FEMALE	BSPP FEMALE FLAT FACE	BSPP FEMALE 60° CONCAVE SEAT (JIS)	NPSM FEMALE LIVE SWIVEL	GREASE LINE FIXED FEMALE	JIC FEMALE	METRIC DKL FEMALE 24°/60° CONE	METRIC DKOS FEMALE 24° CONE	METRIC FEMALE 60° CONCAVE SEAT (JIS) KOMATSU	ORFS FEMALE

6000 (600) SERIES FIELD ATTACHABLE INSERTS (CONT)

6000 Series Inserts for K000, L000, V000, M000 and P000 ferrules. Common V000 Series are indicated in the bar above Insert Group designation eg. (V010). Where there are two page references, the second is the V000 Series page reference.

[V540]				[V270]		[V250]		[V810]		[V550]	
6540 P286/P272	6060 P279	6080 P282	6580 P286	6270 P279/P265	6250 P283/P268	6660 P284	6720 P285	6810 P286/P270	6550 P287		
SAE FEMALE	BSPP FEMALE 45° ELBOW	JIC FEMALE 45° ELBOW	SAE FEMALE 45° ELBOW	BSPP FEMALE 45° TUBE BEND	JIC FEMALE 45° TUBE BEND	METRIC DKL FEMALE 24°/60° CONE 45° TUBE BEND	METRIC DKOS FEMALE 24° CONE 45° TUBE BEND	ORFS FEMALE 45° TUBE BEND	SAE FEMALE 45° TUBE BEND		
[V070]			[V260]			[V240]			[V280]		
6050 P279	6052 P279	6070 P282/P268	6570 P286	6260 P279	6210 P280	6311 P279/P283	6240 P283/P269	6280 P283/P269	6670 P284		
BSPP FEMALE 90° ELBOW	BSPP FEMALE FLAT FACE 90° ELBOW	JIC FEMALE 90° ELBOW	SAE FEMALE 90° ELBOW	BSPP FEMALE 90° TUBE BEND	BSPP FEMALE 90° LONG BEND	BSPP FEMALE 60° CONCAVE SEAT (JIS) 90° TUBE BEND	JIC FEMALE 90° TUBE BEND	JIC FEMALE 90° LONG BEND	METRIC DKL FEMALE 24°/60° CONE 90° TUBE BEND		
[V820]		[V830]		[V560]		[V230]					
6730 P285	6820 P286/P271	6830 P286/P271	6560 P287/P273	6563 P287	6130 P288	6150 P288	6170 P288	6230 P289/P274	6180 P289		
METRIC DKOS FEMALE 24° CONE 90° TUBE BEND	ORFS FEMALE 90° TUBE BEND	ORFS FEMALE 90° LONG BEND	SAE FEMALE 90° TUBE BEND	SAE FEMALE 90° LONG BEND	CODE 61 FLANGE	CODE 61 FLANGE 45° TUBE BEND	CODE 61 FLANGE 90° TUBE BEND	SALVAGE (LIFESAVER)	IMPERIAL STANDPIPE		
6640 P289	6850 289										
METRIC STANDPIPE	TUBE BITE										

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

COUPLINGS

INDEX BY END STYLE NUMBER

“Index by End Style Number” is a quick reference if the End Style Number is already known. It can also be used to show the availability of End Styles in different Coupling Series.

The following Coupling Series is not listed in this table:
1G000 see pages 252 & 253

Example:

End Style of “330” SAE Code 62 Flange is available in four Series:

T7000 Series – **T7330** (page 230)

T9000 Series – **T9330** (page 238)

69000N Series **9330N** (page 249)

END STYLE NO.		END STYLE DESCRIPTION	COUPLING SERIES & PAGE NUMBER											
NEW	PREV		T1000	T2000	T4000	T7000	T9000	TT000	TG000	69000N	8000	33000	V000	6000
010	01	BSPT Male	177	188	209	217	234	241	244	245	254	258	264	278 281
010S	01SS	Stainless Steel BSPT Male												
013	01P	BSPP Male	177	188	209	217	234							
014	01H	BSPT Male Heavy				217								
017	01C	BSPP Male Encapsulated Seal	177	188										
020	02	BSPP Female	177	188	209	217	234	241	244	245	254	259	264	278
020N	02N	NPSM Female	180	193	210	218			244					
020S	02SS	Stainless Steel BSPP Female												
022	02H	BSPP Female Heavy				217								
024	02F	BSPP Female Flat Face		189								259		279
027	02C	BSPP Female O Ring												
028B	02S	BSPP Female Live Swivel		189										
030	03	JIC Male	181	194	211	220	235	242	244	246	255		266	282
030S	03SS	Stainless Steel JIC Male												
040	04	JIC Female	181	194	211	220	235	242	244	246	255	259	267	282 281
040S	04SS	Stainless Steel JIC Female												
042	04H	JIC Female Heavy												
045	04V	JIC Female High-Pressure				220	235							
050	05	BSPP Female 90° Elbow	178	190	209	217	234	241		245	254			279
052	05F	BSPP Female Flat Face 90° Elbow												279
060	06	BSPP Female 45° Elbow	178	190		217					254			279
070	07	JIC Female 90° Elbow	181	194		220					255		268	282
080	08	JIC Female 45° Elbow	181	194		220								282
090	09	NPTF Male	180	192	210	218	234	242	244	246	255	259	266	280 281
090S	09SS	Stainless Steel NPTF Male												
091	09E	NPTF Male Extended		192		218	234							280
100	10	Specials									257			
111	11	BSPP O Ring Male									254	258		
120	12	BSPP Female 60° Concave Seat (JIS)	178 182	189 195	210 212									279 283
130	13	SAE Code 61 Flange		206	215	228	238			248		260		288
130S	13SS	Stainless Steel SAE Code 61 Flange												
140	14	SAE Code 61 Flange 22.5° Tube Bend				228								
150	15	SAE Code 61 Flange 45° Tube Bend		206	215	228	238			248		260		288
160	16	SAE Code 61 Flange 67.5° Tube Bend				229								
170	17	SAE Code 61 Flange 90° Tube Bend		206	215	229	238			248		260		288

INDEX BY END STYLE NUMBER

END STYLE NO.		END STYLE DESCRIPTION	COUPLING SERIES & PAGE NUMBER													
			T1000	T2000	T4000	T7000	T9000	TT000	TG000	69000N	8000	33000	V000	6000		
NEW	PREV															
170S	17SS	Stainless Steel SAE Code 61 Flange 90° Tube Bend														
171	17A	SAE Code 61 Flange 90° Special Tube Bend					229									
172	17B	SAE Code 61 Flange 90° Special Tube Bend					230									
173	17L	SAE Code 61 Flange 90° Long Tube Bend					230									
174	17D	SAE Code 61 Flange 90° Special Tube Bend					230									
180	18	Imperial Standpipe		207								257				289
190	19	NPT Female Fixed		193												
200	20	UN O Ring Male (O Ring Boss)	187	208		233						257	261	275	290	
210	21	BSPP Female 90° Long Tube Bend	179	191		218										280
220	22	BSPP Male 60° Convex Seat (JIS)		189 195												
230	23	Salvage / Lifesaver	186	207	216	233	240					256		274	289	
231S	23SS	Stainless Steel Salvage / Lifesaver														
240	24	JIC Female 90° Medium Tube Bend	182	195	212	221	235	242			246	255		269	283	
240S	24SS	Stainless Steel JIC Female 90° Tube Bend														
243	24S	JIC Female 90° Short Tube Bend	182	195	212	221	235									
245	24V	JIC Female High-Pressure 90° Tube Bend				221	235									
250	25	JIC Female 45° Tube Bend	182	195	211	221	235	242			246			268	283	
255	25V	JIC Female High-Pressure 45° Tube Bend					235									
260	26	BSPP Female 90° Tube Bend	179	191	209	218	234	241						265	279	
260S	26SS	Stainless Steel BSPP Female 90° Tube Bend														
270	27	BSPP Female 45° Tube Bend	179	191		218								265	279	
270S	27SS	Stainless Steel BSPP Female 45° Tube Bend														
280	28	JIC Female 90° Long Tube Bend	182	195	212	221								269	283	
290	29	SAE Code 61 Flange 30° Tube Bend					229									
300	30	SAE Code 61 Flange 60° Tube Bend					228									
311	31	BSPP Female 60° Concave (JIS) 90° Tube Bend														279 283
320	32	BSPT Male Swivel	178	189	209			241	244							278 281
320N	32N	NPTF Male Swivel	180	192	210				244							281
330	33	SAE Code 62 Flange				230	238				249					
330S	33SS	Stainless Steel SAE Code 62 Flange														
333	33C	RYCO Code 62C Flange				231	239				249					
335	33K	RYCO Code 62K Flange									250					
340	34	BSPT Male Swivel 90° Elbow	178	189												278
340N	34N	NPTF Male Swivel 90° Elbow	180	192												
350	35	SAE Code 62 Flange 45° Tube Bend				230	238				249					
353	35C	RYCO Code 62C Flange 45° Tube Bend				231	239				249					
355	35K	RYCO Code 62K Flange 45° Tube Bend									250					
359	35KL	RYCO Code 62K Flange 45° Long Tube Bend														
360	36	SAE Code 62 Flange 67.5° Tube Bend				231	239									
363	36C	RYCO Code 62C Flange 67.5° Tube Bend				232	240									
370	37	SAE Code 62 Flange 90° Tube Bend				231	239				249					
370S	37SS	Stainless Steel SAE Code 62 Flange 90° Tube Bend														
371	37A	SAE Code 62 Flange 90° Long Tube Bend									249					
373	37C	RYCO Code 62C Flange 90° Tube Bend				232	240				249					

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

COUPLINGS

INDEX BY END STYLE NUMBER

END STYLE NO.		END STYLE DESCRIPTION	COUPLING SERIES & PAGE NUMBER											
NEW	PREV		T1000	T2000	T4000	T7000	T9000	TT000	TG000	69000N	8000	33000	V000	6000
375	37K	RYCO Code 62K Flange 90° Tube Bend								250				
380	38	UN O Ring Male Swivel (O Ring Boss)	187	208										290
390	39	UN O Ring (Boss) Male Swivel 90° Elbow	187	208										290
400	40	BSPT Male 90° Elbow										258		
400N	40N	NPTF Male 90° Elbow										259		
410	41	BSPP O Ring Male 90° Elbow										258		
420	42	UN O Ring Male 90° Elbow										261		
440	44	SAE Code 62 Flange 22.5° Tube Bend				230	238							
443	44C	RYCO Code 62C Flange 22.5° Tube Bend				231	239							
445	44K	RYCO Code 62K Flange 22.5° Tube Bend								250				
450	45	SAE Code 62 Flange 30° Tube Bend				230	238							
453	45C	RYCO Code 62C Flange 30° Tube Bend				231	239							
460	46	SAE Code 62 Flange 60° Tube Bend				231	239							
463	46C	RYCO Code 62C Flange 60° Tube Bend				232	240							
470	47A	Metric Banjo Straight		200										
475	47B	BSP Banjo Straight		190										
480	48	RYCO WEO Male		204		226								
482	48B	RYCO WEO Male 45° Tube Bend		204		226								
483	48C	RYCO WEO Male 90° Tube Bend		204		226								
501	50	DKOL Female	183	197		222								
501	50R	DKOL Female (Round Bar)	183	197		222								
510	51	DKOL Female 45° Tube Bend	183	197										
520	52	DKOL Female 90° Tube Bend	183	197										
530	53	SAE Male	186	205	214					256		272	286	
540	54	SAE Female	186	205	214		243			256		272	286	
550	55	SAE Female 45° Tube Bend			214							273	287	
560	56	SAE Female 90° Tube Bend			214							273	287	
563	56L	SAE Female 90° Long Tube Bend												287
570	57	SAE Female 90° Elbow	186	205	214					256				286
580	58	SAE Female 45° Elbow	186	205										286
590	59													
600	60	DKL Female		197				243						284
610	61	DKM Female 60° Seat												
620	62	DKS Female												
630	63	DKS Male	184	198	223	223	236		247					285
640	64	Metric Standpipe		207		232				257				289
643	64B	Metric Standpipe 45° Tube Bend		207		232								
646	64C	Metric Standpipe 90° Tube Bend		207		232								
650	65	DKL Male	183	196										284
660	66	DKL Female 45° Tube Bend		197										284
670	67	DKL Female 90° Tube Bend		197				243						284
680	68	Metric Female 60° Concave Seat (JIS)	183 184	196 200		222 224								284 285
682	68B	Metric Female 60° Concave Seat (JIS) 45° Bend												
683	68C	Metric Female 60° Concave Seat (JIS) 90° Bend												

INDEX BY END STYLE NUMBER

END STYLE NO.		END STYLE DESCRIPTION	COUPLING SERIES & PAGE NUMBER											
NEW	PREV		T1000	T2000	T4000	T7000	T9000	TT000	TG000	69000N	8000	33000	V000	6000
690	69	DKS Female 45° Tube Bend												
700	70	DKS Female 90° Tube Bend												
711	71	DKOS Female	184	198		223	236			247				285
711	71R	DKOS Female (Round Bar)	184	198		223	236			247				285
720	72	DKOS Female 45° Tube Bend	184	198		223	236			247				285
730	73	DKOS Female 90° Tube Bend	184	198		223	236			247				285
740	74	SAE Inverted Flare Male		205	214						256		273	287
750	75	SAE Inverted Flare Male 45° Tube Bend		205	214								274	287
760	76	SAE Inverted Flare Male 60° Tube Bend		205										287
770	77	SAE Inverted Flare Male 90° Tube Bend		205	214								274	287
780	78	SAE Inverted Flare Male 90° Elbow		205										287
790	79	SAE Inverted Flare Male 90° Long Elbow		205										287
800	80	ORFS Female	185	201	213	225	236			247			270	286
810	81	ORFS Female 45° Tube Bend	185	202	213	225	236			247			270	286
813	81S	ORFS Female 45° Short Tube Bend												
820	82	ORFS Female 90° Medium Tube Bend	185	202	213	225	236			247			271	286
823	82S	ORFS Female 90° Short Tube Bend	185	202		225								
830	83	ORFS Female 90° Long Tube Bend	185	202		225							271	286
840	84	ORFS Male	185	201	213	225				247				
850	85	Tube Bite		208	216									289
860	86M	Grease Line Male												280
861	86	Grease Line Fixed Female		194										280
870	87	STAPLELOK Male		204		227	237			250				
870S	87SS	STAPLELOK Male Stainless Steel												
871	88	STAPLELOK Male 45° Elbow		204		227	237			250				
872	89	STAPLELOK Male 90° Elbow		204		227	237			250				
876	87S	SUPERLOK Male				227	237			250				
876S	87SSS	Stainless Steel SUPERLOK Male												
880	88	RYCO CROCBITE Male		193		219	235			246				
880A	88	RYCO CROCBITE Male HIGH FLOW		194		219								
881	—	RYCO CROCBITE Male 45° Elbow		193		219	235			246				
881A	—	RYCO CROCBITE Male 45° HIGH FLOW				219								
882	—	RYCO CROCBITE Male 90° Elbow		193		219	235			246				
882A	—	RYCO CROCBITE Male 90° Elbow HIGH FLOW				219								
890	89	RYCO RKVF Male HIGH FLOW		203		226								
894	—	RYCO RKVF Female HIGH FLOW		203		226								
896	89	RYCO RKVP Male		203		226	236			247				
899	—	RYCO RKVP Female		203		226	236			247				
900	90	Joiner	183	196		222				246	256			
910	91	SAE Code 61 Flange 110° Tube Bend				230	238							
920	92	Metric French GAZ Male		199		223								
921	92F	Metric French GAZ Female		199		223								
922	92H	Metric French GAZ Female 45° Tube Bend												
923	92G	Metric French GAZ Female 90° Tube Bend		199		223								
924	92M	Metric French Millimetric Male		199		224								

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

COUPLINGS

INDEX BY END STYLE NUMBER

END STYLE NO.		END STYLE DESCRIPTION	COUPLING SERIES & PAGE NUMBER											
NEW	PREV		T1000	T2000	T4000	T7000	T9000	TT000	TG000	69000N	8000	33000	V000	6000
925	92N	Metric French Millimetric Female		199		224								
930	93	SAE Code 62 Flange 110° Tube Bend				231	239							
933	93C	RYCO Code 62C Flange 110° Tube Bend				232	240							
940	94	Pressure Washer Female		202										
950	95	Pressure Washer Gun Handle Tube		202										
960B	96	NPSM Female Live Swivel												280
1501	501	Figure 1502 Hammer Union Female (male thread)				233	240			251				
1502	502	Figure 1502 Hammer Union Male (with nut)				233	240			251				
1502A	502A	Figure 1502 Hammer Union Male (reduced head dia.)												
P010	P01	Pilot O Ring Male												
P020	P02	Pilot O Ring Female												
P050	P05	Pilot O Ring Female 90° Elbow												
P240	P24	Pilot O Ring Female 90° Elbow Short												
P340	P34	Pilot O Ring Male 90° Elbow												

EXAMPLES OF PREVIOUS TO NEW HOSE COUPLING PART NUMBERS

EXAMPLE #1	NEW	PREVIOUS
Part #	T2020N-0808	T202N-0808
End Style #	020N	02N
EXAMPLE #2	NEW	PREVIOUS
Part #	T7240-1217	T724-1217
End Style #	240	24
EXAMPLE #3	NEW	PREVIOUS
Part # (insert only)	9333N-2424	933CN-2424
Part # (coupling)	69333N-2424	6933CN-2424
End Style #	333	33C

WORKING PRESSURE OF HOSE ASSEMBLIES

Working Pressure of each Hose Coupling End Style Termination is shown in the Technical section. In most cases, the Working Pressure of the Hose Coupling End Style Termination that can be chosen for a particular hose exceeds the Maximum Working Pressure of the Hose. It is possible however, to select a Hose Coupling with an End Style having a lower Working Pressure than the Hose. In this case, as noted in SAE J516 and SAE J517, the rated Working Pressure of the Hose Assembly must not exceed the lower of the respective Working Pressure rated values.

EXAMPLE 1.

T28A Hose Assembly with **T2040-0812** coupling one end and **T2090-0808** coupling other end.

From page 92, Maximum Working Pressure of **T28A** is 350 bar.

From page 194, Maximum Working Pressure of **T2040-0812** is 690 bar.

From page 192, Maximum Working Pressure of **T2090-0808** is 690 bar.

The Maximum Working Pressure of the Hose Assembly is therefore 350 bar, the lowest of the respective Maximum Working Pressure rated values (in this case, the hose).

EXAMPLE 2.

H5016D Hose Assembly with **T7130-1620** coupling one end and **T7030-1621** coupling other end.

From page 83, Maximum Working Pressure of **H5016D** is 350 bar.

From page 228, Maximum Working Pressure of **T7130-1620** is 280 bar.

From page 220, Maximum Working Pressure of **T7030-1621** is 420 bar.

The Maximum Working Pressure of the Hose Assembly is therefore 280 bar, the lowest of the respective Maximum Working Pressure rated values (in this case, the **T7130-1620**).

33000 SERIES COUPLINGS FOR SR AND SRF SERIES HOSE

The Maximum Working Pressure of a **SR** or **SRF** Series Hose Assembly depends on the couplings used, and the method of attachment. See pages 120 and 121.

33000 Series Couplings with **RSC** Clamps are suited to Suction Applications, and Low Pressure Delivery (up to 25% of Maximum Working Pressure of the hose).

T4000 Bitelok One-Piece Crimp Couplings are suited to Suction Applications, and High Pressure Delivery (up to 100% of Maximum Working Pressure of the hose).

EXAMPLE:

SRF20 Hose Assembly with **33020-2020** Couplings each end secured with **RSC-4347** Clamps.

From page 121, Maximum Working Pressure of **SRF20** hose is 14 bar.

From page 259, Maximum Working Pressure of **33020-2020** coupling is 215 bar.

Maximum Working Pressure of the Hose Assembly is 25% of 14 bar = 3,5 bar.

If this Hose Assembly was made with **T4020-2020** Bitelok One-Piece Crimp Couplings instead:

From page 120, Maximum Working Pressure of **SR20** hose is 14 bar.

From page 209, Maximum Working Pressure of **T4020-2020** coupling is 215 bar.

Maximum Working Pressure of the Hose Assembly is 100% of 14 bar = 14 bar.

8000 SERIES COUPLINGS FOR PL1 AND RQP6 SERIES HOSE

PL1, **PL1D** and **RQP6** Series hose, and **8000** Series Push-On Fittings, are recommended for use in systems with Static Working Pressures (constant loads without pressure spikes) only. They are not recommended for vibration or pressure surge applications.

PL1, **PL1D** and **RQP6** Series hose should not be used at both maximum working pressure and maximum temperature simultaneously.

8000 Series Push-On pages 254 to 257.

Assembly Instructions page 503.

PL1, **PL1D** and **RQP6** Series hose simply pushes on to **8000** Series Couplings, and for Static Working Pressures up to 50% of Maximum Static Working Pressures a clamp is not required. For diesel fuel and other potentially dangerous or critical applications, and Static Working Pressures above 50% of maximum; a clamp around the hose is required. Do not overtighten clamp as this will damage hose. Factory crimped couplings are also available in some sizes. Contact RYCO for more information.

DROP LENGTH & CUT-OFF ALLOWANCE DIMENSIONS FOR COUPLINGS

In this Product Technical Manual, dimensional values for Drop Length (DL) and Cut-off Allowance (C_A) are published.

Due to different manufacturing methods and design changes, DL and C_A values may vary from time to time.

Before attaching couplings to the hose, measure and check that the DL and C_A dimensions of the actual coupling to be used complies with that published, or is suitable for the application.

COUPLINGS

INFORMATION

RYCO BITELOK T1000, T2000, T4000, T7000 AND TT000 SERIES COUPLINGS

Branding of T1000, T2000, T4000, T7000 and TT000 Couplings shows a universal prefix "R".

T1000 has one identification groove, T2000 has two grooves, T4000 has three grooves, T7000 has four grooves and TT000 has two grooves (one at the top and one at the bottom of the ferrule) branded on the ferrule (body) of the Couplings signifying their series designation.

T2000 EXAMPLE

← Insert branding
R090-0608

← Ferrule branding
T2000 Series

← Two Series Code Grooves identify
T2000 Series

To complete the Part Number for Coupling:
Insert Part Branding is **R090-0608**

Series is **T2000** (from **T2000** Ferrule Branding or Two Series Code Grooves)

Simply replace "R" of Insert Part Branding with "T2"
(first two characters of Series): **T2090-0608**

T4000 EXAMPLE

← Insert branding
R090-0608

← Ferrule branding
T4000 Series

← Three Series Code Grooves identify
T4000 Series

To complete the Part Number for Coupling:
Insert Part Branding is **R090-0608**

Series is **T4000** (from **T4000** Ferrule Branding or Three Series Code Grooves)

Simply replace "R" of Insert Part Branding with "T4"
(first two characters of Series): **T4090-0608**

T7000 EXAMPLE

← Insert branding
R170-1616

← Ferrule branding
T7000 Series

← Four Series Code Grooves identify
T7000 Series

To complete the Part Number for Coupling:
Insert Part Branding is **R170-1616**

Series is **T7000** (from **T7000** Ferrule Branding or Four Series Code Grooves)

Simply replace "R" of Insert Part Branding with "T7"
(first two characters of Series): **T7170-1616**

TT000 EXAMPLE

← Insert branding
R040-0407

← Ferrule branding
TT000 Series

← Two Series Code Groove (one at each end) identifies
TT000 Series

To complete the Part Number for Coupling:
Insert Part Branding is **R040-0407**

Series is **TT000** (from Two Series Code Groove, one at each end)

Simply replace "R" of Insert Part Branding with "TT"
(first two characters of Series): **TT040-0407**

T1000 SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

HOSE COMPATIBILITY FOR T1000 SERIES

NON-SKIVE

For RYCO Hose Series T3000A, T3000D, T3000S, T3600A, T3600D, T3600S all sizes.
For RYCO Hose Series TP7, TP7N, TP7T, TP7TN, TP8, TP8N, TP8T, TP8TN all sizes.

BSP

T1010

T1013

T1017

T1020

60° SEAT
EXCEPT T1017
ENCAPSULATED SEAL
INCLUDED

HOSE SIZE		THRD SIZE	DASH SIZE	BSPT MALE	BSPP MALE	BSPP MALE ENCAPSULATED SEAL	BSPP FEMALE				
DN	inch	inch		PART NO	C _A	PART NO	C _A	PART NO	C _A	PART NO	C _A
6	1/4	1/8	-0402	T1010-0402	25					T1020-0402	23
6	1/4	1/4	-0404	T1010-0404	30	T1013-0404	27	T1017-0404	30	T1020-0404	24
6	1/4	3/8	-0406	T1010-0406	30					T1020-0406	26
6	1/4	1/2	-0408	T1010-0408	32						
8	5/16	1/4	-0504			T1013-0504	25			T1020-0504	22
8	5/16	3/8	-0506	T1010-0506	25	T1013-0506	25			T1020-0506	24
8	5/16	1/2	-0508	T1010-0508	32						
10	3/8	1/4	-0604	T1010-0604	33					T1020-0604	22
10	3/8	3/8	-0606	T1010-0606	33	T1013-0606	33	T1017-0606	33	T1020-0606	26
10	3/8	1/2	-0608	T1010-0608	38	T1013-0608	32			T1020-0608	28
12	1/2	3/8	-0806	T1010-0806	35					T1020-0806	25
12	1/2	1/2	-0808	T1010-0808	40	T1013-0808	31	T1017-0808	37	T1020-0808	26
12	1/2	3/4	-0812							T1020-0812	30
16	5/8	1/2	-1008	T1010-1008	41					T1020-1008	27
16	5/8	5/8	-1010	T1010-1010	41	T1013-1010	34			T1020-1010	26
16	5/8	3/4	-1012	T1010-1012	41	T1013-1012	40			T1020-1012	28
19	3/4	3/4	-1212	T1010-1212	41	T1013-1212	40	T1017-1212	40	T1020-1212	28
19	3/4	1	-1216	T1010-1216	46					T1020-1216	33
25	1	1	-1616	T1010-1616	48	T1013-1616	45	T1017-1616	45	T1020-1616	37
25	1	1.1/4	-1620							T1020-1620	40

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

COUPLINGS

T1000 SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

BSP

T1320

T1340

T1120

60° SEAT
SPECIAL SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	BSPT MALE SWIVEL	BSPT MALE SWIVEL 90° ELBOW	BSPT MALE SWIVEL 90° ELBOW		BSPP FEMALE 60° CONCAVE SEAT (JIS)		
DN	inch	inch		PART NO	C _A	PART NO	C _A	DL	PART NO	C _A
6	1/4	1/4	-0404						T1120-0404	21
10	3/8	1/4	-0604							
10	3/8	3/8	-0606	T1320-0606	49	T1340-0606	23	44	T1120-0606	22
10	3/8	1/2	-0608	T1320-0608	53	T1340-0608	23	48		
12	1/2	1/2	-0808	T1320-0808	55	T1340-0808	29	50	T1120-0808	27
19	3/4	3/4	-1212			T1340-1212	30	54	T1120-1212	26
25	1	1	-1616						T1120-1616	32

NOTE: These "Live Swivel" T1320 and T1340 Series Couplings are for Maximum Working Pressure: 420 bar (6100 psi): -04 & -06 Thread Size, 350 bar (5100 psi): -08 Thread Size, 280 bar (4100 psi): -12 Thread Size, 215 bar (3100 psi): -16 Thread Size. Their swivel capability is to allow easy installation and orientation and avoid twisting of hose. They are not designed for continuous rotation or continuous movement. This **T1120** Series Coupling is also listed in the **METRIC** section on page 182.

BSP

T1060

T1050

60° SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	BSPP FEMALE 45° ELBOW	BSPP FEMALE 90° ELBOW	BSPP FEMALE 90° ELBOW		BSPP FEMALE 90° ELBOW	
DN	inch	inch		PART NO	C _A	DL	PART NO	C _A	DL
6	1/4	1/4	-0404	T1060-0404	30	15	T1050-0404	21	24
6	1/4	3/8	-0406				T1050-0406	21	28
8	5/16	3/8	-0506				T1050-0506		
10	3/8	3/8	-0606	T1060-0606	36	18	T1050-0606	23	28
10	3/8	1/2	-0608				T1050-0608	23	31
12	1/2	1/2	-0808	T1060-0808	40	18	T1050-0808	29	31
19	3/4	3/4	-1212	T1060-1212	44	20	T1050-1212	30	36
25	1	1	-1616	T1060-1616	51	23	T1050-1616	32	40

NOTE: Hose Compatibility for the **T1000** series can be found on page 177.

T1000 SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

BSP

T1270

T1260

T1210

60° SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	BSPP FEMALE 45° TUBE BEND			BSPP FEMALE 90° TUBE BEND			BSPP FEMALE 90° LONG BEND		
DN	inch	inch		PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL
6	1/4	1/4	-0404	T1270-0404	34	16	T1260-0404	27	29	T1210-0404	25	47
6	1/4	3/8	-0406				T1260-0406	27	28			
8	5/16	1/4	-0504				T1260-0504	28	29			
8	5/16	3/8	-0506	T1270-0506	44	19	T1260-0506	35	34			
10	3/8	3/8	-0606	T1270-0606	43	18	T1260-0606	35	33	T1210-0606	32	55
10	3/8	1/2	-0608	T1270-0608	45	19	T1260-0608	34	33			
12	1/2	1/2	-0808	T1270-0808	49	22	T1260-0808	40	45	T1210-0808	38	70
16	5/8	5/8	-1010	T1270-1010	55	23	T1260-1010	49	50	T1210-1010	44	81
16	5/8	3/4	-1012	T1270-1012	58	28						
19	3/4	3/4	-1212	T1270-1212	70	29	T1260-1212	55	58	T1210-1212	52	96
25	1	1	-1616	T1270-1616	85	41	T1260-1616	67	77	T1210-1616	65	116

NOTE: Hose Compatibility for the **T1000** series can be found on page 177.

COUPLINGS

T1000 SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

NPT

T1090

T1320N

T1340N

T1020N

60° SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	NPT MALE		NPT MALE SWIVEL		NPT MALE SWIVEL 90° ELBOW			NPSM FEMALE	
DN	inch	inch		PART NO	C _A	PART NO	C _A	PART NO	C _A	DL	PART NO	C _A
6	1/4	1/8	-0402	T1090-0402	25	T1320N-0402	39				T1020N-0402	21
6	1/4	1/4	-0404	T1090-0404	30	T1320N-0404	39	T1340N-0404	21	41	T1020N-0404	24
6	1/4	3/8	-0406	T1090-0406	30	T1320N-0406	41					
6	1/4	1/2	-0408	T1090-0408	32							
8	5/16	1/4	-0504	T1090-0504	30							
8	5/16	3/8	-0506	T1090-0506	30							
10	3/8	1/4	-0604	T1090-0604	33	T1320N-0604	39				T1020N-0604	22
10	3/8	3/8	-0606	T1090-0606	33	T1320N-0606	41	T1340N-0606	23	41	T1020N-0606	27
10	3/8	1/2	-0608	T1090-0608	38	T1320N-0608	45				T1020N-0608	28
12	1/2	3/8	-0806	T1090-0806	35	T1320N-0806	42					
12	1/2	1/2	-0808	T1090-0808	40	T1320N-0808	46	T1340N-0808	29	51	T1020N-0808	29
12	1/2	3/4	-0812	T1090-0812	37							
16	5/8	1/2	-1008	T1090-1008	41							
16	5/8	3/4	-1012	T1090-1012	41							
19	3/4	1/2	-1208	T1090-1208	41							
19	3/4	3/4	-1212	T1090-1212	41	T1320N-1212	47	T1340N-1212	30	56	T1020N-1212	28
19	3/4	1	-1216	T1090-1216	43							
25	1	3/4	-1612	T1090-1612	43							
25	1	1	-1616	T1090-1616	48	T1320N-1616	58	T1340N-1616	32	69	T1020N-1616	33
25	1	1.1/4	-1620	T1090-1620	46							

NOTE: These "Live Swivel" T1320N and T1340N Series Couplings are for Maximum Working Pressure: 420 bar (6100 psi): -04 & -06 Thread Size, 350 bar (5100 psi): -08 Thread Size, 280 bar (4100 psi): -12 Thread Size, 215 bar (3100 psi): -16 Thread Size. Their swivel capability is to allow easy installation and orientation and avoid twisting of hose. They are not designed for continuous rotation or continuous movement.

NOTE: Hose Compatibility for the T1000 series can be found on page 177.

COUPLINGS

T1000 SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

JIC T1250 T1243 T1240 T1280

37° FLARE

HOSE SIZE	THRD SIZE	TUBE SIZE	DASH SIZE	JIC FEMALE 45° TUBE BEND	JIC FEMALE 90° SHORT BEND	JIC FEMALE 90° MEDIUM BEND	JIC FEMALE 90° LONG BEND									
DN	inch	inch	inch		PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL
6	1/4	7/16	1/4	-0407	T1250-0407	31	10	T1243-0407	27	21	T1240-0407	26	32	T1280-0407	43	47
6	1/4	1/2	5/16	-0408	T1250-0408	40	12				T1240-0408	26	32			
6	1/4	9/16	3/8	-0409	T1250-0409	40	12	T1243-0409	27	22	T1240-0409	26	38	T1280-0409	47	54
8	5/16	9/16	3/8	-0509	T1250-0509	39	11				T1240-0509	35	38			
10	3/8	9/16	3/8	-0609	T1250-0609	39	11	T1243-0609	31	23	T1240-0609	35	38	T1280-0609	52	54
10	3/8	3/4	1/2	-0612	T1250-0612	42	15	T1243-0612	31	29	T1240-0612	35	41	T1280-0612	62	64
12	1/2	3/4	1/2	-0812	T1250-0812	45	15	T1243-0812	43	29	T1240-0812	41	41	T1280-0812	53	64
12	1/2	7/8	5/8	-0814	T1250-0814	48	18	T1243-0814	43	33	T1240-0814	41	47	T1280-0814	54	70
12	1/2	1.1/16	3/4	-0817	T1250-0817	47	21				T1240-0817	41	45			
16	5/8	3/4	3/8	-1012							T1240-1012	43	41			
16	5/8	7/8	5/8	-1014	T1250-1014	50	19	T1243-1014	43	32	T1240-1014	48	42	T1280-1014	51	70
16	5/8	1.1/16	3/4	-1017	T1250-1017	54	24	T1243-1017	43	48	T1240-1017	48	58	T1280-1017	51	96
19	3/4	7/8	5/8	-1214							T1240-1214	48	48			
19	3/4	1.1/16	3/4	-1217	T1250-1217	65	22	T1243-1217	56	48	T1240-1217	55	57	T1280-1217	56	96
19	3/4	1.5/16	1	-1221	T1250-1221	74	28				T1240-1221	56	71			
25	1	1.5/16	1	-1621	T1250-1621	77	30	T1243-1621	64	58	T1240-1621	68	72	T1280-1621	75	114
25	1	1.5/8	1.1/4	-1626							T1240-1626	68	78			

JIS T1120

JAPANESE INDUSTRIAL STANDARD (JIS)
BSPP THREAD FORM
60° CONVEX / CONCAVE SEAT

HOSE SIZE	THRD SIZE	DASH SIZE	BSPP FEMALE 60° CONCAVE SEAT (JIS)		
DN	inch	inch	PART NO	C _A	
6	1/4	1/4	-0404	T1120-0404	21
10	3/8	3/8	-0606	T1120-0606	22
10	3/8	1/2	-0608	T1120-0608	26
12	1/2	1/2	-0808	T1120-0808	27
19	3/4	3/4	-1212	T1120-1212	26
25	1	1	-1616	T1120-1616	32

NOTE: This T1120 Series Coupling is also listed in the BSP section on page 178.

NOTE: Hose Compatibility for the T1000 series can be found on page 177.

T1000 SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

JIS

T1680

JAPANESE INDUSTRIAL STANDARD (JIS)
"KOMATSU"
METRIC THREAD FORM
60° CONCAVE SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	METRIC FEMALE 60° CONCAVE SEAT (JIS)	
DN	inch	inch		PART NO	C _A
6	1/4	14x1,5	-0414	T1680-0414	20
8	5/16	16x1,5	-0516	T1680-0516	20
10	3/8	18x1,5	-0618	T1680-0618	22
10	3/8	22x1,5	-0622	T1680-0622	26
12	1/2	22x1,5	-0822	T1680-0822	25
12	1/2	24x1,5	-0824	T1680-0824	32
16	5/8	24x1,5	-1024	T1680-1024	25
16	5/8	30x1,5	-1030	T1680-1030	30
19	3/4	24x1,5	-1224	T1680-1224	27
19	3/4	30x1,5	-1230	T1680-1230	30
19	3/4	33x1,5	-1233	T1680-1233	30
25	1	33x1,5	-1633	T1680-1633	28

NOTE: These T1680 Series Couplings are also listed in the **METRIC** section on page 184.

JOINER

T1900

HOSE SIZE		DASH SIZE	JOINER	
DN	inch		PART NO	C _A
6	1/4	-0404	T1900-0404	14
8	5/16	-0505	T1900-0505	14
10	3/8	-0606	T1900-0606	15
12	1/2	-0808	T1900-0808	15
16	5/8	-1010	T1900-1010	15
19	3/4	-1212	T1900-1212	15
25	1	-1616	T1900-1616	25

METRIC

T1650

T1501

T1510

T1520

DKOL
METRIC O RING (LIGHT)
24° CONE

HOSE SIZE		THRD SIZE	TUBE SIZE	DASH SIZE	DKL MALE 24° CONE	DKOL FEMALE 24° CONE	DKOL FEMALE 24° CONE 45° TUBE BEND		DKOL FEMALE 24° CONE 90° TUBE BEND					
DN	inch	mm	mm		PART NO	C _A	PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL
6	1/4	12x1,5	6	-0412	T1650-0412	25	T1501-0412	21	T1510-0412	36	18	T1520-0412	26	31
6	1/4	14x1,5	8	-0414	T1650-0414	25	T1501-0414	22	T1510-0414	35	17	T1520-0414	26	31
6	1/4	16x1,5	10	-0416			T1501-0416	22						
8	5/16	14x1,5	8	-0514			T1501-0514	22						
8	5/16	16x1,5	10	-0516	T1650-0516	29	T1501-0516	23	T1510-0516	45	20	T1520-0516	35	35
8	5/16	18x1,5	12	-0518	T1650-0518	26	T1501-0518	23	T1510-0518	45	20	T1520-0518	35	35
10	3/8	16x1,5	10	-0616	T1650-0616	29	T1501-0616	23	T1510-0616	45	20	T1520-0616	36	35
10	3/8	18x1,5	12	-0618	T1650-0618	29	T1501-0618	23	T1510-0618	45	20	T1520-0618	36	35
10	3/8	22x1,5	15	-0622	T1650-0622	24								
12	1/2	22x1,5	15	-0822	T1650-0822	32	T1501-0822	26	T1510-0822	51	22	T1520-0822	40	44
12	1/2	26x1,5	18	-0826	T1650-0826	32	T1501-0826	29	T1510-0826	53	24	T1520-0826	40	48
16	5/8	26x1,5	18	-1026	T1650-1026	29	T1501-1026	26	T1510-1026	59	28	T1520-1026	48	54
19	3/4	26x1,5	18	-1226			T1501-1226	28						
19	3/4	30x2,0	22	-1230	T1650-1230	31	T1501-1230	27	T1510-1230	73	31	T1520-1230	56	65
25	1	36x2,0	28	-1636	T1650-1636	37	T1501-1636	33	T1510-1636	91	46	T1520-1636	69	79

NOTE: Hose Compatibility for the **T1000** series can be found on page 177.

COUPLINGS

T1000 SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

METRIC

T1630

T1711

T1720

T1730

DKOS
METRIC O RING (HEAVY)
24° CONE

HOSE SIZE	THRD SIZE	TUBE SIZE	DASH SIZE		DKS MALE 24° CONE	CA	DKOS FEMALE 24° CONE	CA	DKOS FEMALE 24° CONE 45° TUBE BEND	CA	DL	DKOS FEMALE 24° CONE 90° TUBE BEND	CA	DL
DN	inch	mm	mm		PART NO	CA	PART NO	CA	PART NO	CA	DL	PART NO	CA	DL
6	1/4	14x1,5	6	-0414			T1711-0414	19	T1720-0414	36	16	T1730-0414	27	28
6	1/4	16x1,5	8	-0416	T1630-0416	27	T1711-0416	22	T1720-0416	36	17	T1730-0416	27	31
6	1/4	18x1,5	10	-0418	T1630-0418	23	T1711-0418	22	T1720-0418	46	20	T1730-0418	27	30
8	5/16	18x1,5	10	-0518			T1711-0518	26	T1720-0518	45	20			
8	5/16	20x1,5	12	-0520	T1630-0520	30	T1711-0520	30	T1720-0520	45	20	T1730-0520	34	37
10	3/8	20x1,5	12	-0620	T1630-0620	30	T1711-0620	24	T1720-0620	45	20	T1730-0620	36	36
10	3/8	22x1,5	14	-0622	T1630-0622	29	T1711-0622	26	T1720-0622	46	20	T1730-0622	35	36
10	3/8	24x1,5	16	-0624			T1711-0624	27						
12	1/2	24x1,5	16	-0824	T1630-0824	30	T1711-0824	28	T1720-0824	53	24	T1730-0824	40	48
16	5/8	30x2,0	20	-1030	T1630-1030	31	T1711-1030	31	T1720-1030	63	31	T1730-1030	44	58
19	3/4	30x2,0	20	-1230	T1630-1230	35	T1711-1230	30	T1720-1230	74	35	T1730-1230	56	68
19	3/4	36x2,0	25	-1236	T1630-1236	37	T1711-1236	33	T1720-1236	76	35	T1730-1236	57	68
25	1	42x2,0	30	-1642	T1630-1642	43	T1711-1642	36	T1720-1642	87	37	T1730-1642	69	77

METRIC

T1680

JAPANESE INDUSTRIAL
STANDARD (JIS)
"KOMATSU"
METRIC THREAD FORM
60° CONCAVE SEAT

HOSE SIZE	THRD SIZE	DASH SIZE		METRIC FEMALE 60° CONCAVE SEAT (JIS)	CA
DN	inch	mm		PART NO	CA
6	1/4	14x1,5	-0414	T1680-0414	20
8	5/16	16x1,5	-0516	T1680-0516	20
10	3/8	18x1,5	-0618	T1680-0618	22
10	3/8	22x1,5	-0622	T1680-0622	26
12	1/2	22x1,5	-0822	T1680-0822	25
12	1/2	24x1,5	-0824	T1680-0824	32
16	5/8	24x1,5	-1024	T1680-1024	25
16	5/8	30x1,5	-1030	T1680-1030	30
19	3/4	24x1,5	-1224	T1680-1224	27
19	3/4	30x1,5	-1230	T1680-1230	30
19	3/4	33x1,5	-1233	T1680-1233	30
25	1	33x1,5	-1633	T1680-1633	30

NOTE: This T1680 Series Coupling is also listed in the JIS section on page 183.

NOTE: Hose Compatibility for the T1000 series can be found on page 177.

T1000 SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

ORFS T1840 T1800

O RING
FACE SEAL

HOSE SIZE		THRD SIZE	TUBE SIZE	DASH SIZE	ORFS MALE		ORFS FEMALE	
DN	inch	inch	inch		PART NO	C _A	PART NO	C _A
6	1/4	9/16	1/4	-0409	T1840-0409	25	T1800-0409	28
6	1/4	11/16	3/8	-0411	T1840-0411	26	T1800-0411	32
8	5/16	11/16	3/8	-0511			T1800-0511	33
10	3/8	9/16	1/4	-0609			T1800-0609	29
10	3/8	11/16	3/8	-0611	T1840-0611	29	T1800-0611	31
10	3/8	13/16	1/2	-0613	T1840-0613	31	T1800-0613	34
12	1/2	11/16	3/8	-0811			T1800-0811	31
12	1/2	13/16	1/2	-0813	T1840-0813	33	T1800-0813	34
12	1/2	1	5/8	-0816	T1840-0816	36	T1800-0816	40
12	1/2	1.3/16	3/4	-0819			T1800-0819	43
16	5/8	1	5/8	-1016	T1840-1016	37	T1800-1016	38
16	5/8	1.3/16	3/4	-1019	T1840-1019	38	T1800-1019	43
19	3/4	1	5/8	-1216			T1800-1216	38
19	3/4	1.3/16	3/4	-1219	T1840-1219	38	T1800-1219	43
19	3/4	1.7/16	1	-1223	T1840-1223	38	T1800-1223	52
25	1	1.7/16	1	-1623	T1840-1623	41	T1800-1623	54

ORFS T1810 T1823 T1820 T1830

O RING
FACE SEAL

HOSE SIZE		THRD SIZE	TUBE SIZE	DASH SIZE	ORFS FEMALE 45° TUBE BEND			ORFS FEMALE 90° SHORT BEND			ORFS FEMALE 90° MEDIUM BEND			ORFS FEMALE 90° LONG BEND		
DN	inch	inch	inch		PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL
6	1/4	9/16	1/4	-0409	T1810-0409	39	18	T1823-0409	27	21	T1820-0409	26	32	T1830-0409	28	47
6	1/4	11/16	3/8	-0411	T1810-0411	39	18	T1823-0411	26	26	T1820-0411	32	38	T1830-0411	28	55
8	5/16	11/16	3/8	-0511							T1820-0511	32	38			
10	3/8	11/16	3/8	-0611	T1810-0611	45	21	T1823-0611	32	24	T1820-0611	32	38	T1830-0611	32	54
10	3/8	13/16	1/2	-0613	T1810-0613	40	15	T1823-0613	35	29	T1820-0613	32	41	T1830-0613	33	64
12	1/2	13/16	1/2	-0813	T1810-0813	49	20	T1823-0813	43	30	T1820-0813	38	41	T1830-0813	41	65
12	1/2	1	5/8	-0816	T1810-0816	46	19	T1823-0816	42	35	T1820-0816	41	47	T1830-0816	48	70
12	1/2	1.3/16	3/4	-0819				T1823-0819	42	48	T1820-0819	42	58	T1830-0819	46	96
16	5/8	1	5/8	-1016	T1810-1016	59	20	T1823-1016	40	32	T1820-1016	50	47	T1830-1016	51	70
16	5/8	1.3/16	3/4	-1019	T1810-1019	58	24	T1823-1019	40	48	T1820-1019	45	58	T1830-1019	51	96
19	3/4	13/16	1/2	-1213							T1820-1213	41	41			
19	3/4	1.3/16	3/4	-1219	T1810-1219	64	29	T1823-1219	56	49	T1820-1219	54	59	T1830-1219	58	96
19	3/4	1.7/16	1	-1223	T1810-1223	60	26	T1823-1223	55	56	T1820-1223	56	71	T1830-1223	55	114
25	1	1.7/16	1	-1623	T1810-1623	84	34	T1823-1623	64	56	T1820-1623	69	71	T1830-1623	74	114

NOTE: Hose Compatibility for the T1000 series can be found on page 177.

COUPLINGS

T1000 SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

SAE	T1530	T1540	T1580	T1570
-----	-------	-------	-------	-------

45° FLARE

HOSE SIZE	THRD SIZE	TUBE SIZE	DASH SIZE	SAE MALE	SAE FEMALE	SAE FEMALE 45° ELBOW	SAE FEMALE 90° ELBOW							
DN	inch	inch	inch	PART NO	C _A	PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL	
6	1/4	7/16	1/4	-0407		T1540-0407	19							
6	1/4	5/8	3/8	-0410	T1530-0410	31	T1540-0410	21						
10	3/8	1/2	5/16	-0608	T1530-0608	32	T1540-0608	20	T1580-0608	32	14	T1570-0608	23	22
10	3/8	5/8	3/8	-0610	T1530-0610	34	T1540-0610	20	T1580-0610	32	15	T1570-0610	23	23
19	3/4	1.1/16	3/4	-1217		T1540-1217	26							

SALVAGE	T1230
---------	-------

TUBE WELD

HOSE SIZE	A	DASH SIZE	SALVAGE (LIFESAVER)		
DN	inch	inch	PART NO	C _A	
6	1/4	1/4	-0404	T1230-0404	18
6	1/4	5/16	-0405	T1230-0405	18
6	1/4	3/8	-0406	T1230-0406	18
10	3/8	3/8	-0606	T1230-0606	19
10	3/8	1/2	-0608	T1230-0608	19
12	1/2	1/2	-0808	T1230-0808	19
12	1/2	5/8	-0810	T1230-0810	21
16	5/8	5/8	-1010	T1230-1010	21
16	5/8	3/4	-1012	T1230-1012	21
19	3/4	3/4	-1212	T1230-1212	21
25	1	1	-1616	T1230-1616	27

NOTE: Hose Compatibility for the T1000 series can be found on page 177.

T1000 SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

UNO (O RING BOSS)

T1200

T1380

T1390

O RING SUPPLIED

HOSE SIZE		THRD SIZE	TUBE SIZE	DASH SIZE	UN O RING MALE	UN O RING MALE SWIVEL	UN O RING MALE SWIVEL 90° ELBOW				
DN	inch	inch	inch		PART NO	C _A	PART NO	C _A	PART NO	C _A	DL
6	1/4	7/16	1/4	-0407	T1200-0407	25					
6	1/4	1/2	5/16	-0408	T1200-0408	25					
6	1/4	9/16	3/8	-0409	T1200-0409	25					
10	3/8	9/16	3/8	-0609	T1200-0609	28	T1380-0609	41	T1390-0609	23	36
10	3/8	3/4	1/2	-0612	T1200-0612	29	T1380-0612	41	T1390-0612	23	41
10	3/8	7/8	5/8	-0614	T1200-0614	28			T1390-0614	23	38
12	1/2	3/4	1/2	-0812	T1200-0812	31	T1380-0812	42	T1390-0812	29	43
12	1/2	7/8	5/8	-0814	T1200-0814	33	T1380-0814	43	T1390-0814	29	40
12	1/2	1.1/16	3/4	-0817	T1200-0817	32	T1380-0817	42			
16	5/8	7/8	5/8	-1014	T1200-1014	34	T1380-1014	42			
16	5/8	1.1/16	3/4	-1017	T1200-1017	32					
19	3/4	1.1/16	3/4	-1217	T1200-1217	36	T1380-1217	44	T1390-1217	30	44
19	3/4	1.5/16	1	-1221	T1200-1221	34					
25	1	1.5/16	1	-1621	T1200-1621	39					

NOTE: These "Live Swivel" **T1380** and **T1390** Series Inserts are for Maximum Working Pressure: 350 bar (5100 psi): -09 & -12 Thread Size, 280 bar (4100 psi): -14 & -17 Thread Size. Their swivel capability is to allow easy installation and orientation and avoid twisting of hose. They are not designed for continuous rotation or continuous movement.

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

NOTE: Hose Compatibility for the **T1000** series can be found on page 177.

COUPLINGS

T2000 (T200) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

HOSE COMPATIBILITY FOR T2000 SERIES

NON-SKIVE

For RYCO Hose Series T3000A, T3000D, T3000S, T3600A, T3600D, T3600S, T4000A, T4000D, T4000S, T5000A, T5000D, T5000S, T6000A, T6000D, T6000S, T1A, T1D, T1F, T1S, T2A, T2D, T2S, T2C, TXA2D, DF2A, RQP1, RQP2, TW1, PW2, E2, BT1, TJ2D, CS1000 and MS1000.

BSP

**T2010
(T201)**

**T2013
(T201P)**

**T2017
(T201C)**

**T2020
(T202)**

**60° SEAT
EXCEPT T2017
ENCAPSULATED SEAL
INCLUDED**

HOSE SIZE		THRD SIZE	DASH SIZE	BSPT MALE	BSPP MALE	BSPP MALE ENCAPSULATED SEAL	BSPP FEMALE		
DN	inch	inch		PART NO	C _A	PART NO	C _A	PART NO	C _A
5	3/16	1/8	-0302	T2010-0302	25	T2013-0302	25		
6	1/4	1/8	-0402	T2010-0402	25	T2013-0402	24	T2020-0402	23
6	1/4	1/4	-0404	T2010-0404	30	T2013-0404	27	T2017-0404	30
6	1/4	3/8	-0406	T2010-0406	30	T2013-0406	30		
6	1/4	1/2	-0408	T2010-0408	32				
8	5/16	1/4	-0504			T2013-0504	27		
8	5/16	3/8	-0506	T2010-0506	30	T2013-0506	30		
8	5/16	1/2	-0508	T2010-0508	32				
10	3/8	1/4	-0604	T2010-0604	33				
10	3/8	3/8	-0606	T2010-0606	33	T2013-0606	33	T2017-0606	33
10	3/8	1/2	-0608	T2010-0608	38	T2013-0608	32		
12	1/2	3/8	-0806	T2010-0806	35				
12	1/2	1/2	-0808	T2010-0808	40	T2013-0808	31	T2017-0808	37
12	1/2	5/8	-0810	T2010-0810	40	T2013-0810	34		
12	1/2	3/4	-0812						
16	5/8	1/2	-1008	T2010-1008	41				
16	5/8	5/8	-1010	T2010-1010	41	T2013-1010	34		
16	5/8	3/4	-1012	T2010-1012	41	T2013-1012	40		
19	3/4	3/4	-1212	T2010-1212	41	T2013-1212	40	T2017-1212	40
19	3/4	1	-1216	T2010-1216	46				
25	1	1	-1616	T2010-1616	48	T2013-1616	45	T2017-1616	45
25	1	1.1/4	-1620						
31	1.1/4	1.1/4	-2020	T2010-2020	53	T2013-2020	51	T2017-2020	51
38	1.1/2	1.1/2	-2424	T2010-2424	55				
51	2	2	-3232	T2010-3232	66				
63	2.1/2	2.1/2	-4040	T2010-4040					

T2000 (T200) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

BSP T2320 (T232) T2340 (T234) T2028B (T202S)

60° SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	BSPT MALE SWIVEL		BSPT MALE SWIVEL 90° ELBOW			BSPF FEMALE LIVE SWIVEL	
DN	inch	inch		PART NO	C _A	PART NO	C _A	DL	PART NO	C _A
6	1/4	1/4	-0404						T2028B-0404	40
10	3/8	1/4	-0604						T2028B-0604	41
10	3/8	3/8	-0606	T2320-0606	49	T2340-0606	23	44		
10	3/8	1/2	-0608	T2320-0608	53	T2340-0608	23	48		
12	1/2	1/2	-0808	T2320-0808	55	T2340-0808	29	50		
19	3/4	3/4	-1212			T2340-1212	30	54		

NOTE: These "Live Swivel" T2320, T2340 and T2020S Series Couplings are for Maximum Working Pressure: 420 bar (6100 psi): -04 & -06 Thread Size, 350 bar (5100 psi): -08 Thread Size, 280 bar (4100 psi): -12 Thread Size, 215 bar (3100 psi): -16 Thread Size. Their swivel capability is to allow easy installation and orientation and avoid twisting of hose. They are not designed for continuous rotation or continuous movement.

BSP T2024 (T202F) T2220 (T222) T2120 (T212)

SPECIAL SEATS

HOSE SIZE		THRD SIZE	DASH SIZE	BSPF FEMALE FLAT FACE		BSPF MALE 60° CONVEX SEAT (JIS)		BSPF FEMALE 60° CONCAVE SEAT (JIS)	
DN	inch	inch		PART NO	C _A	PART NO	C _A	PART NO	C _A
6	1/4	1/4	-0404			T222-0404	31	T2120-0404	21
10	3/8	3/8	-0606			T222-0606	35	T2120-0606	22
10	3/8	1/2	-0608	T2024-0608	22			T2120-0608	26
12	1/2	1/2	-0808	T2024-0808	22	T222-0808	39	T2120-0808	27
19	3/4	3/4	-1212					T2120-1212	26
25	1	1	-1616					T2120-1616	32

NOTE: These T2220 and T2120 Series Couplings are also listed in the METRIC section on page 195.

NOTE: Hose Compatibility for the T2000 series can be found on page 188.

COUPLINGS

T2000 (T200) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

BSP

T2475

STRAIGHT

HOSE SIZE		THRD SIZE	DASH SIZE	BSP BANJO	
DN	inch	inch		PART NO	C _A
6	1/4	1/4	-0404	T2475-0404	25
8	5/16	3/8	-0506	T2475-0506	27
10	3/8	3/8	-0606	T2475-0606	27
10	3/8	1/2	-0608	T2475-0608	28
12	1/2	1/2	-0808	T2475-0808	29
16	5/8	5/8	-1010	T2475-1010	30
19	3/4	3/4	-1212	T2475-1212	37
25	1	1	-1616	T2475-1616	45

NOTE: Other configurations available on request. For BBB Banjo Bolt see page 366 and RL21D Seal see page 309.

BSP

**T2060
(T206)**

**T2050
(T205)**

60° SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	BSPP FEMALE 45° ELBOW			BSPP FEMALE 90° ELBOW		
DN	inch	inch		PART NO	C _A	DL	PART NO	C _A	DL
6	1/4	1/4	-0404	T2060-0404	30	15	T2050-0404	21	24
6	1/4	3/8	-0406				T2050-0406	21	28
8	5/16	3/8	-0506				T2050-0506	23	28
10	3/8	3/8	-0606	T2060-0606	36	18	T2050-0606	23	28
10	3/8	1/2	-0608				T2050-0608	23	31
12	1/2	1/2	-0808	T2060-0808	40	18	T2050-0808	29	31
19	3/4	3/4	-1212	T2060-1212	44	20	T2050-1212	30	36
25	1	1	-1616	T2060-1616	51	23	T2050-1616	32	40
31	1.1/4	1.1/4	-2020	T2060-2020	42	25	T2050-2020	43	49
38	1.1/2	1.1/2	-2424				T2050-2424	60	59
51	2	2	-3232				T2050-3232	56	62

NOTE: Hose Compatibility for the **T2000** series can be found on page 188.

T2000 (T200) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

BSP

T2270
(T227)

T2260
(T226)

T2210
(T221)

60° SEAT

HOSE SIZE			THRD SIZE	DASH SIZE	BSPP FEMALE 45° TUBE BEND			BSPP FEMALE 90° TUBE BEND			BSPP FEMALE 90° LONG BEND		
DN	inch	inch		PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL	
6	1/4	1/8	-0402				T2260-0402	27	29				
6	1/4	1/4	-0404	T2270-0404	35	17	T2260-0404	27	29	T2210-0404	25	47	
6	1/4	3/8	-0406				T2260-0406	27	28				
8	5/16	1/4	-0504				T2260-0504	27	29				
8	5/16	3/8	-0506	T2270-0506	44	19	T2260-0506	35	34				
10	3/8	3/8	-0606	T2270-0606	43	18	T2260-0606	35	34	T2210-0606	32	55	
10	3/8	1/2	-0608	T2270-0608	45	19	T2260-0608	34	33				
12	1/2	1/2	-0808	T2270-0808	49	22	T2260-0808	40	45	T2210-0808	38	70	
12	1/2	5/8	-0810	T2270-0810	49	23	T2260-0810	40	45	T2210-0810	40	72	
16	5/8	5/8	-1010	T2270-1010	55	23	T2260-1010	49	50	T2210-1010	44	81	
16	5/8	3/4	-1012	T2270-1012	58	28							
19	3/4	3/4	-1212	T2270-1212	70	29	T2260-1212	55	58	T2210-1212	52	96	
25	1	1	-1616	T2270-1616	85	41	T2260-1616	67	72	T2210-1616	65	116	
31	1.1/4	1	-2016				T2260-2016	69	77				
31	1.1/4	1.1/4	-2020	T2270-2020	105	46	T2260-2020	90	91	T2210-2020	86	142	
	1.3/8	1.1/2	-2224	T2270-2224	118	52	T2260-2224	100	106				
38	1.1/2	1.1/2	-2424	T2270-2424	118	52	T2260-2424	104	105				
51	2	2	-3232	T2270-3232	142	65	T2260-3232	137	132				

NOTE: Hose Compatibility for the **T2000** series can be found on page 188.

COUPLINGS

T2000 (T200) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

NPT

T2090
(T209)

T2091
(T209E)

T2320N
(T232N)

T2340N
(T234N)

60° SEAT

HOSE SIZE			THRD SIZE	DASH SIZE	NPT MALE	NPT MALE EXTENDED	NPT MALE SWIVEL	NPT MALE SWIVEL 90° ELBOW				
DN	inch	inch		PART NO	C _A	PART NO	C _A	PART NO	C _A	PART NO	C _A	DL
5	3/16	1/8	-0302	T2090-0302	24							
5	3/16	1/4	-0304	T2090-0304	30							
6	1/4	1/8	-0402	T2090-0402	25			T2320N-0402	42			
6	1/4	1/4	-0404	T2090-0404	30			T2320N-0404	42	T2340N-0404	21	41
6	1/4	3/8	-0406	T2090-0406	30	T2091-0406	38	T2320N-0406	41			
6	1/4	1/2	-0408	T2090-0408	32							
8	5/16	1/4	-0504	T2090-0504	30							
8	5/16	3/8	-0506	T2090-0506	30							
10	3/8	1/4	-0604	T2090-0604	33			T2320N-0604	39			
10	3/8	3/8	-0606	T2090-0606	33	T2091-0606	41	T2320N-0606	41	T2340N-0606	23	41
10	3/8	1/2	-0608	T2090-0608	38			T2320N-0608	45			
12	1/2	3/8	-0806	T2090-0806	35			T2320N-0806	42			
12	1/2	1/2	-0808	T2090-0808	40			T2320N-0808	46	T2340N-0808	29	51
12	1/2	3/4	-0812	T2090-0812	37							
16	5/8	1/2	-1008	T2090-1008	41							
16	5/8	3/4	-1012	T2090-1012	41							
19	3/4	1/2	-1208	T2090-1208	41							
19	3/4	3/4	-1212	T2090-1212	41			T2320N-1212	47	T2340N-1212	30	55
19	3/4	1	-1216	T2090-1216	43							
25	1	3/4	-1612	T2090-1612	43							
25	1	1	-1616	T2090-1616	48			T2320N-1616	58	T2340N-1616	32	73
25	1	1.1/4	-1620	T2090-1620	46							
31	1.1/4	1	-2016	T2090-2016	52							
31	1.1/4	1.1/4	-2020	T2090-2020	53							
38	1.1/2	1.1/2	-2424	T2090-2424	55							
51	2	2	-3232	T2090-3232	56							

NOTE: These "Live Swivel" **T2320N** and **T2340N** Series Couplings are for Maximum Working Pressure: 420 bar (6100 psi): -04 & -06 Thread Size, 350 bar (5100 psi): -08 Thread Size, 280 bar (4100 psi): -12 Thread Size, 215 bar (3100 psi): -16 Thread Size. Their swivel capability is to allow easy installation and orientation and avoid twisting of hose. They are not designed for continuous rotation or continuous movement.

NOTE: Hose Compatibility for the **T2000** series can be found on page 188.

T2000 (T200) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

NPT T2190 (T219) T2020N (T202N)

60° SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	NPT FIXED FEMALE		NPSM FEMALE	
DN	inch	inch		PART NO	C _A	PART NO	C _A
6	1/4	1/8	-0402			T2020N-0402	
6	1/4	1/4	-0404	T2190-0404	26	T2020N-0404	24
6	1/4	3/8	-0406	T2190-0406	28		
10	3/8	1/4	-0604			T2020N-0604	22
10	3/8	3/8	-0606	T2190-0606	29	T2020N-0606	27
10	3/8	1/2	-0608	T2190-0608	33	T2020N-0608	28
12	1/2	3/8	-0806	T2190-0806	28		
12	1/2	1/2	-0808	T2190-0808	34	T2020N-0808	29
16	5/8	3/4	-1012	T2190-1012	37		
19	3/4	3/4	-1212	T2190-1212	36	T2020N-1212	28
25	1	1	-1616			T2020N-1616	33
31	1.1/4	1.1/4	-2020			T2020N-2020	41
38	1.1/2	1.1/2	-2424			T2020N-2424	45
51	2	2	-3232			T2020N-3232	54

CROCBITE T2880 T2881 T2882

CROCBITE
HIGH PRESSURE

HOSE SIZE		MWP	DASH SIZE	CROCBITE MALE		CROCBITE MALE 45° ELBOW			CROCBITE MALE 90° ELBOW		
DN	inch	bar		PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL
10	3/8	450	-0610	T2880-0610	39	T2881-0610	43	28	T2882-0610	23	49
12	1/2	450	-0812	T2880-0812	39	T2881-0812	45	28	T2882-0812	29	51
19	3/4	420	-1220	T2880-1220	48	T2881-1220	58	34	T2882-1220	35	60
25	1	420	-1625	T2880-1625	65	T2881-1625	73	48	T2882-1625	45	84
31	1.1/4	420	-2032	T2880-2032	68	T2881-2032	77	50	T2882-2032	52	94
38	1.1/2	420	-2440	T2880-2440	71	T2881-2440	88	53	T2882-2440	61	101
51	2	420	-3250	T2880-3250	97	T2881-3250	107	73	T2882-3250	66	135
63	2.1/2	350	-4063	T2880-4063	97	T2881-4063	114	75	T2882-4063	80	146

NOTE: Hose Compatibility for the **T2000** series can be found on page 188.

COUPLINGS

T2000 (T200) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

CROCBITE

T2880A

CROCBITE
HIGH FLOW

HOSE SIZE		MWP	DASH SIZE	CROCBITE MALE	
DN	inch	bar		PART NO	C _A
51	2	350	-3250	T2880A-3250	94
63	2.1/2	280	-4063	T2880A-4063	93
76	3	215	-4875	T2880A-4875	

GREASE LINE

T2861 (T286)

60° SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	GREASE LINE FIXED FEMALE	
DN	inch	inch		PART NO	C _A
6	1/4	1/2-27TPI	-0408	T2861-0408	23

JIC

T2030 (T203)

T2040 (T204)

T2080 (T208)

T2070 (T207)

37° FLARE

HOSE SIZE		THRD SIZE	TUBE SIZE	DASH SIZE	JIC MALE		JIC FEMALE		JIC FEMALE 45° ELBOW		JIC FEMALE 90° ELBOW			
DN	inch	inch	inch		PART NO	C _A	PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL
5	3/16	7/16	1/4	-0307			T2040-0307	22				T2070-0307	22	17
6	1/4	3/8	3/16	-0406			T2040-0406	22						
6	1/4	7/16	1/4	-0407	T2030-0407	29	T2040-0407	22	T2080-0407	27	10	T2070-0407	21	17
6	1/4	1/2	5/16	-0408	T2030-0408	29	T2040-0408	22	T2080-0408	27	11	T2070-0408	21	17
6	1/4	9/16	3/8	-0409	T2030-0409	30	T2040-0409	22	T2080-0409	27	11	T2070-0409	21	22
6	1/4	3/4	1/2	-0412	T2030-0412	32	T2040-0412	23						
8	5/16	1/2	5/16	-0508	T2030-0508	29	T2040-0508	22						
8	5/16	9/16	3/8	-0509	T2030-0509	30	T2040-0509	22						
10	3/8	7/16	1/4	-0607			T2040-0607	22						
10	3/8	9/16	3/8	-0609	T2030-0609	32	T2040-0609	22	T2080-0609	30	13	T2070-0609	23	22
10	3/8	3/4	1/2	-0612	T2030-0612	35	T2040-0612	24	T2080-0612	31	14	T2070-0612	23	24
10	3/8	7/8	5/8	-0614	T2030-0614	37	T2040-0614	27						
12	1/2	9/16	3/8	-0809			T2040-0809	24						
12	1/2	3/4	1/2	-0812	T2030-0812	37	T2040-0812	25	T2080-0812	32	14	T2070-0812	29	26
12	1/2	7/8	5/8	-0814	T2030-0814	39	T2040-0814	27	T2080-0814	33	15	T2070-0814	29	28
12	1/2	1.1/16	3/4	-0817	T2030-0817	42	T2040-0817	29				T2070-0817	29	30
16	5/8	3/4	1/2	-1012			T2040-1012	26						
16	5/8	7/8	5/8	-1014	T2030-1014	41	T2040-1014	28						
16	5/8	1.1/16	3/4	-1017	T2030-1017	43	T2040-1017	29						
19	3/4	7/8	5/8	-1214			T2040-1214	29						
19	3/4	1.1/16	3/4	-1217	T2030-1217	43	T2040-1217	30	T2080-1217	37	16	T2070-1217	30	31
19	3/4	1.3/16	7/8	-1219	T2030-1219	44	T2040-1219	31						
19	3/4	1.5/16	1	-1221	T2030-1221	45	T2040-1221	34						
25	1	1.1/16	3/4	-1617			T2040-1617	33						
25	1	1.5/16	1	-1621	T2030-1621	47	T2040-1621	36	T2080-1621	42	20	T2070-1621	32	36
25	1	1.5/8	1.1/4	-1626	T2030-1626	48								
31	1.1/4	1.5/8	1.1/4	-2026	T2030-2026	52	T2040-2026	44						
38	1.1/2	1.7/8	1.1/2	-2430	T2030-2430	57	T2040-2430	49						
51	2	2.1/2	2	-3240	T2030-3240	73	T2040-3240	60						
63	2.1/2	3	2.1/2	-4048	T2030-4048		T2040-4048	39						

NOTE: Hose Compatibility for the T2000 series can be found on page 188.

T2000 (T200) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

JIC T2250 (T225) T2243 (T224S) T2240 (T224) T2280 (T228)

37° FLARE

HOSE SIZE		THRD SIZE	TUBE SIZE	DASH SIZE	JIC FEMALE 45° TUBE BEND			JIC FEMALE 90° SHORT BEND			JIC FEMALE 90° MEDIUM BEND			JIC FEMALE 90° LONG BEND		
DN	inch	inch	inch		PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL
6	1/4	7/16	1/4	-0407	T2250-0407	31	10	T2243-0407	27	21	T2240-0407	26	32	T2280-0407	43	47
6	1/4	1/2	5/16	-0408	T2250-0408	40	12				T2240-0408	26	32			
6	1/4	9/16	3/8	-0409	T2250-0409	40	12	T2243-0409	27	22	T2240-0409	26	38	T2280-0409	47	54
8	5/16	9/16	3/8	-0509	T2250-0509	39	11				T2240-0509	35	38			
10	3/8	7/16	1/4	-0607							T2240-0607	27	25			
10	3/8	9/16	3/8	-0609	T2250-0609	39	11	T2243-0609	31	21	T2240-0609	35	38	T2280-0609	52	54
10	3/8	3/4	1/2	-0612	T2250-0612	42	15				T2240-0612	35	41	T2280-0612	59	64
12	1/2	3/4	1/2	-0812	T2250-0812	45	15	T2243-0812	43	29	T2240-0812	41	41	T2280-0812	53	64
12	1/2	7/8	5/8	-0814	T2250-0814	48	18				T2240-0814	41	47	T2280-0814	54	70
12	1/2	1.1/16	3/4	-0817	T2250-0817	47	21				T2240-0817	41	45			
16	5/8	3/4		-1012							T2240-1012	43	41			
16	5/8	7/8	5/8	-1014	T2250-1014	50	19	T2243-1014	43	32	T2240-1014	48	47	T2280-1014	51	70
16	5/8	1.1/16	3/4	-1017	T2250-1017	52	24				T2240-1017	48	57	T2280-1017	51	96
19	3/4	7/8	5/8	-1214							T2240-1214	48	48			
19	3/4	1.1/16	3/4	-1217	T2250-1217	65	22				T2240-1217	55	57	T2280-1217	56	96
19	3/4	1.5/16	1	-1221	T2250-1221	74	28				T2240-1221	55	71			
25	1	1.5/16	1	-1621	T2250-1621	77	30				T2240-1621	68	73	T2280-1621	75	114
25	1	1.5/8	1.1/4	-1626							T2240-1626	68	78			
31	1.1/4	1.5/8	1.1/4	-2026	T2250-2026	97	39				T2240-2026	88	82	T2280-2026	86	129
38	1.1/2	1.7/8		-2430	T2250-2430	121	50				T2240-2430	106	106	T2280-2430	104	141
51	2	2.1/2		-3240	T2250-3240	152	63				T2240-3240	136	132	T2280-3240	136	222

JIS T2220 (T222) T2120 (T212)

JAPANESE INDUSTRIAL STANDARD (JIS)
BSPP THREAD FORM
60° CONVEX / CONCAVE SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	BSPP MALE 60° CONVEX SEAT (JIS)		BSPP FEMALE 60° CONCAVE SEAT (JIS)	
DN	inch	inch		PART NO	C _A	PART NO	C _A
6	1/4	1/4	-0404	T2220-0404	31	T2120-0404	21
10	3/8	3/8	-0606	T2220-0606	35	T2120-0606	22
10	3/8	1/2	-0608			T2120-0608	26
12	1/2	1/2	-0808	T2220-0808	39	T2120-0808	27
19	3/4	3/4	-1212			T2120-1212	26
25	1	1	-1616			T2120-1616	32

NOTE: These T2220 and T2120 Series Couplings are also listed in the BSP section on page 189.

NOTE: Hose Compatibility for the T2000 series can be found on page 188.

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

COUPLINGS

T2000 (T200) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

JIS

T2680
(T268)

JAPANESE INDUSTRIAL
STANDARD (JIS)
"KOMATSU"
METRIC THREAD FORM
60° CONCAVE SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	METRIC FEMALE 60° CONCAVE SEAT (JIS)	
DN	inch	inch		PART NO	C _A
6	1/4	14x1,5	-0414	T2680-0414	20
8	5/16	16x1,5	-0516	T2680-0516	20
10	3/8	18x1,5	-0618	T2680-0618	22
10	3/8	22x1,5	-0622	T2680-0622	26
12	1/2	22x1,5	-0822	T2680-0822	25
12	1/2	24x1,5	-0824	T2680-0824	32
16	5/8	24x1,5	-1024	T2680-1024	25
16	5/8	30x1,5	-1030	T2680-1030	30
19	3/4	24x1,5	-1224	T2680-1224	27
19	3/4	30x1,5	-1230	T2680-1230	30
19	3/4	33x1,5	-1233	T2680-1233	30
25	1	33x1,5	-1633	T2680-1633	28
31	1.1/4	36x1,5	-2036	T2680-2036	31
31	1.1/4	42x1,5	-2042	T2680-2042	32

NOTE: These T2680 Series Couplings are also listed in the **METRIC** section on page 200.

METRIC

T2650
(T265)

DKL
METRIC (LIGHT)
24° CONE

HOSE SIZE		THRD SIZE	TUBE SIZE	DASH SIZE	DKL MALE 24° CONE	
DN	inch	mm	mm		PART NO	C _A
6	1/4	12x1,5	6	-0412	T2650-0412	25
6	1/4	14x1,5	8	-0414	T2650-0414	25
6	1/4	16x1,5	10	-0416	T2650-0416	26
8	5/16	16x1,5	10	-0516	T2650-0516	29
8	5/16	18x1,5	12	-0518	T2650-0518	26
10	3/8	16x1,5	10	-0616	T2650-0616	29
10	3/8	18x1,5	12	-0618	T2650-0618	29
10	3/8	22x1,5	15	-0622	T2650-0622	24
12	1/2	22x1,5	15	-0822	T2650-0822	32
12	1/2	26x1,5	18	-0826	T2650-0826	32
16	5/8	26x1,5	18	-1026	T2650-1026	29
19	3/4	30x2,0	22	-1230	T2650-1230	31
25	1	36x2,0	28	-1636	T2650-1636	37

NOTE: Hose Compatibility for the **T2000** series can be found on page 188.

JOINER

T2900
(T290)

HOSE SIZE		THRD SIZE	DASH SIZE	JOINER	
DN	inch	inch		PART NO	C _A
6	1/4	1/4	-0404	T2900-0404	14
8	5/16	5/16	-0505	T2900-0505	14
10	3/8	3/8	-0606	T2900-0606	15
12	1/2	1/2	-0808	T2900-0808	15
16	5/8	5/8	-1010	T2900-1010	15
19	3/4	3/4	-1212	T2900-1212	15
25	1	1	-1616	T2900-1616	25
31	1.1/4	1.1/4	-2020	T2900-2020	25
38	1.1/2	1.1/2	-2424	T2900-2424	26
51	2	2	-3232	T2900-3232	26
63	2.1/2	2.1/2	-4040	T2900-4040	26
76	3	3	-4848	T2900-4848	

T2000 (T200) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

METRIC

DKL
METRIC (LIGHT)
RYCO DKL FEMALE SWIVELS
UP TO M26 SIZE HAVE
MULTISEAL DKL 24° AND DKM
60° CONE. M30 AND OVER HAVE
DKL 24° CONE ONLY.

T2600
(T260)

T2660
(T266)

T2670
(T267)

HOSE SIZE				THRD SIZE	TUBE SIZE	DASH SIZE	DKL FEMALE 24°/60° CONE	DKL FEMALE 24°/60° CONE 45° TUBE BEND	DKL FEMALE 24°/60° CONE 90° TUBE BEND			
DN	inch	mm	mm		PART NO	C _A	PART NO	CA	DL	PART NO	C _A	DL
6	1/4	12x1,5	6	-0412	T2600-0412	21	T2660-0412	36	18	T2670-0412	27	31
6	1/4	14x1,5	8	-0414	T2600-0414	21	T2660-0414	36	17	T2670-0414	27	31
6	1/4	16x1,5	10	-0416	T2600-0416	23				T2670-0416	27	32
8	5/16	16x1,5	10	-0516	T2600-0516	23	T2660-0516	45	20	T2670-0516	35	35
8	5/16	18x1,5	12	-0518	T2600-0518	25						
10	3/8	16x1,5	10	-0616	T2600-0616	23	T2660-0616	45	20	T2670-0616	35	35
10	3/8	18x1,5	12	-0618	T2600-0618	23	T2660-0618	45	20	T2670-0618	35	35
12	1/2	22x1,5	15	-0822	T2600-0822	25	T2660-0822	60	22	T2670-0822	40	44
12	1/2	26x1,5	18	-0826	T2600-0826	26	T2660-0826	50	22	T2670-0826	41	53
16	5/8	26x1,5	18	-1026	T2600-1026	26	T2660-1026	60	28	T2670-1026	48	53
19	3/4	30x2,0	22	-1230	T2600-1230	26	T2660-1230	73	32	T2670-1230	56	64
25	1	36x2,0	28	-1636	T2600-1636	28	T2660-1636	82	42	T2670-1636	69	73
31	1.1/4	45x2,0	35	-2045	T2600-2045	34						

METRIC

DKOL
METRIC O RING (LIGHT)
24° CONE

T2501
(T250 & T250R)

T2510
(T251)

T2520
(T252)

HOSE SIZE				THRD SIZE	TUBE SIZE	DASH SIZE	DKOL FEMALE 24° CONE	DKOL FEMALE 24° CONE 45° TUBE BEND	DKOL FEMALE 24° CONE 90° TUBE BEND			
DN	inch	mm	mm		PART NO	C _A	PART NO	CA	DL	PART NO	C _A	DL
6	1/4	12x1,5	6	-0412	T2501-0412	21	T2510-0412	36	18	T2520-0412	26	31
6	1/4	14x1,5	8	-0414	T2501-0414	22	T2510-0414	35	17	T2520-0414	26	31
6	1/4	16x1,5	10	-0416	T2501-0416	22						
8	5/16	14x1,5	8	-0514	T2501-0514	22						
8	5/16	16x1,5	10	-0516	T2501-0516	23	T2510-0516	45	20	T2520-0516	35	35
8	5/16	18x1,5	12	-0518	T2501-0518	23	T2510-0518	45	20	T2520-0518	35	35
10	3/8	16x1,5	10	-0616	T2501-0616	23	T2510-0616	45	20	T2520-0616	36	35
10	3/8	18x1,5	12	-0618	T2501-0618	23	T2510-0618	45	20	T2520-0618	36	35
12	1/2	22x1,5	15	-0822	T2501-0822	26	T2510-0822	51	22	T2520-0822	40	44
12	1/2	26x1,5	18	-0826	T2501-0826	29	T2510-0826	53	24	T2520-0826	40	48
16	5/8	26x1,5	18	-1026	T2501-1026	26	T2510-1026	59	28	T2520-1026	48	54
19	3/4	26x1,5	18	-1226	T2501-1226	28						
19	3/4	30x2,0	22	-1230	T2501-1230	27	T2510-1230	73	31	T2520-1230	56	65
25	1	36x2,0	28	-1636	T2501-1636	33	T2510-1636	91	46	T2520-1636	69	79
31	1.1/4	45x2,0	35	-2045	T2501-2045		T2510-2045	101	40	T2520-2045	88	72
38	1.1/2	52x2,0	42	-2452	T2501-2452		T2510-2452			T2520-2452		

NOTE: Hose Compatibility for the T2000 series can be found on page 188.

COUPLINGS

T2000 (T200) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

METRIC

T2630
(T263)

DKS
METRIC (HEAVY)
24° CONE

HOSE SIZE	THRD SIZE	TUBE SIZE	DASH SIZE	DKS MALE 24° CONE	PART NO	C _A
6	1/4	16x1,5	8	-0416	T2630-0416	27
6	1/4	18x1,5	10	-0418	T2630-0418	23
8	5/16	20x1,5	12	-0520	T2630-0520	30
10	3/8	20x1,5	12	-0620	T2630-0620	30
10	3/8	22x1,5	14	-0622	T2630-0622	29
12	1/2	24x1,5	16	-0824	T2630-0824	30
16	5/8	30x2,0	20	-1030	T2630-1030	31
19	3/4	30x2,0	20	-1230	T2630-1230	35
19	3/4	36x2,0	25	-1236	T2630-1236	37
25	1	42x2,0	30	-1642	T2630-1642	43
31	1.1/4	52x2,0	38	-2052	T2630-2052	47

METRIC

T2711
(T271)

T2720
(T272)

T2730
(T273)

DKOS
METRIC O RING (HEAVY)
24° CONE

HOSE SIZE	THRD SIZE	TUBE SIZE	DASH SIZE	DKOS FEMALE 24° CONE	DKOS FEMALE 24° CONE 45° TUBE BEND	DKOS FEMALE 24° CONE 90° TUBE BEND
6	1/4	14x1,5	6	-0414	T2711-0414	T2730-0414
6	1/4	16x1,5	8	-0416	T2711-0416	T2730-0416
6	1/4	18x1,5	10	-0418	T2711-0418	T2730-0418
8	5/16	18x1,5	10	-0518	T2711-0518	
8	5/16	20x1,5	12	-0520	T2711-0520	T2730-0520
10	3/8	20x1,5	12	-0620	T2711-0620	T2730-0620
10	3/8	22x1,5	14	-0622	T2711-0622	T2730-0622
10	3/8	24x1,5	16	-0624	T2711-0624	
12	1/2	24x1,5	16	-0824	T2711-0824	T2730-0824
16	5/8	30x2,0	20	-1030	T2711-1030	T2730-1030
19	3/4	30x2,0	20	-1230	T2711-1230	T2730-1230
19	3/4	36x2,0	25	-1236	T2711-1236	T2730-1236
25	1	42x2,0	30	-1642	T2711-1642	T2730-1642
31	1.1/4	52x2,0	38	-2052	T2711-2052	T2730-2052

NOTE: Hose Compatibility for the **T2000** series can be found on page 188.

T2000 (T200) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

METRIC T2920 (T292) T2921 (T292F) T2923 (T292G)

FRENCH GAZ
24° CONE

HOSE SIZE		THRD SIZE	TUBE SIZE	DASH SIZE	METRIC FRENCH GAZ MALE		METRIC FRENCH GAZ FEMALE		METRIC FRENCH GAZ FEMALE 90° TUBE BEND		
DN	inch	mm	mm		PART NO	C _A	PART NO	C _A	PART NO	C _A	DL
6	1/4	20x1,5	13,25	-0420							
8	5/16	20x1,5	13,25	-0520							
10	3/8	20x1,5	13,25	-0620							
12	1/2	24x1,5	16,75	-0824							
16	5/8	30x1,5	21,25	-1030							
19	3/4	36x1,5	26,75	-1236							
25	1	45x1,5	33,50	-1645							

METRIC T2924 (T292M) T2925 (T292N)

FRENCH MILLIMETRIC
24° CONE

HOSE SIZE		THRD SIZE	TUBE SIZE	DASH SIZE	METRIC FRENCH MILLIMETRIC MALE		METRIC FRENCH MILLIMETRIC FEMALE	
DN	inch	mm	mm		PART NO	C _A	PART NO	C _A
16	5/8	27x1,5	20	-1027				
19	3/4	30x1,5	22	-1230				
19	3/4	33x1,5	25	-1233				
19	3/4	36x1,5	28	-1236				
25	1	36x1,5	28	-1636				
25	1	39x1,5	30	-1639				

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

NOTE: Hose Compatibility for the T2000 series can be found on page 188.

COUPLINGS

T2000 (T200) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

METRIC

T2680 (T268)

JAPANESE INDUSTRIAL
STANDARD (JIS)
"KOMATSU"
METRIC THREAD FORM
60° CONCAVE SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	METRIC FEMALE 60° CONCAVE SEAT (JIS)	
DN	inch	mm		PART NO	C _A
6	1/4	14x1,5	-0414	T2680-0414	20
8	5/16	16x1,5	-0516	T2680-0516	20
10	3/8	18x1,5	-0618	T2680-0618	22
10	3/8	22x1,5	-0622	T2680-0622	26
12	1/2	22x1,5	-0822	T2680-0822	25
12	1/2	24x1,5	-0824	T2680-0824	32
16	5/8	24x1,5	-1024	T2680-1024	25
16	5/8	30x1,5	-1030	T2680-1030	30
19	3/4	24x1,5	-1224	T2680-1224	27
19	3/4	30x1,5	-1230	T2680-1230	30
19	3/4	33x1,5	-1233	T2680-1233	30
25	1	33x1,5	-1633	T2680-1633	30
31	1.1/4	36x1,5	-2036	T2680-2036	31
31	1.1/4	42x1,5	-2042	T2680-2042	32

NOTE: These T2680 Series Couplings are also listed in the JIS section on page 196.

METRIC

T2470

STRAIGHT

HOSE SIZE		THRD SIZE	DASH SIZE	METRIC BANJO	
DN	inch	mm		PART NO	C _A
6	1/4	12	-0412	T2470-0412	23
6	1/4	14	-0414	T2470-0414	25
8	5/16	14	-0514	T2470-0514	25
8	5/16	16	-0516	T2470-0516	26
10	3/8	12	-0612	T2470-0612	26
10	3/8	14	-0614	T2470-0614	27
10	3/8	16	-0616	T2470-0616	27
10	3/8	18	-0618	T2470-0618	29
10	3/8	20	-0620	T2470-0620	30
10	3/8	22	-0622	T2470-0622	30
12	1/2	18	-0818	T2470-0818	30
12	1/2	22	-0822	T2470-0822	30
16	5/8	22	-1022	T2470-1022	30
16	5/8	26	-1026	T2470-1026	31
19	3/4	26	-1226	T2470-1226	38
19	3/4	30	-1230	T2470-1230	
19	3/4	36	-1236	T2470-1236	
25	1	30	-1630	T2470-1630	38
25	1	36	-1636	T2470-1636	

NOTE: Other configurations available on request. For BBM Banjo Bolt see page 366 and MBD Seal see page 337.

NOTE: Hose Compatibility for the T2000 series can be found on page 188.

T2000 (T200) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

ORFS

T2840
(T284)

T2800
(T280)

**O RING
FACE SEAL**

HOSE SIZE		THRD SIZE	TUBE SIZE	DASH SIZE	ORFS MALE	ORFS FEMALE		
DN	inch	inch	inch		PART NO	C _A	PART NO	C _A
6	1/4	9/16	1/4	-0409	T2840-0409	25	T2800-0409	28
6	1/4	11/16	3/8	-0411	T2840-0411	26	T2800-0411	32
8	5/16	11/16	3/8	-0511			T2800-0511	33
10	3/8	9/16	1/4	-0609			T2800-0609	29
10	3/8	11/16	3/8	-0611	T2840-0611	29	T2800-0611	31
10	3/8	13/16	1/2	-0613	T2840-0613	31	T2800-0613	34
12	1/2	11/16	3/8	-0811			T2800-0811	31
12	1/2	13/16	1/2	-0813	T2840-0813	33	T2800-0813	34
12	1/2	1	5/8	-0816	T2840-0816	36	T2800-0816	40
12	1/2	1.3/16	3/4	-0819			T2800-0819	43
16	5/8	1	5/8	-1016	T2840-1016	37	T2800-1016	38
16	5/8	1.3/16	3/4	-1019	T2840-1019	38	T2800-1019	43
19	3/4	1	5/8	-1216			T2800-1216	38
19	3/4	1.3/16	3/4	-1219	T2840-1219	38	T2800-1219	43
19	3/4	1.7/16	1	-1223	T2840-1223	38	T2800-1223	52
25	1	1.7/16	1	-1623	T2840-1623	41	T2800-1623	54
31	1.1/4	1.11/16	1.1/4	-2027	T2840-2027	45	T2800-2027	59

NOTE: Hose Compatibility for the **T2000** series can be found on page 188.

COUPLINGS

T2000 (T200) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

ORFS

T2810
(T281)

T2823
(T282S)

T2820
(T282)

T2830
(T283)

O RING
FACE SEAL

HOSE SIZE		THRD SIZE	TUBE SIZE	DASH SIZE	ORFS FEMALE 45° TUBE BEND			ORFS FEMALE 90° SHORT BEND			ORFS FEMALE 90° MEDIUM BEND			ORFS FEMALE 90° LONG BEND		
DN	inch	inch	inch		PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL
6	1/4	9/16	1/4	-0409	T2810-0409	39	18	T2823-0409	27	21	T2820-0409	28	32	T2830-0409	28	47
6	1/4	11/16	3/8	-0411	T2810-0411	39	18	T2823-0411	26	26	T2820-0411	28	38	T2830-0411	28	55
8	5/16	11/16	3/8	-0511							T2820-0511	34	38			
10	3/8	11/16	3/8	-0611	T2810-0611	45	20	T2823-0611	32	24	T2820-0611	34	38	T2830-0611	32	54
10	3/8	13/16	1/2	-0613	T2810-0613	40	17	T2823-0613	35	29	T2820-0613	34	41	T2830-0613	32	64
12	1/2	13/16	1/2	-0813	T2810-0813	49	19	T2823-0813	43	30	T2820-0813	41	41	T2830-0813	42	65
12	1/2	1	5/8	-0816	T2810-0816	46	19	T2823-0816	42	35	T2820-0816	43	47	T2830-0816	46	70
12	1/2	1.3/16	3/4	-0819				T2823-0819	42	48	T2820-0819	41	58	T2830-0819	46	96
16	5/8	1	5/8	-1016	T2810-1016	59	20	T2823-1016	40	32	T2820-1016	47	47	T2830-1016	51	70
16	5/8	1.3/16	3/4	-1019	T2810-1019	58	24	T2823-1019	40	48	T2820-1019	46	58	T2830-1019	50	96
19	3/4	13/16	1/2	-1213							T2820-1213	41	41			
19	3/4	1.3/16	3/4	-1219	T2810-1219	64	29	T2823-1219	56	49	T2820-1219	54	59	T2830-1219	58	96
19	3/4	1.7/16	1	-1223	T2810-1223	60	26	T2823-1223	55	56	T2820-1223	54	71	T2830-1223	55	114
25	1	1.7/16	1	-1623	T2810-1623	86	34	T2823-1623	64	56	T2820-1623	67	71	T2830-1623	81	113
31	1.1/4	1.11/16	1.1/4	-2027	T2810-2027	125	45	T2823-2027			T2820-2027	84	90	T2830-2027	87	129

PW

T2940
(T294)

PRESSURE WASHER
SUITS KARCHER STYLE

HOSE SIZE		THRD SIZE	DASH SIZE	PW FEMALE	
DN	inch	inch		PART NO	CA
6	1/4	22x1,5	-0422	T2940-0422	30
8	5/16	22x1,5	-0522	T2940-0522	30
10	3/8	22x1,5	-0622	T2940-0622	30

PW

T2950
(T295)

PRESSURE WASHER
SUITS KARCHER STYLE

HOSE SIZE		TUBE OD	DASH SIZE	PW GUN HANDLE TUBE	
DN	inch	inch		PART NO	CA
6	1/4	9,8	-0410	T2950-0410	39
10	3/8				

NOTE: Hose Compatibility for the **T2000** series can be found on page 188.

T2000 (T200) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

RKVP

T2896

T2899

RKVP
HIGH PRESSURE

HOSE SIZE		RKVP SIZE	MAX WP	DASH SIZE	RKVP MALE		RKVP FEMALE	
DN	inch	mm	bar		PART NO	C _A	PART NO	C _A
10	3/8	10	450	-0610	T2896-0610	51	T2899-0610	34
12	1/2	12	450	-0812	T2896-0812	53	T2899-0812	37
16	5/8	20	420	-1020	T2896-1020	57	T2899-1020	38
19	3/4	20	420	-1220	T2896-1220	56	T2899-1220	39
25	1	25	420	-1625	T2896-1625	51	T2899-1625	47
31	1.1/4	32	420	-2032	T2896-2032	70	T2899-2032	57
38	1.1/2	40	420	-2440	T2896-2440	88	T2899-2440	61
51	2	50	420	-3250	T2896-3250	85	T2899-3250	63
63	2.1/2	63	350	-4063	T2896-4063	111	T2899-4063	78

RKVF

T2890

T2894

RKVF
HIGH FLOW

HOSE SIZE		RKVF SIZE	MAX WP	DASH SIZE	RKVF MALE		RKVF FEMALE	
DN	inch	mm	bar		PART NO	C _A	PART NO	C _A
51	2	50	165	-3250	T2890-3250	77	T2894-3250	54
63	2.1/2	63	70	-4063	T2890-4063	77	T2894-4063	53
76	3	75	70	-4875	T2890-4875		T2894-4875	

NOTE: Hose Compatibility for the **T2000** series can be found on page 188.

COUPLINGS

T2000 (T200) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

RYCO WEO

T2480
(T248)

T2482
(T248B)

T2483
(T248C)

RYCO WEO

HOSE SIZE			PLUG-IN SIZE		MAX WORKING PRESSURE		RYCO WEO MALE	RYCO WEO MALE 45° TUBE BEND	RYCO WEO MALE 90° TUBE BEND					
DN	Dash	inch	DN	inch	bar	psi	PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL
5	-03	3/16	6	1/4	350	5100	T2480-0304	31						
6	-04	1/4	6	1/4	350	5100	T2480-0404	31	T2482-0404	44	25	T2483-0404	29	40
6	-04	1/4	10	3/8	350	5100	T2480-0406	35						
8	-05	5/16	10	3/8	350	5100	T2480-0506	35	T2482-0506	54	27	T2483-0506	35	52
10	-06	3/8	10	3/8	350	5100	T2480-0606	35	T2482-0606	55	27	T2483-0606	35	52
10	-06	3/8	12	1/2	350	5100	T2480-0608	35				T2483-0608	35	54
12	-08	1/2	12	1/2	350	5100	T2480-0808	36	T2482-0808	59	31	T2483-0808	38	58
12	-08	1/2	19	3/4	350	5100	T2480-0812	47						
16	-10	5/8	19	3/4	350	5100	T2480-1012	45	T2482-1012	72	40	T2483-1012	44	73
19	-12	3/4	19	3/4	350	5100	T2480-1212	45	T2482-1212	82	43	T2483-1212	54	82
25	-16	1	25	1	250	3600	T2480-1616	56	T2482-1616	105	53	T2483-1616	72	97

NOTE: RYCO WEO male and female couplings and adaptors do not contain a shut-off valve. When not in use, cap the RYCO WEO male using the appropriate size RW811 series stop cap and plug the RYCO WEO female/cartridge using the appropriate size RW723 series stop plug.

STAPLELOK

T2870
(T287)

T2871
(T288)

T2872
(T289)

STAPLE
O RING & BACK UP RING
SUPPLIED

HOSE SIZE			STAPLE SIZE	DASH SIZE	STAPLELOK MALE	STAPLELOK MALE 45° ELBOW	STAPLELOK MALE 90° ELBOW					
DN	inch	mm			PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL
6	1/4	6	-0406		T2870-0406	39	T2871-0406	44	28	T2872-0406	21	46
6	1/4	10	-0410		T2870-0410	39	T2871-0410	45	28	T2872-0410	22	46
10	3/8	10	-0610		T2870-0610	38	T2871-0610	43	28	T2872-0610	21	46
12	1/2	13	-0812		T2870-0812	41	T2871-0812	47	28	T2872-0812	31	50
12	1/2	16	-0816		T2870-0816	41						
16	5/8	13	-1012		T2870-1012	39						
16	5/8	16	-1016		T2870-1016	39	T2871-1016	45	28	T2872-1016	34	53
19	3/4	20	-1220		T2870-1220	38	T2871-1220	57	33	T2872-1220	35	56
25	1	25	-1625		T2870-1625	50	T2871-1625	63	37	T2872-1625	45	68
31	1.1/4	32	-2032		T2870-2032	50	T2871-2032	65	37	T2872-2032	50	68
38	1.1/2	40	-2440		T2870-2440	60	T2871-2440	82	44	T2872-2440	61	85
51	2	50	-3250		T2870-3250	58	T2871-3250	87	46	T2872-3250	64	95
63	2.1/2	63	-4063		T2870-4063	93	T2871-4063	112	69	T2872-4063	80	137
76	3	75	-4875		T2870-4875							

NOTE: Hose Compatibility for the T2000 series can be found on page 188.

T2000 (T200) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

SAE T2530 (T253) T2540 (T254) T2580 (T258) T2570 (T257)

45° FLARE

HOSE SIZE	THRD SIZE	TUBE SIZE	DASH SIZE	SAE MALE		SAE FEMALE		SAE FEMALE 45° ELBOW			SAE FEMALE 90° ELBOW			
DN	inch	inch	inch		PART NO	C _A	PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL
6	1/4	7/16	1/4	-0407			T2540-0407	19						
6	1/4	5/8	3/8	-0410	T2530-0410	31	T2540-0410	21						
10	3/8	1/2	5/16	-0608	T2530-0608	32	T2540-0608	20	T2580-0608	32	14	T2570-0608	23	22
10	3/8	5/8	3/8	-0610	T2530-0610	34	T2540-0610	20	T2580-0610	32	15	T2570-0610	23	23
19	3/4	1.1/16	3/4	-1217			T2540-1217	26						

SAE T2740 (T274) T2780 (T278) T2790 (T279) T2750 (T275)

INVERTED MALE FLARE

HOSE SIZE	THRD SIZE	TUBE SIZE	DASH SIZE	SAE INVERTED MALE FLARE		SAE INVERTED MALE FLARE 90° ELBOW		SAE INVERTED MALE FLARE 90° EXTENDED ELBOW			SAE INVERTED MALE FLARE 45° TUBE BEND				
DN	inch	inch	inch		PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL
6	1/4	7/16	1/4	-0407	T2740-0407	40									
10	3/8	5/8	3/8	-0610	T2740-0610	41	T2780-0610	18	32	T2790-0610	18	60	T2750-0610	74	23
10	3/8	11/16	7/16	-0611	T2740-0611	45	T2780-0611	18	36						

SAE T2760 (T276) T2770 (T277)

INVERTED MALE FLARE

HOSE SIZE	THRD SIZE	TUBE SIZE	DASH SIZE	SAE INVERTED MALE FLARE 60° TUBE BEND			SAE INVERTED MALE FLARE 90° TUBE BEND			
DN	inch	inch	inch	PART NO	C _A	DL	PART NO	C _A	DL	
6	1/4	7/16	1/4	-0407	T2760-0407	63	29	T2770-0407	44	38
10	3/8	5/8	3/8	-0610				T2770-0610	56	50

NOTE: Hose Compatibility for the **T2000** series can be found on page 188.

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

COUPLINGS

T2000 (T200) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

DIMENSIONS FOR SAE CODE 61 AND CODE 62 FLANGES, AND RYCO CODE 62C FLANGES

NOMINAL FLANGE	CODE 61				CODE 62				CODE 62C				
	B		T		B		T		B		T		
inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch	mm
1/2	30,2	1.19	6,73	0.265	31,8	1.25	7,75	0.305					
*5/8	34,0	1.34	6,73	0.265									
3/4	38,1	1.50	6,73	0.265	41,3	1.63	8,76	0.345	41,3	1.63	14,20	0.559	
1	44,5	1.75	8,00	0.315	47,6	1.88	9,53	0.375	47,6	1.88	14,20	0.559	
1.1/4	50,8	2.00	8,00	0.315	54,0	2.12	10,29	0.405	54,0	2.12	14,20	0.559	
1.1/2	60,3	2.38	8,00	0.315	63,5	2.50	12,57	0.495	63,5	2.50	14,20	0.559	
2	71,4	2.81	9,53	0.375	79,4	3.13	12,57	0.495	79,4	3.13	14,20	0.559	
2.1/2	84,1	3.31	9,53	0.375									
3	101,6	4.00	9,53	0.375									

NOTE: *5/8 is used by Komatsu.

RYCO Code 62C fittings conform to the flange OD and bolt hole patterns of SAE Code 62 but require special flange clamps.
RYCO Code 62C flange heads are thicker than SAE Code 62 and measure T = 14,2 mm (0.559 inch) in all sizes.

SAE FLANGE

T2130
(T213)

T2150
(T215)

T2170
(T217)

RYCO
CODE 61
CLAMPS - SEE PAGES 345 & 346
***[5/8 KOMATSU]**
O RING NOT SUPPLIED

HOSE SIZE		NOM. FLANGE SIZE	DASH SIZE	CODE 61 FLANGE	CODE 61 FLANGE 45° TUBE BEND	CODE 61 FLANGE 90° TUBE BEND					
DN	inch	inch		PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL
12	1/2	1/2	-0808	T2130-0808	45	T2150-0808	49	20	T2170-0808	41	41
12	1/2	3/4	-0812	T2130-0812	47	T2150-0812	51	24	T2170-0812	41	46
16	5/8	*5/8	-1010	T2130-1010	43	T2150-1010	56	24	T2170-1010	47	48
19	3/4	*5/8	-1210	T2130-1210	45	T2150-1210	56	26			
19	3/4	3/4	-1212	T2130-1212	46	T2150-1212	65	26	T2170-1212	55	54
19	3/4	1	-1216	T2130-1216	50	T2150-1216	69	30	T2170-1216	55	60
25	1	1	-1616	T2130-1616	52	T2150-1616	81	30	T2170-1616	68	68
25	1	1.1/4	-1620	T2130-1620	57	T2150-1620	83	32	T2170-1620	70	69
25	1	1.1/2	-1624	T2130-1624	84	T2150-1624	85	33			
31	1.1/4	1	-2016	T2130-2016	85	T2150-2016	88	30	T2170-2016	78	68
31	1.1/4	1.1/4	-2020	T2130-2020	59	T2150-2020	100	36	T2170-2020	88	78
31	1.1/4	1.1/2	-2024	T2130-2024	85	T2150-2024	102	38	T2170-2024	88	81
38	1.1/2	1.1/2	-2424	T2130-2424	86	T2150-2424	115	42	T2170-2424	104	93
51	2	2	-3232	T2130-3232	96	T2150-3232	150	58	T2170-3232	137	130
63	2.1/2	2.1/2	-4040	T2130-4040	79	T2150-4040			T2170-4040		
76	3	3	-4848	T2130-4848							

NOTE: Hose Compatibility for the **T2000** series can be found on page 188.

T2000 (T200) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

SALVAGE

T2230
(T223)

TUBE WELD

HOSE SIZE		A	DASH SIZE	SALVAGE (LIFESAVER)	
DN	inch	inch		PART NO	C _A
6	1/4	1/4	-0404	T2230-0404	18
6	1/4	5/16	-0405	T2230-0405	18
6	1/4	3/8	-0406	T2230-0406	18
10	3/8	3/8	-0606	T2230-0606	19
10	3/8	1/2	-0608	T2230-0608	19
12	1/2	1/2	-0808	T2230-0808	19
12	1/2	5/8	-0810	T2230-0810	21
16	5/8	5/8	-1010	T2230-1010	21
16	5/8	3/4	-1012	T2230-1012	21
19	3/4	3/4	-1212	T2230-1212	21
25	1	1	-1616	T2230-1616	27
31	1.1/4	1.1/4	-2020	T2230-2020	31
38	1.1/2	1.1/2	-2424	T2230-2424	41
51	2	2	-3232	T2230-3232	41

STANDPIPE

T2180
(T218)

IMPERIAL

HOSE SIZE		TUBE SIZE	DASH SIZE	IMPERIAL STANDPIPE	
DN	inch	inch		PART NO	C _A
6	1/4	3/8	-0406	T2180-0406	34
10	3/8	3/8	-0606	T2180-0606	35
12	1/2	1/2	-0808	T2180-0808	32
12	1/2	5/8	-0810	T2180-0810	42
19	3/4	3/4	-1212	T2180-1212	51
25	1	1	-1616	T2180-1616	57

STANDPIPE

T2640
(T264)

T2643
(T264B)

T2646
(T264C)

METRIC

HOSE SIZE		TUBE SIZE	DASH SIZE	METRIC STANDPIPE	METRIC STANDPIPE 45° TUBE BEND	METRIC STANDPIPE 90° TUBE BEND
DN	inch	mm		PART NO	C _A	DL
6	1/4	6	-0406	T2640-0406	31	
6	1/4	8	-0408	T2640-0408	31	
6	1/4	10	-0410	T2640-0410	32	
6	1/4	12	-0412	T2640-0412	32	
8	5/16	10	-0510	T2640-0510	32	
8	5/16	12	-0512	T2640-0512	32	
10	3/8	12	-0612	T2640-0612	32	
10	3/8	14	-0614	T2640-0614	38	
12	1/2	15	-0815	T2640-0815	39	
12	1/2	16	-0816	T2640-0816	39	
16	5/8	16	-1016	T2640-1016	39	
16	5/8	18	-1018	T2640-1018	35	
16	5/8	20	-1020	T2640-1020	45	
19	3/4	20	-1220	T2640-1220	45	
19	3/4	22	-1222	T2640-1222	37	
19	3/4	25	-1225	T2640-1225	45	

NOTE: See page 337 for DKL and DKS Metric Nuts and Olives for use with Metric Standpipe Fittings.

NOTE: Hose Compatibility for the **T2000** series can be found on page 188.

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

COUPLINGS

T2000 (T200) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

TUBE BITE

T2850
(T285)

COMPLETE WITH NUT
AND FLARELESS OLIVE

HOSE SIZE	TUBE SIZE	DASH SIZE	TUBE BITE		
DN	inch	inch	PART NO		
6	1/4	1/4	-0404	T2850-0404	C_A
6	1/4	5/16	-0405	T2850-0405	27
10	3/8	5/16	-0605	T2850-0605	30
10	3/8	3/8	-0606	T2850-0606	30
10	3/8	1/2	-0608	T2850-0608	32
12	1/2	1/2	-0808	T2850-0808	34
12	1/2	5/8	-0810	T2850-0810	36
19	3/4	3/4	-1212	T2850-1212	39
25	1	1	-1616	T2850-1616	41

UNO (O RING BOSS)

T2200
(T220)

T2380
(T238)

T2390
(T239)

O RING SUPPLIED

HOSE SIZE	THRD SIZE	TUBE SIZE	DASH SIZE	UN O RING MALE	UN O RING MALE SWIVEL	UN O RING MALE SWIVEL 90° ELBOW					
DN	inch	inch	inch	PART NO	C_A	PART NO	C_A	PART NO	C_A	DL	
6	1/4	7/16	1/4	-0407	T2200-0407	25					
6	1/4	1/2	5/16	-0408	T2200-0408	25					
6	1/4	9/16	3/8	-0409	T2200-0409	25					
10	3/8	9/16	3/8	-0609	T2200-0609	28	T2380-0609	41	T2390-0609	23	36
10	3/8	3/4	1/2	-0612	T2200-0612	29	T2380-0612	41	T2390-0612	23	41
10	3/8	7/8	5/8	-0614	T2200-0614	28			T2390-0614	23	38
12	1/2	3/4	1/2	-0812	T2200-0812	31	T2380-0812	42	T2390-0812	29	43
12	1/2	7/8	5/8	-0814	T2200-0814	33	T2380-0814	43	T2390-0814	29	40
12	1/2	1.1/16	3/4	-0817	T2200-0817	32	T2380-0817	42			
16	5/8	7/8	5/8	-1014	T2200-1014	34	T2380-1014	42			
16	5/8	1.1/16	3/4	-1017	T2200-1017	32					
19	3/4	1.1/16	3/4	-1217	T2200-1217	36	T2380-1217	44	T2390-1217	30	44
19	3/4	1.5/16	1	-1221	T2200-1221	34					
25	1	1.5/16	1	-1621	T2200-1621	39					
31	1.1/4	1.5/8	1.1/4	-2026	T2200-2026	43					

NOTE: These "Live Swivel" **T2380** and **T2390** Series Inserts are for Maximum Working Pressure: 350 bar (5100 psi); -09 & -12 Thread Size, 280 bar (4100 psi); -14 & -17 Thread Size. Their swivel capability is to allow easy installation and orientation and avoid twisting of hose. They are not designed for continuous rotation or continuous movement.

NOTE: Hose Compatibility for the **T2000** series can be found on page 188.

T4000 (T400) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

HOSE COMPATIBILITY FOR T4000 SERIES

NON-SKIVE

For RYCO Hose Series M2 sizes -04 to -12.
 For RYCO Hose Series M2G sizes -04 to -12.
 For RYCO Hose Series RQP5, T5 sizes -04 to -20.
 For RYCO Hose Series MP1 sizes -04 to -20.

NON-SKIVE

For RYCO Hose Series TP7, TP7N, TP7T, TP7TN, TP3000 all sizes.
 For RYCO Hose Series PL1, PL1D, RQP6, SR, SRF sizes -12 to -32.
 For RYCO Hose Series CS1000, MS1000 (sizes -20 to -32).

BSP

T4010 (T401)

T4013 (T401P)

T4320 (T432)

T4020 (T402)

60° SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	BSPT MALE		BSP MALE		BSPT MALE SWIVEL		BSP FEMALE	
DN	inch	inch		PART NO	C _A	PART NO	C _A	PART NO	C _A	PART NO	C _A
	1/8	1/8	-0202					T4320-0202			
5	3/16	1/4	-0304	T4010-0304	30					T4020-0304	21
6	1/4	1/4	-0404	T4010-0404	30	T4013-0404	27			T4020-0404	24
8	5/16	1/4	-0504	T4010-0504	30					T4020-0504	22
10	3/8	1/4	-0604	T4010-0604	30					T4020-0604	22
10	3/8	3/8	-0606	T4010-0606	33	T4013-0606	33			T4020-0606	24
10	3/8	1/2	-0608	T4010-0608	38	T4013-0608	32			T4020-0608	27
12	1/2	3/8	-0806	T4010-0806	35						
12	1/2	1/2	-0808	T4010-0808	40	T4013-0808	31			T4020-0808	26
12	1/2	3/4	-0812							T4020-0812	30
16	5/8	5/8	-1010							T4020-1010	26
16	5/8	3/4	-1012	T4010-1012	41					T4020-1012	28
19	3/4	3/4	-1212	T4010-1212	41	T4013-1212	40			T4020-1212	28
25	1	1	-1616	T4010-1616	48	T4013-1616	45			T4020-1616	33
31	1.1/4	1.1/4	-2020	T4010-2020	53	T4013-2020	51			T4020-2020	43
38	1.1/2	1.1/2	-2424	T4010-2424	55					T4020-2424	45
51	2	2	-3232	T4010-3232	66					T4020-3232	54

NOTE: This "Live Swivel" T4320 Series Insert is for Maximum Working Pressure: 420 bar (6100 psi): -02 Thread Size. Its swivel capability is to allow easy installation and orientation and avoid twisting of hose. It is not designed for continuous rotation or continuous movement.

BSP

T4050 (T405)

T4260 (T426)

60° SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	BSP FEMALE 90° ELBOW			BSP FEMALE 90° TUBE BEND		
DN	inch	inch		PART NO	C _A	DL	PART NO	C _A	DL
6	1/4	1/4	-0404				T4260-0404	27	29
10	3/8	3/8	-0606				T4260-0606	35	33
10	3/8	1/2	-0608				T4260-0608	34	33
12	1/2	3/8	-0806				T4260-0808	40	45
12	1/2	1/2	-0808	T4050-0808	29	31			
12	1/2	3/4	-0812				T4260-1010	49	50
16	5/8	3/4	-1012				T4260-1212	55	58
19	3/4	3/4	-1212				T4260-1616	67	77

COUPLINGS

T4000 (T400) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

BSP

T4120
(T412)

SPECIAL SEAT (JIS)
BSPP THREAD FORM
60° CONCAVE SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	BSPP FEMALE 60° CONCAVE SEAT (JIS)	
DN	inch	inch		PART NO	C _A
6	1/4	1/4	-0404	T4120-0404	21
10	3/8	3/8	-0606	T4120-0606	25
10	3/8	1/2	-0608	T4120-0608	26
12	1/2	1/2	-0808	T4120-0808	27
19	3/4	3/4	-1212	T4120-1212	26

NOTE: These **T4120** Series Couplings are also listed in the **JIS** section on page 212.

NPT

T4090
(T409)

T4320N
(T432N)

T4020N
(T402N)

60° SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	NPT MALE	NPTF MALE SWIVEL	NPSM FEMALE			
DN	inch	inch		PART NO	C _A	PART NO	C _A	PART NO	C _A
5	3/16	1/8	-0302	T4090-0302	24				
5	3/16	1/4	-0304	T4090-0304	30				
6	1/4	1/8	-0402	T4090-0402	25				
6	1/4	1/4	-0404	T4090-0404	30			T4020N-0404	24
8	5/16	1/4	-0504	T4090-0504	30				
8	5/16	3/8	-0506	T4090-0506	30				
10	3/8	1/4	-0604	T4090-0604	33				
10	3/8	3/8	-0606	T4090-0606	33			T4020N-0606	27
10	3/8	1/2	-0608	T4090-0608	38				
12	1/2	3/8	-0806	T4090-0806	35	T4320N-0806	42		
12	1/2	1/2	-0808	T4090-0808	40			T4020N-0808	25
12	1/2	3/4	-0812	T4090-0812	37				
16	5/8	3/4	-1012	T4090-1012	41				
19	3/4	3/4	-1212	T4090-1212	41				
22	7/8	1	-1416	T4090-1416	44				
25	1	1	-1616	T4090-1616	48				
29	1.1/8	1.1/4	-1820	T4090-1820	46				
31	1.1/4	1	-2016	T4090-2016	52				
31	1.1/4	1.1/4	-2020	T4090-2020	53				
35	1.3/8	1.1/2	-2224	T4090-2224	54				
38	1.1/2	1.1/2	-2424	T4090-2424	55				
46	1.13/16	2	-2932	T4090-2932	66				
51	2	2	-3232	T4090-3232	66				

NOTE: This "Live Swivel" **T4320N** Series Insert is for Maximum Working Pressure: 420 bar (6100 psi): -06 Thread Size. Its swivel capability is to allow easy installation and orientation and avoid twisting of hose. It is not designed for continuous rotation or continuous movement.

NOTE: Hose Compatibility for the **T4000** series can be found on page 209.

T4000 (T400) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

JIC	T4030 (T403)	T4040 (T404)	T4250 (T425)
------------	-------------------------	-------------------------	-------------------------

37° FLARE

					JIC MALE		JIC FEMALE		JIC FEMALE 45° TUBE BEND		
HOSE SIZE	THRD SIZE	TUBE SIZE	DASH SIZE		PART NO	C _A	PART NO	C _A	PART NO	C _A	DL
5	3/16	7/16	1/4	-0307	T4030-0307	28	T4040-0307	22	T4250-0307	31	10
5	3/16	1/2	5/16	-0308			T4040-0308	22			
5	3/16	9/16	3/8	-0309			T4040-0309	22			
6	1/4	3/8	3/16	-0406			T4040-0406	22			
6	1/4	7/16	1/4	-0407	T4030-0407	29	T4040-0407	22	T4250-0407	31	10
6	1/4	1/2	5/16	-0408	T4030-0408	29	T4040-0408	22	T4250-0408	40	12
6	1/4	9/16	3/8	-0409	T4030-0409	30	T4040-0409	22	T4250-0409	40	12
8	5/16	1/2	5/16	-0508			T4040-0508	22			
8	5/16	9/16	3/8	-0509			T4040-0509	22	T4250-0509	39	11
8	5/16	3/4	1/2	-0512			T4040-0512	25			
10	3/8	7/16	1/4	-0607			T4040-0607	23			
10	3/8	9/16	3/8	-0609	T4030-0609	32	T4040-0609	22			
10	3/8	3/4	1/2	-0612	T4030-0612	35	T4040-0612	24			
12	1/2	9/16	3/8	-0809			T4040-0809	23			
12	1/2	3/4	1/2	-0812	T4030-0812	37	T4040-0812	25			
12	1/2	7/8	5/8	-0814	T4030-0814	39	T4040-0814	27			
12	1/2	1.1/16	3/4	-0817			T4040-0817	28			
16	5/8	7/8	5/8	-1014	T4030-1014	33	T4040-1014	27			
16	5/8	1.1/16	3/4	-1017	T4030-1017	43	T4040-1017	28	T4250-1017	54	24
19	3/4	7/8	5/8	-1214			T4040-1214	28			
19	3/4	1.1/16	3/4	-1217	T4030-1217	43	T4040-1217	29	T4250-1217	65	22
22	7/8	1.5/16		-1421			T4040-1421	34			
25	1	1.5/16	1	-1621			T4040-1621	36	T4250-1621	77	30
29	1.1/8	1.5/8		-1826			T4040-1826	41			
31	1.1/4	1.5/8	1.1/4	-2026			T4040-2026	44	T4250-2026	121	50
35	1.3/8	1.7/8		-2230			T4040-2230	48			
38	1.1/2	1.7/8	1.1/2	-2430			T4040-2430	49			
46	1.13/16	2.1/2		-2940			T4040-2940	60			
51	2	2.1/2	2	-3240			T4040-3240	60			

NOTE: Hose Compatibility for the **T4000** series can be found on page 209.

COUPLINGS

T4000 (T400) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

JIC

T4243
(T424S)

T4240
(T424)

T4280
(T428)

37° FLARE

HOSE SIZE	THRD SIZE	TUBE SIZE	DASH SIZE	JIC FEMALE 90° SHORT BEND			JIC FEMALE 90° MEDIUM BEND			JIC FEMALE 90° LONG BEND		
DN	inch	inch	inch	PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL
5	3/16	7/16	1/4	-0307			T4240-0307	26	32			
6	1/4	7/16	1/4	-0407	T4243-0407	27	T4240-0407	26	32			
6	1/4	1/2	5/16	-0408			T4240-0408	26	32			
6	1/4	9/16	3/8	-0409	T4243-0409	27	T4240-0409	26	38			
8	5/16	9/16	3/8	-0509			T4240-0509	35	38	T4280-0509	36	55
10	3/8	9/16	3/8	-0609	T4243-0609	31	T4240-0609	35	38	T4280-0609	30	55
10	3/8	3/4	1/2	-0612			T4240-0612	35	41	T4280-0612	57	64
12	1/2	3/4	1/2	-0812	T4243-0812	43	T4240-0812	41	38			
12	1/2	7/8	5/8	-0814			T4240-0814	41	47			
16	5/8	1.1/16	3/4	-1017			T4240-1017	48	58			
19	3/4	1.1/16	3/4	-1217			T4240-1217	55	57			
25	1	1.5/16	1	-1621			T4240-1621	68	73			
29	1.1/8	1.5/8	1.1/4	-1826			T4240-1826	88	81			
31	1.1/4	1.5/8	1.1/4	-2026			T4240-2026	88	81			
51	2	2.1/2	2	-3240			T4240-3240	137	132			

JIS

T4120
(T412)

JAPANESE INDUSTRIAL
STANDARD (JIS)
BSPP THREAD FORM
60° CONCAVE SEAT

HOSE SIZE	THRD SIZE	DASH SIZE	BSPP FEMALE 60° CONCAVE (JIS)		
DN	inch	inch	PART NO	C _A	
6	1/4	1/4	-0404	T4120-0404	21
10	3/8	3/8	-0606	T4120-0606	25
10	3/8	1/2	-0608	T4120-0608	26
12	1/2	1/2	-0808	T4120-0808	27
19	3/4	3/4	-1212	T4120-1212	26

NOTE: These T4120 Series Couplings are also listed in the BSP section on page 210.

NOTE: Hose Compatibility for the T4000 series can be found on page 209.

T4000 (T400) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

METRIC

T4600
(T460)

T4660
(T466)

T4670
(T467)

DKL
METRIC (LIGHT)
RYCO DKL FEMALE SWIVELS
UP TO M26 SIZE HAVE
MULTISEAL DKL 24° AND DKM
60° CONE. M30 AND OVER HAVE
DKL 24° CONE ONLY.

HOSE SIZE		THRD SIZE	TUBE SIZE	DASH SIZE	DKL FEMALE 24°/60° CONE	DKL FEMALE 24°/60° CONE 45° TUBE BEND	DKL FEMALE 24°/60° CONE 90° TUBE BEND
DN	inch	mm	mm		PART NO	C_A	DL
10	3/8	16x1,5	10	-0616	T4600-0616	23	T4660-0616 45 20 T4670-0616 35 35
10	3/8	18x1,5	12	-0618	T4600-0618	23	T4660-0618 45 20 T4670-0618 35 35
10	3/8	22x1,5	15	-0622	T4600-0622	26	T4660-0622 46 20 T4670-0622 34 37
19	3/4	30x2,0	22	-1230	T4600-1230	26	T4660-1230 73 32 T4670-1230 56 64

ORFS

T4840
(T484)

T4800
(T480)

T4810
(T481)

T4820
(T482)

O RING
FACE SEAL

HOSE SIZE	THRD SIZE	TUBE SIZE	DASH SIZE	ORFS MALE	ORFS FEMALE	ORFS FEMALE 45° TUBE BEND	ORFS FEMALE 90° MEDIUM BEND							
DN	inch	inch	inch	PART NO	C_A	PART NO	C_A	PART NO	C_A	DL	PART NO	C_A	DL	
6	1/4	9/16	1/4	-0409	T4840-0409	25	T4800-0409	28	T4810-0409	39	18	T4820-0409	26	32
6	1/4	11/16	3/8	-0411	T4840-0411	26	T4800-0411	32				T4820-0411	28	38
8	5/16	13/16	1/2	-0513	T4840-0513	31	T4800-0513	32						
10	3/8	11/16	3/8	-0611	T4840-0611	29	T4800-0611	33	T4810-0611	45	20	T4820-0611	34	38
10	3/8	13/16	1/2	-0613	T4840-0613	31	T4800-0613	34	T4810-0613	40	17	T4820-0613	34	29
12	1/2	13/16	1/2	-0813	T4840-0813	33	T4800-0813	34	T4810-0813	49	19	T4820-0813	41	41
16	5/8	1	5/8	-1016	T4840-1016	37			T4810-1016	59	20			
19	3/4	1.3/16	3/4	-1219	T4840-1219	38	T4800-1219	43	T4810-1219	64	29	T4820-1219	54	59
19	3/4	1.7/16	1	-1223	T4840-1223	38	T4800-1223	52						
25	1	1.7/16	1	-1623	T4840-1623	41	T4800-1623	54	T4810-1623	86	34	T4820-1623	67	71
31	1.1/4	1.11/16	1.1/4	-2027	T4840-2027	46	T4800-2027	59	T4810-2027	107	45	T4820-2027	87	90
38	1.1/2	2	1.1/2	-2432								T4820-2432	105	107

NOTE: Hose Compatibility for the **T4000** series can be found on page 209.

COUPLINGS

T4000 (T400) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

SAE	T4530 (T453)	T4540 (T454)	T4570 (T457)	T4550 (T455)
-----	-----------------	-----------------	-----------------	-----------------

45° FLARE

HOSE SIZE	THRD SIZE	TUBE SIZE	DASH SIZE	SAE MALE	SAE FEMALE	SAE FEMALE 90° ELBOW	SAE FEMALE 45° TUBE BEND							
DN	inch	inch	inch	PART NO	C _A	PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL	
6	1/4	5/8	3/8	-0410		T4540-0410	21							
8	5/16	5/8	3/8	-0510	T4530-0510	33	T4540-0510	20			T4550-0510	38	17	
10	3/8	5/8	3/8	-0610	T4530-0610	34	T4540-0610	20	T4570-0610	23	23	T4550-0610	38	17

SAE	T4560 (T456)
-----	-----------------

45° FLARE

HOSE SIZE	THRD SIZE	TUBE SIZE	DASH SIZE	SAE FEMALE 90° TUBE BEND			
DN	inch	inch	inch	PART NO	C _A	DL	
10	3/8	5/8	3/8	-0610	T4560-0610	35	32

SAE	T4740 (T474)	T4750 (T475)	T4770 (T477)
-----	-----------------	-----------------	-----------------

INVERTED MALE FLARE

HOSE SIZE	THRD SIZE	TUBE SIZE	DASH SIZE	SAE INVERTED MALE FLARE	SAE INVERTED MALE FLARE 45° TUBE BEND	SAE INVERTED MALE FLARE 90° TUBE BEND						
DN	inch	inch	inch	PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL	
8	5/16	5/8	3/8	-0510	T4740-0510	41	T4750-0510	74	23	T4770-0510	56	50
10	3/8	5/8	3/8	-0610	T4740-0610	41	T4750-0610	74	23	T4770-0610	56	50
10	3/8	11/16	7/16	-0611	T4740-0611	45						

NOTE: Hose Compatibility for the **T4000** series can be found on page 209.

T4000 (T400) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

DIMENSIONS FOR SAE CODE 61 AND CODE 62 FLANGES, AND RYCO CODE 62C FLANGES

NOMINAL FLANGE	CODE 61				CODE 62				CODE 62C			
	B		T		B		T		B		T	
inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch
1/2	30,2	1.19	6,73	0.265	31,8	1.25	7,75	0.305				
*5/8	34,0	1.34	6,73	0.265								
3/4	38,1	1.50	6,73	0.265	41,3	1.63	8,76	0.345	41,3	1.63	14,20	0.559
1	44,5	1.75	8,00	0.315	47,6	1.88	9,53	0.375	47,6	1.88	14,20	0.559
1.1/4	50,8	2.00	8,00	0.315	54,0	2.12	10,29	0.405	54,0	2.12	14,20	0.559
1.1/2	60,3	2.38	8,00	0.315	63,5	2.50	12,57	0.495	63,5	2.50	14,20	0.559
2	71,4	2.81	9,53	0.375	79,4	3.13	12,57	0.495	79,4	3.13	14,20	0.559
2.1/2	84,1	3.31	9,53	0.375								
3	101,6	4.00	9,53	0.375								

NOTE: *5/8 is used by Komatsu.

RYCO Code 62C fittings conform to the flange OD and bolt hole patterns of SAE Code 62 but require special flange clamps.
RYCO Code 62C flange heads are thicker than SAE Code 62 and measure T = 14,2 mm (0.559 inch) in all sizes.

SAE FLANGE

T4130
(T413)

T4150
(T415)

T4170
(T417)

RYCO
CODE 61
CLAMPS - SEE PAGES 345 & 346
*(5/8 KOMATSU)
O RING NOT SUPPLIED

HOSE SIZE		NOM. FLANGE SIZE	DASH SIZE	CODE 61 FLANGE	CODE 61 FLANGE 45° TUBE BEND	CODE 61 FLANGE 90° TUBE BEND					
DN	inch	inch		PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL
19	3/4	3/4	-1212	T4130-1212	46	T4150-1212	65	26	T4170-1212	55	54
19	3/4	1	-1216	T4130-1216	50						
25	1	1	-1616	T4130-1616	52	T4150-1616	81	30	T4170-1616	68	68
25	1	1.1/4	-1620	T4130-1620	57						
31	1.1/4	1.1/4	-2020	T4130-2020	59	T4150-2020	100	36	T4170-2020	88	78
31	1.1/4	1.1/2	-2024	T4130-2024	85						
38	1.1/2	1.1/2	-2424	T4130-2424	85	T4150-2424	115	42	T4170-2424	104	93
38	1.1/2	2	-2432	T4130-2432	95						
51	2	2	-3232	T4130-3232	95	T4150-3232	150	58	T4170-3232	140	130

NOTE: Hose Compatibility for the **T4000** series can be found on page 209.

COUPLINGS

T4000 (T400) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

SALVAGE

T4230
(T423)

TUBE
WELD

HOSE SIZE		A	DASH SIZE	SALVAGE (LIFESAVER)	
DN	inch	inch		PART NO	C _A
8	5/16	3/8	-0506	T4230-0506	18
10	3/8	3/8	-0606	T4230-0606	19
12	1/2	1/2	-0808	T4230-0808	19
16	5/8	3/4	-1012	T4230-1012	21
19	3/4	3/4	-1212	T4230-1212	21
25	1	1	-1616	T4230-1616	27
31	1.1/4	1.1/4	-2020	T4230-2020	31
38	1.1/2	1.1/2	-2424	T4230-2424	34
51	2	2	-3232	T4230-3232	41

TUBE BITE

T4850
(T485)

COMPLETE WITH NUT
AND FLARELESS OLIVE

HOSE SIZE		TUBE SIZE	DASH SIZE	TUBE BITE	
DN	inch	inch		PART NO	C _A
10	3/8	3/8	-0606	T4850-0606	30

NOTE: Hose Compatibility for the **T4000** series can be found on page 209.

T7000 (T700) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

HOSE COMPATIBILITY FOR T7000 SERIES

NON-SKIVE

For RYCO Hose Series H3000, H4000, H5000 (sizes -06 to -24) and H6000 (sizes -06 to -20).
 For RYCO Hose Series H12A, H12D, H12S all sizes.
 For RYCO Hose Series T1A, T1D, T1F, T1S, T2A, T2D, T2S, T2C, TXA2D, RQP1, RQP2, sizes -06 to -32.
 For RYCO Hose Series D2B, DF2A, E2, R4SHA and R4SHD (sizes -20 to -32).

SKIVE

For RYCO Hose Series R4SPA and R4SPD (cover must be skived) all sizes.

BSP

T7010 (T701)

T7014 (T701H)

T7013 (T701P)

60° SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	BSPT MALE		BSPT MALE HEAVY DUTY		BSPP MALE	
DN	inch	inch		PART NO	C _A	PART NO	C _A	PART NO	C _A
10	3/8	3/8	-0606	T7010-0606	33			T7013-0606	33
12	1/2	1/2	-0808	T7010-0808	40			T7013-0808	31
19	3/4	3/4	-1212	T7010-1212	41			T7013-1212	40
25	1	1	-1616	T7010-1616	48	T7014-1616	48	T7013-1616	45
31	1.1/4	1.1/4	-2020	T7010-2020	53			T7013-2020	51
38	1.1/2	1.1/2	-2424	T7010-2424	55			T7013-2424	55
51	2	2	-3232	T7010-3232	66			T7013-3232	67

BSP

T7020 (T702)

T7022 (T702H)

T7060 (T706)

T7050 (T705)

60° SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	BSPP FEMALE		BSPP FEMALE HEAVY DUTY		BSPP FEMALE 45° ELBOW		BSPP FEMALE 90° ELBOW			
DN	inch	inch		PART NO	C _A	PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL
10	3/8	3/8	-0606	T7020-0606	24						T7050-0606	23	28
12	1/2	1/2	-0808	T7020-0808	26	T7022-0808	28	T7060-0808	40	18	T7050-0808	29	31
19	3/4	3/4	-1212	T7020-1212	28	T7022-1212	34	T7060-1212	44	20	T7050-1212	30	36
25	1	1	-1616	T7020-1616	33	T7022-1616	37	T7060-1616	51	23	T7050-1616	32	40
31	1.1/4	1	-2016	T7020-2016	39								
31	1.1/4	1.1/4	-2020	T7020-2020	40	T7022-2020	44	T7060-2020	42	25	T7050-2020	41	47
38	1.1/2	1.1/2	-2424	T7020-2424	45						T7050-2424	60	59
51	2	2	-3232	T7020-3232	54						T7050-3232	56	62

NOTE: T7000 BSP, JIC, JIS and Metric Swivel Nut Couplings are shown as "Crimp Nut". Larger sizes are "Wire Nut" or "Slip Nut". See note on page 157.

COUPLINGS

T7000 (T700) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

BSP

T7270
(T727)

T7260
(T726)

T7210
(T721)

60° SEAT

HOSE SIZE			THRD SIZE	DASH SIZE	BSPP FEMALE 45° TUBE BEND			BSPP FEMALE 90° TUBE BEND			BSPP FEMALE 90° LONG BEND		
DN	inch	inch		PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL	
10	3/8	3/8	-0606	T7270-0606	43	18	T7260-0606	35	33				
12	1/2	1/2	-0808	T7270-0808	49	22	T7260-0808	40	45				
19	3/4	3/4	-1212	T7270-1212	70	29	T7260-1212	55	58	T7210-1212	55	96	
25	1	1	-1616	T7270-1616	82	42	T7260-1616	67	72	T7210-1616	58	116	
31	1.1/4	1	-2016				T7260-2016	69	79				
31	1.1/4	1.1/4	-2020	T7270-2020	103	44	T7260-2020	87	88	T7210-2020	87	142	
38	1.1/2	1.1/2	-2424	T7270-2424	118	52	T7260-2424	103	106				
51	2	2	-3232	T7270-3232	142	65	T7260-3232	130	132				

NPT

T7090
(T709)

T7091
(T709E)

T7020N
(T702N)

60° SEAT

HOSE SIZE				THRD SIZE	DASH SIZE	NPT MALE	NPT MALE EXTENDED (API)		NPSM FEMALE	
DN	inch	inch		PART NO	C _A	PART NO	C _A	PART NO	C _A	
10	3/8	1/4	-0604	T7090-0604	33					
10	3/8	3/8	-0606	T7090-0606	33					
12	1/2	3/8	-0806	T7090-0806	35					
12	1/2	1/2	-0808	T7090-0808	40					
19	3/4	3/4	-1212	T7090-1212	41					
25	1	3/4	-1612	T7090-1612	43					
25	1	1	-1616	T7090-1616	48					
31	1.1/4	1	-2016	T7090-2016	52					
31	1.1/4	1.1/4	-2020	T7090-2020	53			T7020N-2020	41	
38	1.1/2	1.1/2	-2424	T7090-2424	55			T7020N-2424	45	
51	2	2	-3232	T7090-3232	66	T7091-3232	107	T7020N-3232	54	

NOTE: Hose Compatibility for the **T7000** series can be found on page 217.

T7000 (T700) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

CROCBITE T7880 T7881 T7882

CROCBITE
HIGH PRESSURE

HOSE SIZE			MWP	DASH SIZE	CROCBITE MALE	CROCBITE MALE 45° ELBOW			CROCBITE MALE 90° ELBOW		
DN	inch	bar		PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL
10	3/8	450	-0610	T7880-0610	39	T7881-0610	43	28	T7882-0610	23	49
12	1/2	450	-0812	T7880-0812	39	T7881-0812	45	28	T7882-0812	29	51
19	3/4	420	-1220	T7880-1220	46						
25	1	420	-1625	T7880-1625	65						
31	1.1/4	420	-2032	T7880-2032	68	T7881-2032	77	50	T7882-2032	52	94
38	1.1/2	420	-2440	T7880-2440	71	T7881-2440	88	53	T7882-2440	61	101
51	2	420	-3250	T7880-3250	97	T7881-3250	107	73	T7882-3250	66	135
63	2.1/2	350	-4063	T7880-4063	97	T7881-4063	114	75	T7882-4063	80	146

CROCBITE T7880A T7881A T7882A

CROCBITE
HIGH FLOW

HOSE SIZE			MWP	DASH SIZE	CROCBITE MALE	CROCBITE MALE 45° ELBOW			CROCBITE MALE 90° ELBOW		
DN	inch	bar		PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL
50	2	350	-3250	T7880A-3250	94	T7881A-3250	104	70	T7882A-3250	68	129
63	2.1/2	280	-4063	T7880A-4063	93	T7881A-4063	112	73	T7882A-4063	79	141

NOTE: Hose Compatibility for the **T7000** series can be found on page 217.

COUPLINGS

T7000 (T700) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

					JIC MALE		JIC FEMALE		JIC FEMALE HIGH PRESSURE	
HOSE SIZE	THRD SIZE	TUBE SIZE	DASH SIZE		PART NO	C _A	PART NO	C _A	PART NO	C _A
10	3/8	9/16	3/8	-0609	T7030-0609	32	T7040-0609	22		
10	3/8	3/4	1/2	-0612			T7040-0612	24		
12	1/2	3/4	1/2	-0812	T7030-0812	37	T7040-0812	25		
12	1/2	7/8	5/8	-0814	T7030-0814	39	T7040-0814	27		
12	1/2	1.1/16	3/4	-0817			T7040-0817	29		
16	5/8	7/8	5/8	-1014	T7030-1014	41	T7040-1014	28		
	5/8	1.1/16		-1017			T7040-1017	29		
19	3/4	7/8	5/8	-1214			T7040-1214	30		
19	3/4	1.1/16	3/4	-1217	T7030-1217	45	T7040-1217	30		
19	3/4	1.3/16	7/8	-1219			T7040-1219	31		
19	3/4	1.5/16	1	-1221	T7030-1221	42	T7040-1221	34		
25	1	1.1/16	3/4	-1617			T7040-1617	33		
25	1	1.5/16	1	-1621	T7030-1621	47	T7040-1621	36	T7045-1621	33
25	1	1.5/8	1.1/4	-1626			T7040-1626	41		
31	1.1/4	1.5/16	1	-2021			T7040-2021	41		
31	1.1/4	1.5/8	1.1/4	-2026	T7030-2026	52	T7040-2026	44	T7045-2026	36
31	1.1/4	1.7/8	1.1/2	-2030			T7040-2030	48		
38	1.1/2	1.7/8	1.1/2	-2430	T7030-2430	57	T7040-2430	49	T7045-2430	56
51	2	2.1/2	2	-3240	T7030-3240	74	T7040-3240	60		

					JIC FEMALE 45° ELBOW			JIC FEMALE 90° ELBOW		
HOSE SIZE	THRD SIZE	TUBE SIZE	DASH SIZE		PART NO	C _A	DL	PART NO	C _A	DL
12	1/2	3/4	1/2	-0812	T7080-0812	32	14			
12	1/2	7/8	5/8	-0814	T7080-0814	33	15	T7070-0814	29	28
19	3/4	1.1/16	3/4	-1217	T7080-1217	37	16	T7070-1217	30	31
25	1	1.5/16	1	-1621	T7080-1621	42	20	T7070-1621	32	36

NOTE: Hose Compatibility for the **T7000** series can be found on page 217.

T7000 (T700) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

JIC T7250 (T725) T7243 (T742S) T7240 (T724)

37° FLARE

HOSE SIZE		THRD SIZE	TUBE SIZE	DASH SIZE	JIC FEMALE 45° TUBE BEND			JIC FEMALE 90° SHORT TUBE BEND			JIC FEMALE 90° TUBE BEND		
DN	inch	inch	inch		PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL
10	3/8	9/16	3/8	-0609	T7250-0609	39	11	T7243-0609	31	21	T7240-0609	35	38
12	1/2	3/4	1/2	-0812	T7250-0812	45	15	T7243-0812	43	29	T7240-0812	41	41
12	1/2	7/8	5/8	-0814	T7250-0814	48	18				T7240-0814	41	47
16	5/8	7/8	5/8	-1014	T7250-1014	50	19	T7243-1014	43	32	T7240-1014	48	47
16	5/8	1.1/16	3/4	-1017	T7250-1017	52	24				T7240-1017	48	58
19	3/4	1.1/16	3/4	-1217	T7250-1217	65	22				T7240-1217	55	57
19	3/4	1.5/16	1	-1221	T7250-1221	74	28				T7240-1221	56	71
25	1	1.5/16	1	-1621	T7250-1621	77	30				T7240-1621	68	73
31	1.1/4	1.5/8	1.1/4	-2026	T7250-2026	97	39				T7240-2026	88	81
38	1.1/2	1.7/8	1.1/2	-2430	T7250-2430	121	50				T7240-2430	103	106
51	2	2.1/2	2	-3240	T7250-3240	152	63				T7240-3240	137	132

JIC T7245 (T724V) T7280 (T728)

37° FLARE

HOSE SIZE		THRD SIZE	TUBE SIZE	DASH SIZE	JIC FEMALE 90° TUBE BEND			JIC FEMALE 90° LONG BEND		
DN	inch	inch	inch		PART NO	C _A	DL	PART NO	C _A	DL
19	3/4	1.1/16	3/4	-1217				T7280-1217	56	96
25	1	1.5/16	1	-1621	T7240-1621	68	73	T7280-1621	75	114
31	1.1/4	1.5/8	1.1/4	-2026	T7240-2026	88	81	T7280-2026	86	129
38	1.1/2	1.7/8	1.1/2	-2430	T7240-2430	103	106			

NOTE: Hose Compatibility for the **T7000** series can be found on page 217.

COUPLINGS

T7000 (T700) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

JIS

T7680 (T768)

JAPANESE INDUSTRIAL
STANDARD
"KOMATSU"
METRIC THREAD FORM
60° CONCAVE SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	METRIC FEMALE 60° CONCAVE SEAT (JIS)	
DN	inch	mm		PART NO	C _A
10	3/8	18x1,5	-0618	T7680-0618	22
12	1/2	22x1,5	-0822	T7680-0822	25
12	1/2	24x1,5	-0824	T7680-0824	32
16	5/8	24x1,5	-1024	T7680-1024	25
19	3/4	24x1,5	-1224	T7680-1224	27
19	3/4	30x1,5	-1230	T7680-1230	30
25	1	33x1,5	-1633	T7680-1633	28
25	1	36x1,5	-1636	T7680-1636	34
31	1.1/4	36x1,5	-2036	T7680-2036	31
31	1.1/4	42x1,5	-2042	T7680-2042	32

NOTE: These T7680 Series Couplings are also listed in the **METRIC** section on page 224.

METRIC

T7501 (T750 & T750R)

DKOL
METRIC O RING (LIGHT)
24° CONE

HOSE SIZE		THRD SIZE	TUBE SIZE	DASH SIZE	DKOL FEMALE 24° CONE	
DN	inch	mm	mm		PART NO	C _A
31	1.1/4	45x2,0	35	-2045	T7501-2045	35
38	1.1/2	52x2,0	42	-2452	T7501-2452	45

JOINER

T7900 (T790)

HOSE SIZE		DASH SIZE	JOINER	
DN	inch		PART NO	C _A
10	3/8	-0606	T7900-0606	15
12	1/2	-0808	T7900-0808	15
19	3/4	-1212	T7900-1212	15
25	1	-1616	T7900-1616	25
31	1.1/4	-2020	T7900-2020	24
38	1.1/2	-2424	T7900-2424	25
51	2	-3232	T7900-3232	26
63	2.1/2	-4040	T7900-4040	26

NOTE: Hose Compatibility for the **T7000** series can be found on page 217.

T7000 (T700) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

METRIC

DKS
METRIC O RING
&
DKOS
METRIC O RING (HEAVY)
24° CONE

HOSE SIZE	THRD SIZE	TUBE SIZE	DASH SIZE	DKS MALE 24° CONE	DKOS FEMALE 24° CONE	DKOS FEMALE 24° CONE 45° TUBE BEND	DKOS FEMALE 24° CONE 90° TUBE BEND							
DN	inch	mm	mm	PART NO	C _A	PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL	
10	3/8	20x1,5	12	-0620		T7711-0620	24							
10	3/8	22x1,5	14	-0622		T7711-0622	26							
12	1/2	24x1,5	16	-0824	T7630-0824	30	T7711-0824	28	T7720-0824	53	24	T7730-0824	40	48
16	5/8	30x2,0	20	-1030		T7711-1030	31							
16	5/8	36x2,0	25	-1036		T7711-1036	33							
19	3/4	30x2,0	20	-1230	T7630-1230	35	T7711-1230	30	T7720-1230	74	35	T7730-1230	55	68
19	3/4	36x2,0	25	-1236	T7630-1236	37	T7711-1236	33	T7720-1236	76	35	T7730-1236	56	68
19	3/4	42x2,0	30	-1242		T7711-1242	37							
25	1	30x2,0	20	-1630		T7711-1630	34							
25	1	36x2,0	25	-1636	T7630-1636	41	T7711-1636	34						
25	1	42x2,0	30	-1642	T7630-1642	43	T7711-1642	36	T7720-1642	87	36	T7730-1642	69	77
31	1.1/4	42x2,0	30	-2042	T7630-2042	48	T7711-2042	38						
31	1.1/4	52x2,0	38	-2052		T7711-2052	40	T7720-2052	128	48	T7730-2052	90	89	
38	1.1/2	52x2,0	38	-2452		T7711-2452	41							

METRIC

FRENCH GAZ
24° CONE

HOSE SIZE	THRD SIZE	TUBE SIZE	DASH SIZE	METRIC FRENCH GAZ MALE	METRIC FRENCH GAZ FEMALE	METRIC FRENCH GAZ FEMALE 90° TUBE BEND				
DN	inch	mm	mm	PART NO	C _A	PART NO	C _A	PART NO	C _A	DL
10	3/8	20x1,5	13,25	-0620						
12	1/2	24x1,5	16,75	-0824						
16	5/8	30x1,5	21,25	-1030						
19	3/4	36x1,5	26,75	-1236	T7920-1236	31				
25	1	45x1,5	33,50	-1645	T7920-1645	39				
31	1.1/4	52x1,5	42,25	-2052	T7920-2052	42				

NOTE: Hose Compatibility for the **T7000** series can be found on page 217.

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

COUPLINGS

T7000 (T700) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

METRIC

T7924
(T792M)

T7925
(T792N)

FRENCH
MILLIMETRIC
24° CONE

HOSE SIZE	THRD SIZE	TUBE SIZE	DASH SIZE	METRIC FRENCH MILLIMETRIC MALE	METRIC FRENCH MILLIMETRIC FEMALE
DN	inch	mm	mm	PART NO	C _A
16	5/8	27x1,5	20	-1027	
19	3/4	30x1,5	22	-1230	
19	3/4	33x1,5	25	-1233	
19	3/4	36x1,5	28	-1236	
25	1	36x1,5	28	-1636	
25	1	39x1,5	30	-1639	
25	1	45x1,5	35	-1645	
31	1.1/4	45x1,5	35	-2045	

METRIC

T7680
(T768)

JAPANESE INDUSTRIAL
STANDARD (JIS)
"KOMATSU"
METRIC THREAD FORM
60° CONCAVE SEAT

HOSE SIZE	THRD SIZE	DASH SIZE	METRIC FEMALE 60° CONCAVE SEAT (JIS)
DN	inch	inch	PART NO
10	3/8	18x1,5	-0618
12	1/2	22x1,5	-0822
12	1/2	24x1,5	-0824
16	5/8	24x1,5	-1024
19	3/4	24x1,5	-1224
19	3/4	30x1,5	-1230
25	1	33x1,5	-1633
25	1	36x1,5	-1636
31	1.1/4	36x1,5	-2036
31	1.1/4	42x1,5	-2042
38	1.1/2	42x1,5	-2442

NOTE: These T7680 Series Couplings are also listed in the JIS section on page 222.

NOTE: Hose Compatibility for the T7000 series can be found on page 217.

T7000 (T700) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

ORFS T7840 (T784) T7800 (T780) T7810 (T781) T7823 (T782S)

O RING
FACE SEAL

HOSE SIZE		THRD SIZE	TUBE SIZE	DASH SIZE	ORFS MALE			ORFS FEMALE			ORFS FEMALE 45° TUBE BEND			ORFS FEMALE 90° SHORT BEND		
DN	inch	inch	inch		PART NO	C _A	PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL		
10	3/8	11/16	3/8	-0611	T7840-0611	29	T7800-0611	31	T7810-0611	45	20					
10	3/8	13/16	1/2	-0613					T7810-0613	40	17					
12	1/2	13/16	1/2	-0813	T7840-0813	33	T7800-0813	34	T7810-0813	49	19					
12	1/2	1	5/8	-0816			T7800-0816	40	T7810-0816	46	19					
12	1/2	1.3/16	3/4	-0819			T7800-0819	43								
16	5/8	1	5/8	-1016			T7800-1016	38	T7810-1016	59	20					
19	3/4	1.3/16	3/4	-1219	T7840-1219	38	T7800-1219	43	T7810-1219	64	29	T7823-1219	56	49		
19	3/4	1.7/16	1	-1223			T7800-1223	52								
25	1	1.7/16	1	-1623	T7840-1623	41	T7800-1623	54	T7810-1623	86	34	T7823-1623	64	56		
25	1	1.11/16	1.1/4	-1627			T7800-1627	59								
31	1.1/4	1.11/16	1.1/4	-2027	T7840-2027	45	T7800-2027	59	T7810-2027	107	45	T7823-2027				
38	1.1/2	2	1.1/2	-2432			T7800-2432	66	T7810-2432	126	53					

ORFS T7820 (T782) T7830 (T783)

O RING
FACE SEAL

HOSE SIZE		THRD SIZE	TUBE SIZE	DASH SIZE	ORFS FEMALE 90° MEDIUM BEND			ORFS FEMALE 90° LONG BEND		
DN	inch	inch	inch		PART NO	C _A	DL	PART NO	C _A	DL
10	3/8	11/16	3/8	-0611	T7820-0611	32	38			
12	1/2	13/16	1/2	-0813	T7820-0813	32	41			
12	1/2	1	5/8	-0816	T7820-0816	41	47			
12	1/2	1.3/16	3/4	-0819	T7820-0819	138	46			
16	5/8	1	5/8	-1016	T7820-1016	50	47			
19	3/4	1.3/16	3/4	-1219	T7820-1219	51	59	T7830-1219	55	96
25	1	1.7/16	1	-1623	T7820-1623	67	71	T7830-1623	74	113
31	1.1/4	1.11/16	1.1/4	-2027	T7820-2027	84	90	T7830-2027	86	129
38	1.1/2	2	1.1/2	-2432	T7820-2432	105	107			

NOTE: Hose Compatibility for the **T7000** series can be found on page 217.

COUPLINGS

T7000 (T700) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

RKVP

T7896

T7899

RKVP
HIGH PRESSURE

HOSE SIZE				RKVP SIZE	MAX WP	DASH SIZE	RKVP MALE		RKVP FEMALE	
DN	inch	mm	bar				PART NO	C _A	PART NO	C _A
10	3/8	10	450	-0610			T7896-0610	51	T7899-0610	34
12	1/2	12	450	-0812			T7896-0812	53	T7899-0812	37
16	5/8	20	420	-1020			T7896-1020	57	T7899-1020	38
19	3/4	20	420	-1220			T7896-1220	56	T7899-1220	39
25	1	25	420	-1625			T7896-1625	51	T7899-1625	47
31	1.1/4	32	420	-2032			T7896-2032	70	T7899-2032	57
38	1.1/2	40	420	-2440			T7896-2440	88	T7899-2440	61
51	2	50	420	-3250			T7896-3250	85	T7899-3250	63
63	2.1/2	63	350	-4063			T7896-4063	111	T7899-4063	78

RKVF

T7890

T7894

RKVF
HIGH FLOW

HOSE SIZE				RKVF SIZE	MAX WP	DASH SIZE	RKVF MALE		RKVF FEMALE	
DN	inch	mm	bar				PART NO	C _A	PART NO	C _A
51	2	50	165	-3250			T7890-3250	77	T7894-3250	54
63	2.1/2	63	70	-4063			T7890-4063	77	T7894-4063	53

RYCO WEO

T7480
(T748)

T7482
(T748B)

T7483
(T748C)

WEO

HOSE SIZE			PLUG-IN SIZE		MAX WORKING PRESSURE		RYCO WEO MALE		RYCO WEO MALE 45° TUBE BEND			RYCO WEO MALE 90° TUBE BEND		
DN	Dash	inch	DN	inch	bar	psi	PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL
10	-06	3/8	10	3/8	350	5100	T7480-0606	35	T7482-0606	55	27	T7483-0606	35	52
12	-08	1/2	12	1/2	350	5100	T7480-0808	36	T7482-0808	59	31	T7483-0808	38	58
16	-10	5/8	19	3/4	350	5100	T7480-1012	45	T7482-1012	72	40	T7483-1012	44	73
19	-12	3/4	19	3/4	350	5100	T7480-1212	45	T7482-1212	82	43	T7483-1212	54	82
25	-16	1	25	1	250	3600	T7480-1616	56	T7482-1616	105	53	T7483-1616	72	97

NOTE: RYCO WEO male and female couplings and adaptors do not contain a shut-off valve. When not in use, cap the RYCO WEO male using the appropriate size RW811 series stop cap and plug the RYCO WEO female/cartridge using the appropriate size RW723 series stop plug.

NOTE: Hose Compatibility for the T7000 series can be found on page 217.

T7000 (T700) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

STAPLELOK

T7870
(T787)

T7871
(T788)

T7872
(T789)

STAPLE
O RING & BACK UP RING
SUPPLIED

HOSE SIZE		STAPLE SIZE	DASH SIZE	STAPLELOK MALE	STAPLELOK MALE 45° ELBOW			STAPLELOK MALE 90° ELBOW			
DN	inch	mm		PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL
10	3/8	10	-0610	T7870-0610	38	T7871-0610	43	28	T7872-0610	21	46
12	1/2	12	-0812	T7870-0812	41	T7871-0812	47	28	T7872-0812	31	50
16	5/8	16	-1016	T7870-1016	39	T7871-1016	45	28	T7872-1016	33	53
19	3/4	20	-1220	T7870-1220	38	T7871-1220	57	33	T7872-1220	35	56
25	1	25	-1625	T7870-1625	50	T7871-1625	63	37	T7872-1625	45	84
31	1.1/4	32	-2032	T7870-2032	50	T7871-2032	65	37	T7872-2032	50	68
38	1.1/2	40	-2440	T7870-2440	57	T7871-2440	82	44	T7872-2440	61	85
51	2	50	-3250	T7870-3250	58	T7871-3250	87	46	T7872-3250	64	95
63	2.1/2	63	-4063	T7870-4063	93	T7871-4063	112	69	T7872-4063	80	137

SUPERLOK

T7876
(T787S)

SUPERSTAPLE
O RING & BACK UP RING
SUPPLIED

HOSE SIZE		STAPLE SIZE	DASH SIZE	RYCO SUPERLOK MALE
DN	inch	mm		PART NO
12	1/2	12	-0813	T7876-0812
16	5/8	16	-1016	T7876-1016
19	3/4	20	-1220	T7876-1220
25	1	25	-1625	T7876-1625
31	1.1/4	32	-2032	T7876-2032
38	1.1/2	40	-2440	T7876-2440
51	2	50	-3250	T7876-3250

NOTE: Hose Compatibility for the **T7000** series can be found on page 217.

COUPLINGS

T7000 (T700) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

DIMENSIONS FOR SAE CODE 61 AND CODE 62 FLANGES, AND RYCO CODE 62C FLANGES

NOMINAL FLANGE	CODE 61				CODE 62				CODE 62C				
	B		T		B		T		B		T		
inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch	mm
1/2	30,2	1.19	6,73	0.265	31,8	1.25	7,75	0.305					
*5/8	34,0	1.34	6,73	0.265									
3/4	38,1	1.50	6,73	0.265	41,3	1.63	8,76	0.345	41,3	1.63	14,20	0.559	
1	44,5	1.75	8,00	0.315	47,6	1.88	9,53	0.375	47,6	1.88	14,20	0.559	
1.1/4	50,8	2.00	8,00	0.315	54,0	2.12	10,29	0.405	54,0	2.12	14,20	0.559	
1.1/2	60,3	2.38	8,00	0.315	63,5	2.50	12,57	0.495	63,5	2.50	14,20	0.559	
2	71,4	2.81	9,53	0.375	79,4	3.13	12,57	0.495	79,4	3.13	14,20	0.559	
2.1/2	84,1	3.31	9,53	0.375									
3	101,6	4.00	9,53	0.375									

NOTE: *5/8 is used by Komatsu.

RYCO Code 62C fittings conform to the flange OD and bolt hole patterns of SAE Code 62 but require special flange clamps.
RYCO Code 62C flange heads are thicker than SAE Code 62 and measure T = 14,2 mm (0.559 inch) in all sizes.

SAE FLANGE

T7130
(T713)

T7140
(T714)

T7150
(T715)

T7300
(T730)

RYCO
CODE 61
CLAMPS - SEE PAGES 345 & 346
***(5/8 KOMATSU)**
O RING NOT SUPPLIED

HOSE SIZE		NOM. FLANGE SIZE	DASH SIZE	CODE 61 FLANGE	CODE 61 FLANGE 22.5° TUBE BEND	CODE 61 FLANGE 45° TUBE BEND	CODE 61 FLANGE 60° TUBE BEND							
DN	inch	inch		PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL
12	1/2	1/2	-0808	T7130-0808	45				T7150-0808	49	20			
12	1/2	3/4	-0812	T7130-0812	47				T7150-0812	51	24			
19	3/4	*5/8	-1210	T7130-1210	45				T7150-1210	56	26			
19	3/4	3/4	-1212	T7130-1212	46	T7140-1212	72	12	T7150-1212	65	26	T7300-1212	78	37
19	3/4	1	-1216	T7130-1216	50	T7140-1216	82	18	T7150-1216	69	30	T7300-1216	80	41
19	3/4	1.1/4	-1220	T7130-1220	56									
25	1	1	-1616	T7130-1616	52	T7140-1616	93	14	T7150-1616	81	30	T7300-1616	99	46
25	1	1.1/4	-1620	T7130-1620	57	T7140-1620	94	17	T7150-1620	83	32	T7300-1620	97	45
25	1	1.1/2	-1624	T7130-1624	84									
31	1.1/4	1	-2016	T7130-2016	85				T7150-2016	88	30			
31	1.1/4	1.1/4	-2020	T7130-2020	59	T7140-2020	107	16	T7150-2020	100	36	T7300-2020	119	51
31	1.1/4	1.1/2	-2024	T7130-2024	85	T7140-2024	116	20	T7150-2024	103	38	T7300-2024	121	54
38	1.1/2	1.1/4	-2420	T7130-2420	59									
38	1.1/2	1.1/2	-2424	T7130-2424	85	T7140-2424	118	24	T7150-2424	115	42	T7300-2424	144	60
38	1.1/2	2	-2432	T7130-2432	95	T7140-2432	134	27	T7150-2432	120	47	T7300-2432	147	68
51	2	2	-3232	T7130-3232	101	T7140-3232	156	56	T7150-3232	150	58	T7300-3232	181	82
51	2	2.1/2	-3240	T7130-3240	101									
63	2.1/2	2.1/2	-4040	T7130-4040	79				T7150-4040					

NOTE: Hose Compatibility for the **T7000** series can be found on page 217.

T7000 (T700) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

SAE FLANGE

T7290
(T729)

T7160
(T716)

T7170
(T717)

T7171
(T717A)

RYCO
CODE 61
CLAMPS - SEE PAGES 345 & 346
*(5/8 KOMATSU)
O RING NOT SUPPLIED

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

HOSE SIZE		NOM. FLANGE SIZE	DASH SIZE	CODE 61 FLANGE 30° TUBE BEND			CODE 61 FLANGE 67.5° TUBE BEND			CODE 61 FLANGE 90° TUBE BEND			CODE 61 FLANGE 90° SPECIAL TUBE BEND		
DN	inch	inch		PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL
12	1/2	1/2	-0808							T7170-0808	42	41			
12	1/2	3/4	-0812							T7170-0812	42	46	T7171-0812	51	73
19	3/4	*5/8	-1210							T7170-1210	51	48			
19	3/4	3/4	-1212	T7290-1212	70	18	T7160-1212	76	45	T7170-1212	55	54			
19	3/4	1	-1216				T7160-1216	78	49	T7170-1216	55	60	T7171-1216	55	79
25	1	3/4	-1612							T7170-1612	60	54			
25	1	1	-1616	T7290-1616	94	22	T7160-1616	88	50	T7170-1616	68	68			
25	1	1.1/4	-1620				T7160-1620	88	52	T7170-1620	70	69			
25	1	1.1/2	-1624							T7170-1624	68	73			
31	1.1/4	1	-2016							T7170-2016	78	68			
31	1.1/4	1.1/4	-2020	T7290-2020	104	20	T7160-2020	132	67	T7170-2020	88	78			
31	1.1/4	1.1/2	-2024	T7290-2024	110	23	T7160-2024	133	68	T7170-2024	88	81	T7171-2024	84	79
38	1.1/2	1.1/2	-2424	T7290-2424	118	26	T7160-2424	131	70	T7170-2424	104	93			
38	1.1/2	2	-2432	T7290-2432	130	32	T7160-2432	134	79	T7170-2432	104	99	T7171-2432	103	114
51	2	2	-3232	T7290-3232	149	30	T7160-3232	169	93	T7170-3232	137	130	T7171-3232	138	165
51	2	2.1/2	-3240							T7170-3240	141	134			
63	2.1/2	2.1/2	-4040							T7170-4040					

NOTE: For SAE Code 61/62 and RYCO Code 62C Flange dimensions, see page 228.

NOTE: Hose Compatibility for the **T7000** series can be found on page 217.

COUPLINGS

T7000 (T700) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

SAE FLANGE

T7172
(T717B)

T7173
(T717L)

T7174
(T717D)

T7910
(T791)

RYCO
CODE 61
CLAMPS - SEE PAGES 345 & 346
O RING NOT SUPPLIED

HOSE SIZE			NOM. FLANGE SIZE	DASH SIZE	CODE 61 FLANGE 90° SPECIAL TUBE BEND	CODE 61 FLANGE 90° LONG TUBE BEND	CODE 61 FLANGE 90° SPECIAL TUBE BEND	CODE 61 FLANGE 110° TUBE BEND								
DN	inch	inch			PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL
19	3/4	3/4	-1212	T7172-1212	56	96	T7173-1212	55	78	T7174-1212	55	96	T7910-1212	75	63	
25	1	1	-1616	T7172-1616	71	67	T7173-1616	71	94	T7174-1616	70	118	T7910-1616	82	80	
25	1	1.1/4	-1620				T7173-1620	67	93	T7174-1620	68	118	T7910-1620	82	85	
31	1.1/4	1.1/4	-2020	T7172-2020	84	92	T7173-2020	80	108	T7174-2020	85	130	T7910-2020	90	95	
31	1.1/4	1.1/2	-2024										T7910-2024	90	98	
38	1.1/2	1.1/2	-2424	T7172-2424	103	148				T7174-2424	103	148	T7910-2424	148	116	
38	1.1/2	2	-2432										T7910-2432	149	107	
51	2	2	-3232							T7174-3232	136	203	T7910-3232	149	142	

NOTE: For SAE Code 61/62 and RYCO Code 62C Flange dimensions, see page 228.

SAE FLANGE

T7330
(T733)

T7440
(T744)

T7450
(T745)

T7350
(T735)

RYCO
CODE 62
CLAMPS - SEE PAGES 345 & 346
O RING NOT SUPPLIED

HOSE SIZE				NOM. FLANGE SIZE	DASH SIZE	CODE 62 FLANGE	CODE 62 FLANGE 22.5° TUBE BEND	CODE 62 FLANGE 30° TUBE BEND	CODE 62 FLANGE 45° TUBE BEND					
DN	inch	inch				PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL
12	1/2	1/2	-0808	T7330-0808	45									
12	1/2	3/4	-0812	T7330-0812	57									
16	5/8	1/2	-1008	T7330-1008	45									
16	5/8	3/4	-1012	T7330-1012	51									
19	3/4	3/4	-1212	T7330-1212	51	T7440-1212	77	16	T7450-1212	70	19	T7350-1212	66	28
19	3/4	1	-1216	T7330-1216	54	T7440-1216	81	18				T7350-1216	70	31
25	1	3/4	-1612	T7330-1612	53							T7350-1612	72	28
25	1	1	-1616	T7330-1616	52	T7440-1616	89	16	T7450-1616	88	22	T7350-1616	82	31
25	1	1.1/4	-1620	T7330-1620	57				T7450-1620	88	25	T7350-1620	85	34
31	1.1/4	1	-2016	T7330-2016	85									
31	1.1/4	1.1/4	-2020	T7330-2020	59	T7440-2020	107	17	T7450-2020	107	22	T7350-2020	102	38
31	1.1/4	1.1/2	-2024	T7330-2024	85	T7440-2024	137	22	T7450-2024	112	25	T7350-2024	106	41
38	1.1/2	1.1/2	-2424	T7330-2424	85	T7440-2424	126	24	T7450-2424	134	33	T7350-2424	118	45
38	1.1/2	2	-2432	T7330-2432	95							T7350-2432	120	50
51	2	2	-3232	T7330-3232	95	T7440-3232	162	28				T7350-3232	152	60

NOTE: For SAE Code 61/62 and RYCO Code 62C Flange dimensions, see page 228.

NOTE: Hose Compatibility for the T7000 series can be found on page 217.

T7000 (T700) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

SAE FLANGE

RYCO
CODE 62
CLAMPS - SEE PAGES 345 & 346
O RING NOT SUPPLIED

HOSE SIZE		NOM. FLANGE SIZE	DASH SIZE	CODE 62 FLANGE 60° TUBE BEND			CODE 62 FLANGE 67.5° TUBE BEND			CODE 62 FLANGE 90° TUBE BEND			CODE 62 FLANGE 110° TUBE BEND		
DN	inch	inch		PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL
12	1/2	1/2	-0808							T7370-0808	42	42			
12	1/2	3/4	-0812							T7370-0812	42	46			
19	3/4	3/4	-1212	T7460-1212	80	36	T7360-1212	77	47	T7370-1212	55	56			
19	3/4	1	-1216	T7460-1216	82	37	T7360-1216	78	57	T7370-1216	55	61			
25	1	3/4	-1612							T7370-1612	60	56			
25	1	1	-1616	T7460-1616	96	44	T7360-1616	89	51	T7370-1616	68	70			
25	1	1.1/4	-1620	T7460-1620	97	46	T7360-1620	93	72	T7370-1620	70	71			
31	1.1/4	1	-2016							T7370-2016	78	70			
31	1.1/4	1.1/4	-2020	T7460-2020	99	46	T7360-2020	133	72	T7370-2020	88	80			
31	1.1/4	1.1/2	-2024	T7460-2024	122	58	T7360-2024	137	74	T7370-2024	88	86			
38	1.1/2	1.1/2	-2424	T7460-2424	155	71				T7370-2424	104	98	T7930-2424	149	117
38	1.1/2	2	-2432							T7370-2432	104	104	T7930-2432	150	108
51	2	2	-3232							T7370-3232	137	131	T7930-3232	150	143

NOTE: For SAE Code 61/62 and RYCO Code 62C Flange dimensions, see page 228.

SPECIAL FLANGE

RYCO
CODE 62C
O RING NOT SUPPLIED

HOSE SIZE		NOM. FLANGE SIZE	DASH SIZE	RYCO CODE 62C FLANGE			RYCO CODE 62C FLANGE 22.5° TUBE BEND			RYCO CODE 62C FLANGE 30° TUBE BEND			RYCO CODE 62C FLANGE 45° TUBE BEND		
DN	inch	inch		PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL	PART NO	CA	DL
19	3/4	3/4	-1212	T7333-1212	62		T7443-1212	82	19	T7453-1212	81	23	T7353-1212	69	31
19	3/4	1	-1216	T7333-1216	62		T7443-1216	85	20				T7353-1216	72	33
25	1	1	-1616	T7333-1616	64		T7443-1616	89	16	T7453-1616	108	24	T7353-1616	83	35
25	1	1.1/4	-1620	T7333-1620	71		T7443-1620	93	16	T7453-1620	111	25	T7353-1620	81	37
31	1.1/4	1.1/4	-2020	T7333-2020	86		T7443-2020	107	17	T7453-2020	115	25	T7353-2020	104	41
31	1.1/4	1.1/2	-2024	T7333-2024	86		T7443-2024	137	22	T7453-2024	114	26	T7353-2024	105	41
38	1.1/2	1.1/2	-2424	T7333-2424	88		T7443-2424	126	24	T7453-2424	116	30	T7353-2424	119	46
51	2	2	-3232	T7333-3232	97								T7353-3232	156	61

NOTE: These T7003 fittings have similar end styles to Caterpillar® XT-3 range of Flanged Hose Couplings. Cat™ Caterpillar®, XT-3™ Caterpillar®
For SAE Code 61/62 and RYCO Code 62C Flange dimensions, see page 228.

NOTE: Hose Compatibility for the T7000 series can be found on page 217.

COUPLINGS

T7000 (T700) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

SPECIAL FLANGE

T7463
(T746C)

T7363
(T736C)

T7373
(T737C)

T7933
(T793C)

RYCO
CODE 62C
O RING NOT SUPPLIED

HOSE SIZE		NOM. FLANGE SIZE	DASH SIZE	RYCO CODE 62C FLANGE 60° TUBE BEND	RYCO CODE 62C FLANGE 67.5° TUBE BEND	RYCO CODE 62C FLANGE 90° TUBE BEND	RYCO CODE 62C FLANGE 110° TUBE BEND								
DN	inch	inch		PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL
19	3/4	3/4	-1212	T7463-1212	80	37	T7363-1212	79	52	T7373-1212	55	61			
19	3/4	1	-1216	T7463-1216	82	41	T7363-1216	80	53	T7373-1216	55	66			
25	1	1	-1616	T7463-1616	96	47	T7363-1616	91	53	T7373-1616	68	74			
25	1	1.1/4	-1620	T7463-1620	101	49	T7363-1620	92	56	T7373-1620	68	75			
31	1.1/4	1.1/4	-2020	T7463-2020	120	56	T7363-2020	113	67	T7373-2020	85	83			
31	1.1/4	1.1/2	-2024	T7463-2024	145	66	T7363-2024	136	76	T7373-2024	86	85			
38	1.1/2	1.1/2	-2424	T7463-2424	144	68	T7363-2424	136	77	T7373-2424	99	99	T7933-2424	140	120
51	2	2	-3232							T7272-3232	137	133			

NOTE: These **T7003** fittings have similar end styles to Caterpillar® XT-3 range of Flanged Hose Couplings. Cat™ Caterpillar®, XT-3™ Caterpillar®. For SAE Code 61/62 and RYCO Code 62C Flange dimensions, see page 228.

STANDPIPE

T7640
(T764)

T7643
(T764B)

T7646
(T764C)

METRIC

HOSE SIZE		TUBE SIZE	DASH SIZE	METRIC STANDPIPE	METRIC STANDPIPE 45° TUBE BEND	METRIC STANDPIPE 90° TUBE BEND			
DN	inch	mm		PART NO	C _A	DL	PART NO	C _A	DL
12	1/2	14	-0814	T7640-0814	40				
12	1/2	16	-0816				T7646-0816	41	53
19	3/4	20	-1220	T7640-1220	47				
19	3/4	25	-1225						
25	1	25	-1625						
31	1.1/4	30	-2030	T7640-2030	23				
31	1.1/4	38	-2038	T7640-2038	23				

NOTE: See page 337 for DKL and DKS Metric Nuts and Olives for use with Metric Standpipe Fittings.

NOTE: Hose Compatibility for the **T7000** series can be found on page 217.

T7000 (T700) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

SALVAGE

T7230
(T723)

TUBE WELD

HOSE SIZE		A	DASH SIZE	SALVAGE (LIFESAVER)	
DN	inch	inch		PART NO	C _A
12	1/2	1/2	-0808	T7230-0808	19
12	1/2	5/8	-0810	T7230-0810	21
19	3/4	5/8	-1210	T7230-1210	21
19	3/4	3/4	-1212	T7230-1212	26
19	3/4	1	-1216	T7230-1216	21
25	1	3/4	-1612	T7230-1612	27
25	1	1	-1616	T7230-1616	26
25	1	1.1/4	-1620	T7230-1620	27
31	1.1/4	1	-2016	T7230-2016	29
31	1.1/4	1.1/4	-2020	T7230-2020	31
38	1.1/2	1.1/2	-2424	T7230-2424	34
51	2	2	-3232	T7230-3232	41

WARNING: Due to high pressures involved, special care must be taken when using **T7230** Salvage Couplings. See Clause 8 of the Terms & Conditions of Sale.

UNO (O RING BOSS)

T7200
(T720)

O RING SUPPLIED

HOSE SIZE		THRD SIZE	TUBE SIZE	DASH SIZE	UN O RING MALE	
DN	inch	inch	inch		PART NO	C _A
19	3/4	1.1/16	3/4	-1217	T7200-1217	36
25	1	1.5/16	1	-1621	T7200-1621	39

HAMMER UNION

T71502

T71501

FIGURE 1502
STANDARD SERVICE

HOSE SIZE		THRD SIZE	DASH SIZE	FIG 1502 MALE (WITH NUT)		FIG 1502 FEMALE (WITH SEAL)	
DN	inch	inch		PART NO	C _A	PART NO	C _A
38	1.1/2	2	-2432	T71502-2432	110	T71501-2432	91
51	2	2	-3232	T71502-3232	111	T71501-3232	92

NOTE: Nut must be installed onto hose before coupling is installed and crimped. Replacement parts **RF1502N-32** nut and **RF1502W-32** Nitrile seal are available.

NOTE: Hose Compatibility for the **T7000** series can be found on page 217.

COUPLINGS

T9000 (T900) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

HOSE COMPATIBILITY FOR T9000 SERIES

NON-SKIVE

For RYCO Hose H5032, H6024, R4SH12, R4SH16.

BSP

T9010
(T901)

T9013
(T901P)

T9020
(T902)

60° SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	BSPT MALE	BSPP MALE	BSPP FEMALE
DN	inch	inch		PART NO	C_A	PART NO
19	3/4	3/4	-1212	T9010-1212	42	T9013-1212
25	1	1	-1616	T9010-1616	49	T9013-1616
31	1.1/4	1.1/4	-2020	T9010-2020	54	T9013-2020
38	1.1/2	1.1/2	-2424	T9010-2424	61	T9013-2424
51	2	2	-3232	T9010-3232	64	T9013-3232

BSP

T9050
(T905)

T9260
(T926)

60° SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	BSPP FEMALE 90° ELBOW	BSPP FEMALE 90° TUBE BEND
DN	inch	inch		PART NO	C_A
19	3/4	3/4	-1212	T9050-1212	36
25	1	1	-1616	T9050-1616	40
31	1.1/4	1.1/4	-2020	T9050-2020	49
38	1.1/2	1.1/2	-2424	T9050-2424	59
51	2	2	-3232	T9050-3232	62

NPT

T9090
(T909)

T9091
(T909E)

60° SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	NPT MALE	NPT MALE EXTENDED (API)
DN	inch	inch		PART NO	C_A
19	3/4	3/4	-1212	T9090-1212	42
25	1	1	-1616	T9090-1616	49
31	1.1/4	1.1/4	-2020	T9090-2020	54
38	1.1/2	1.1/2	-2424	T9090-2424	55
51	2	2	-3232	T9090-3232	66

T9000 (T900) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

CROCBITE

T9880

T9881

T9882

CROCBITE
HIGH PRESSURE

HOSE SIZE		MWP	DASH SIZE	CROCBITE MALE	CROCBITE MALE 45° ELBOW			CROCBITE MALE 90° ELBOW			
DN	inch	bar		PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL
19	3/4	420	-1220	T9880-1220	47						
25	1	420	-1625	T9880-1625	66						
31	1.1/4	420	-2032	T9880-2032	68	T9881-2032	77	50	T9882-2032	52	94
38	1.1/2	420	-2440	T9880-2440	72	T9881-2440	86	53	T9882-2440	59	101
51	2	420	-3250	T9880-3250	102	T9881-3250	114	73	T9882-3250	73	135

JIC

T9030
(T903)

T9040
(T904)

T9045
(T904V)

T9250
(T925)

37° FLARE

HOSE SIZE		THRD SIZE	TUBE SIZE	DASH SIZE	JIC MALE	JIC FEMALE		JIC FEMALE HIGH PRESSURE		JIC FEMALE 45° TUBE BEND			
DN	inch	inch	inch		PART NO	C _A	PART NO	C _A	PART NO	C _A	PART NO	C _A	DL
19	3/4	1.1/16	3/4	-1217	T9030-1217	43	T9040-1217	28			T9250-1217	66	22
19	3/4	1.5/16	1	-1221			T9040-1221	32					
25	1	1.5/16	1	-1621	T9030-1621	47	T9040-1621	34	T9045-1621	37	T9250-1621	78	30
31	1.1/4	1.5/8	1.1/4	-2026	T9030-2026	52	T9040-2026	44	T9045-2026	36	T9250-2026	96	39
38	1.1/2	1.7/8	1.1/2	-2430	T9030-2430	57	T9040-2430	49	T9045-2430	57	T9250-2430	121	50
51	2	2.1/2	2	-3240	T9030-3240	73	T9040-3240	60			T9250-3240	156	63

JIC

T9255
(T925V)

T9243
(T924S)

T9240
(T924)

T9245
(T924V)

37° FLARE

HOSE SIZE		THRD SIZE	TUBE SIZE	DASH SIZE	JIC FEMALE HIGH PRESSURE 45° BEND			JIC FEMALE 90° SHORT BEND			JIC FEMALE 90° MEDIUM BEND			JIC FEMALE HIGH PRESSURE 90° MEDIUM BEND		
DN	inch	inch	inch		PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL
19	3/4	1.1/16	3/4	-1217							T9240-1217	58	57			
19	3/4	1.5/16	1	-1221												
25	1	1.5/16	1	-1621	T9255-1621	85	35				T9240-1621	69	72	T9245-1621	69	72
31	1.1/4	1.5/8	1.1/4	-2026	T9255-2026	104	43				T9240-2026	88	81	T9245-2026	88	87
38	1.1/2	1.7/8	1.1/2	-2430	T9255-2430	127	55				T9240-2430	104	106	T9245-2430	103	111
51	2	2.1/2	2	-3240							T9240-3240	141	132			

NOTE: Hose Compatibility for the T9000 series can be found on page 234.

COUPLINGS

T9000 (T900) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

METRIC

T9630
(T963)

T9711
(T971)

T9720
(T972)

T9730
(T973)

DKS/DKOS
METRIC O RING (HEAVY)

HOSE SIZE	THRD SIZE	TUBE SIZE	DASH SIZE	DKS MALE 24° CONE	DKOS FEMALE 24° CONE	DKOS FEMALE 24° CONE 45° TUBE BEND	DKOS FEMALE 24° CONE 90° TUBE BEND
DN	inch	inch	inch	PART NO	C _A	PART NO	C _A
19	3/4	36x2,0	25	-1236	T9630-1236	40	T9711-1236
25	1	42x2,0	30	-1642	T9630-1642	43	T9711-1642
31	1.1/4	52x2,0	38	-2052	T9630-2052	48	T9711-2052

DN	inch	inch	inch	PART NO	C _A	DL	PART NO	C _A	DL
19	3/4	36x2,0	25	-1236	T9630-1236	40	T9711-1236	33	T9720-1236
25	1	42x2,0	30	-1642	T9630-1642	43	T9711-1642	35	T9720-1642
31	1.1/4	52x2,0	38	-2052	T9630-2052	48	T9711-2052	39	T9720-2052

ORFS

T9800
(T980)

T9810
(T981)

T9820
(T982)

O RING
FACE SEAL

HOSE SIZE	THRD SIZE	TUBE SIZE	DASH SIZE	ORFS FEMALE	ORFS FEMALE 45° TUBE BEND	ORFS FEMALE 90° MEDIUM BEND
DN	inch	inch	inch	PART NO	C _A	PART NO
19	3/4	1.3/16	3/4	-1219	T9800-1219	44
25	1	1.7/16	1	-1623	T9800-1623	56
31	1.1/4	1.11/16	1.1/4	-2027	T9800-2027	59
38	1.1/2	2	1.1/2	-2432	T9800-2432	69

DN	inch	inch	inch	PART NO	C _A	DL	PART NO	C _A	DL
19	3/4	1.3/16	3/4	-1219	T9800-1219	44	T9810-1219	66	29
25	1	1.7/16	1	-1623	T9800-1623	56	T9810-1623	87	34
31	1.1/4	1.11/16	1.1/4	-2027	T9800-2027	59	T9810-2027	107	45
38	1.1/2	2	1.1/2	-2432	T9800-2432	69			

RKVP

T9896

T9899

RKVP
HIGH PRESSURE

HOSE SIZE	RKVP SIZE	MAX WP	DASH SIZE	RKVP MALE	RKVP FEMALE
DN	inch	mm	bar	PART NO	C _A
19	3/4	20	420	-1220	T9896-1220
25	1	25	420	-1625	T9896-1625
31	1.1/4	32	420	-2032	T9896-2032
38	1.1/2	40	420	-2440	T9896-2440
51	2	50	420	-3250	T9896-3250

DN	inch	mm <th>bar <th>PART NO</th> <th>C_A</th> <th>PART NO</th> <th>C_A</th> </th>	bar <th>PART NO</th> <th>C_A</th> <th>PART NO</th> <th>C_A</th>	PART NO	C _A	PART NO	C _A
19	3/4	20	420	-1220	T9896-1220	57	T9899-1220
25	1	25	420	-1625	T9896-1625	61	T9899-1625
31	1.1/4	32	420	-2032	T9896-2032	75	T9899-2032
38	1.1/2	40	420	-2440	T9896-2440	89	T9899-2440
51	2	50	420	-3250	T9896-3250	82	T9899-3250

NOTE: Hose Compatibility for the **T9000** series can be found on page 234.

T9000 (T900) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

STAPLELOK

T9870
(T987)

T9871
(T988)

T9872
(T989)

STAPLE
O RING & BACK UP RING
SUPPLIED

HOSE SIZE		STAPLE SIZE	DASH SIZE	STAPLELOK MALE	STAPLELOK MALE 45° ELBOW			STAPLELOK MALE 90° ELBOW			
DN	inch	inch		PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL
19	3/4	20	-1220	T9870-1220	39	T9871-1220	59	33	T9872-1220	37	56
25	1	25	-1625	T9870-1625	49	T9871-1625	64	37	T9872-1625	46	68
31	1.1/4	32	-2032	T9870-2032	49	T9871-2032	65	37	T9872-2032	48	68
38	1.1/2	40	-2440	T9870-2440	58	T9871-2440	83	44	T9872-2440	62	85
51	2	50	-3250	T9870-3250	58	T9871-3250	91	46	T9872-3250	67	95

SUPERLOK

T9876
(T987S)

SUPERSTAPLE
O RING & BACK UP RING
SUPPLIED

HOSE SIZE		STAPLE SIZE	DASH SIZE	SUPERLOK MALE
DN	inch	inch		PART NO
19	3/4	20	-1220	T9876-1220
25	1	25	-1625	T9876-1625
31	1.1/4	32	-2032	T9876-2032
38	1.1/2	40	-2440	T9876-2440
51	2	50	-3250	T9876-3250

DIMENSIONS FOR SAE CODE 61 AND CODE 62 FLANGES, AND RYCO CODE 62C FLANGES

NOMINAL FLANGE	CODE 61				CODE 62				CODE 62C			
	B		T		B		T		B		T	
inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch
1/2	30,2	1.19	6,73	0.265	31,8	1.25	7,75	0.305				
*5/8	34,0	1.34	6,73	0.265								
3/4	38,1	1.50	6,73	0.265	41,3	1.63	8,76	0.345	41,3	1.63	14,20	0.559
1	44,5	1.75	8,00	0.315	47,6	1.88	9,53	0.375	47,6	1.88	14,20	0.559
1.1/4	50,8	2.00	8,00	0.315	54,0	2.12	10,29	0.405	54,0	2.12	14,20	0.559
1.1/2	60,3	2.38	8,00	0.315	63,5	2.50	12,57	0.495	63,5	2.50	14,20	0.559
2	71,4	2.81	9,53	0.375	79,4	3.13	12,57	0.495	79,4	3.13	14,20	0.559
2.1/2	84,1	3.31	9,53	0.375								
3	101,6	4.00	9,53	0.375								

NOTE: *5/8 is used by Komatsu.
RYCO Code 62C fittings conform to the flange OD and bolt hole patterns of SAE Code 62 but require special flange clamps.
RYCO Code 62C flange heads are thicker than SAE Code 62 and measure T = 14,2 mm (0.559 inch) in all sizes.

NOTE: Hose Compatibility for the **T9000** series can be found on page 234.

COUPLINGS

T9000 (T900) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

SAE FLANGE

T9130
(T913)

T9150
(T915)

T9170
(T917)

T9910
(T991)

RYCO
CODE 61
CLAMPS - SEE PAGES 345 & 346
O RING NOT SUPPLIED

HOSE SIZE			NOM. FLANGE SIZE	DASH SIZE	CODE 61 FLANGE	CODE 61 FLANGE 45° TUBE BEND			CODE 61 FLANGE 90° TUBE BEND			CODE 61 FLANGE 110° TUBE BEND			
DN	inch	inch			PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL
19	3/4	3/4	-1212		T9130-1212	46	T9150-1212	68	26	T9170-1212	58	54			
25	1	1	-1616		T9130-1616	52	T9150-1616	83	30	T9170-1616	70	68			
25	1	1.1/4	-1620		T9130-1620	57	T9150-1620	85	32	T9170-1620	70	69			
31	1.1/4	1.1/4	-2020		T9130-2020	59	T9150-2020	99	36	T9170-2020	87	78			
31	1.1/4	1.1/2	-2024		T9130-2024	85	T9150-2024	102	38	T9170-2024	87	81			
38	1.1/2	1.1/2	-2424		T9130-2424	86	T9150-2424	116	42	T9170-2424	105	93	T9910-2424	148	107
38	1.1/2	2	-2432		T9130-2432	96	T9150-2432	121	47	T9170-2432	104	99	T9910-2432	147	115
51	2	2	-3232		T9130-3232	100	T9150-3232	154	58	T9170-3232	148	130	T9910-3232	166	136

NOTE: For SAE Code 61/62 and RYCO Code 62C Flange dimensions, see page 237.

SAE FLANGE

T9330
(T933)

T9440
(T944)

T9450
(T945)

T9350
(T935)

RYCO
CODE 62
CLAMPS - SEE PAGES 345 & 346
O RING NOT SUPPLIED

HOSE SIZE			NOM. FLANGE SIZE	DASH SIZE	CODE 62 FLANGE	CODE 62 FLANGE 22.5° TUBE BEND			CODE 62 FLANGE 30° TUBE BEND			CODE 62 FLANGE 45° TUBE BEND			
DN	inch	inch			PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL
19	3/4	3/4	-1212		T9330-1212	53	T9440-1212	80	16	T9450-1212	73	19	T9350-1212	69	28
19	3/4	1	-1216		T9330-1216	57							T9350-1216	73	31
25	1	3/4	-1612		T9330-1612	54									
25	1	1	-1616		T9330-1616	57	T9440-1616	91	16	T9450-1616	90	22	T9350-1616	84	31
25	1	1.1/4	-1620		T9330-1620	69				T9450-1620	90	25	T9350-1620	85	34
31	1.1/4	1	-2016		T9330-2016	68									
31	1.1/4	1.1/4	-2020		T9330-2020	69	T9440-2020	108	17	T9450-2020	108	22	T9350-2020	101	38
31	1.1/4	1.1/2	-2024		T9330-2024	98	T9440-2024	138	22	T9450-2024	113	25	T9350-2024	105	41
38	1.1/2	1.1/4	-2420		T9330-2420	70									
38	1.1/2	1.1/2	-2424		T9330-2424	100	T9440-2424	127	24	T9450-2424	135	33	T9350-2424	119	45
38	1.1/2	2	-2432		T9330-2432	118							T9350-2432	121	50
51	2	1.1/2	-3224		T9330-3224	105									
51	2	2	-3232		T9330-3232	122	T9440-3232	167	28	T9450-3232	165	40	T9350-3232	157	60

NOTE: For SAE Code 61/62 and RYCO Code 62C Flange dimensions, see page 237.

NOTE: Hose Compatibility for the T9000 series can be found on page 234.

T9000 (T900) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

SAE FLANGE

**RYCO
CODE 62
CLAMPS - SEE PAGES 345 & 346
O RING NOT SUPPLIED**

HOSE SIZE			NOM. FLANGE SIZE	DASH SIZE	CODE 62 FLANGE 60° TUBE BEND			CODE 62 FLANGE 67.5° TUBE BEND			CODE 62 FLANGE 90° TUBE BEND			CODE 62 FLANGE 110° TUBE BEND		
DN	inch	inch		PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL	
19	3/4	3/4	-1212	T9460-1212	81	36	T9360-1212	80	47	T9370-1212	58	56				
19	3/4	1	-1216							T9370-1216	57	61				
25	1	3/4	-1612							T9370-1612	61	56				
25	1	1	-1616	T9460-1616	98	44	T9360-1616	91	51	T9370-1616	70	70				
25	1	1.1/4	-1620	T9460-1620	99	46	T9360-1620	95	72	T9370-1620	70	71				
31	1.1/4	1.1/4	-2020	T9460-2020	100	46	T9360-2020	134	72	T9370-2020	87	80	T9930-2020	89	97	
31	1.1/4	1.1/2	-2024	T9460-2024	123	58	T9360-2024	138	74	T9370-2024	87	86				
38	1.1/2	1.1/2	-2424	T9460-2424	156	71				T9370-2424	105	98	T9930-2424	119	142	
38	1.1/2	2	-2432	T9460-2432	160	79				T9370-2432	104	104	T9930-2432	143	122	
51	2	2	-3232	T9460-3232	221	101				T9370-3232	165	131	T9930-3232	170	143	

NOTE: For SAE Code 61/62 and RYCO Code 62C Flange dimensions, see page 237.

SPECIAL FLANGE

**RYCO
CODE 62C
CLAMPS - SEE PAGES 345 & 346
O RING NOT SUPPLIED**

HOSE SIZE			NOM. FLANGE SIZE	DASH SIZE	RYCO CODE 62C FLANGE			RYCO CODE 62C FLANGE 22.5° TUBE BEND			RYCO CODE 62C FLANGE 30° TUBE BEND			RYCO CODE 62C FLANGE 45° TUBE BEND		
DN	inch	inch		PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL	
19	3/4	3/4	-1212	T9333-1212	88		T9443-1212	80	16	T9453-1212	84	23	T9353-1212	72	31	
25	1	1	-1616	T9333-1616	90		T9443-1616	91	16	T9453-1616	111	24	T9353-1616	87	35	
25	1	1.1/4	-1620	T9333-1620	90		T9443-1620	95	16	T9453-1620	114	25	T9353-1620	84	37	
31	1.1/4	1.1/4	-2020	T9333-2020	87		T9443-2020	108	17	T9453-2020	116	25	T9353-2020	104	41	
31	1.1/4	1.1/2	-2024	T9333-2024	87		T9443-2024	138	22	T9453-2024	115	26	T9353-2024	106	41	
38	1.1/2	1.1/2	-2424	T9333-2424	89		T9443-2424	127	24	T9453-2424	117	30	T9353-2424	120	46	
51	2	2	-3232	T9333-3232	110								T9353-3232	159	61	

NOTE: These **T9000C** fittings have similar end styles to Caterpillar® XT-5 range of Flanged Hose Couplings. Cat™ Caterpillar®, XT-5™ Caterpillar®.
For SAE Code 61/62 and RYCO Code 62C Flange dimensions, see page 237.

NOTE: Hose Compatibility for the **T9000** series can be found on page 234.

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

COUPLINGS

T9000 (T900) SERIES BITELOK ONE-PIECE CRIMP COUPLINGS

SPECIAL FLANGE

T9463
(T946C)

T9363
(T936C)

T9373
(T937C)

T9933
(T993C)

RYCO
CODE 62C
CLAMPS - SEE PAGES 345 & 346
O RING NOT SUPPLIED

HOSE SIZE		NOM. FLANGE SIZE	DASH SIZE	RYCO CODE 62C FLANGE 60° TUBE BEND	RYCO CODE 62C FLANGE 67.5° TUBE BEND	RYCO CODE 62C FLANGE 90° TUBE BEND	RYCO CODE 62C FLANGE 110° TUBE BEND								
DN	inch	inch		PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL
19	3/4	3/4	-1212	T9463-1212	87	46	T9363-1212	82	52	T9373-1212	58	63			
25	1	1	-1616	T9463-1616	99	47	T9363-1616	94	53	T9373-1616	70	74			
25	1	1.1/4	-1620	T9463-1620	104	49	T9363-1620	95	56	T9373-1620	70	75			
31	1.1/4	1.1/4	-2020	T9463-2020	121	56	T9363-2020	114	67	T9373-2020	87	83			
31	1.1/4	1.1/2	-2024	T9463-2024	146	66	T9363-2024	137	76	T9373-2024	87	85			
38	1.1/2	1.1/2	-2424	T9463-2424	145	68	T9363-2424	137	77	T9373-2424	100	99	T9933-2424	141	120
51	2	2	-3232							T9373-3232	165	133			

NOTE: These **T9000C** fittings have similar end styles to Caterpillar® XT-5 range of Flanged Hose Couplings. Cat™ Caterpillar®, XT-5™ Caterpillar®. For SAE Code 61/62 and RYCO Code 62C Flange dimensions, see page 237.

SALVAGE

T9230
(T923)

TUBE WELD

HOSE SIZE	A	DASH SIZE	SALVAGE (LIFESAVER)		
DN	inch	inch	PART NO	C _A	
19	3/4	3/4	-1212	T9230-1212	23
25	1	1	-1616	T9230-1616	27
31	1.1/4	1.1/4	-2020	T9230-2020	31
38	1.1/2	1.1/2	-2424	T9230-2424	34
51	2	2	-3232	T9230-3232	48

WARNING: Due to high pressures involved, special care must be taken when using **T9230** Salvage Couplings. See Clause 8 of the Terms & Conditions of Sale.

HAMMER UNION

T91502

T91501

FIGURE 1502
STANDARD SERVICE

HOSE SIZE	THRD SIZE	DASH SIZE	FIG 1502 MALE (WITH NUT)	FIG 1502 FEMALE (WITH SEAL)			
DN	inch	inch	PART NO	C _A	PART NO	C _A	
38	1.1/2	2	-2432	T91502-2432	111	T91501-2432	92
51	2	2	-3232	T91502-3232	115	T91501-3232	96

NOTE: Nut must be installed onto hose before coupling is installed and crimped. Replacement parts **RF1502N-32** nut and **RF1502W-32** Nitrile seal are available.

NOTE: Hose Compatibility for the **T9000** series can be found on page 234.

TT000 ONE-PIECE CRIMP COUPLINGS

HOSE COMPATIBILITY FOR TT000 SERIES

For RYCO Hose Series RTH1.

BSP

TT010

TT320

TT020

60° SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	BSPT MALE		BSPT MALE SWIVEL		BSP FEMALE	
DN	inch	inch		PART NO	C _A	PART NO	C _A	PART NO	C _A
6	1/4	1/4	-0404	TT010-0404	30			TT020-0404	24
10	3/8	1/4	-0604	TT010-0604	33				
10	3/8	3/8	-0606	TT010-0606	33			TT020-0606	27
10	3/8	1/2	-0608	TT010-0608	38				
12	1/2	3/8	-0806	TT010-0806	35				
12	1/2	1/2	-0808	TT010-0808	40	TT320-0808	55	TT020-0808	29
16	5/8	1/2	-1008					TT020-1008	27
19	3/4	3/4	-1212	TT010-1212	42			TT020-1212	27
25	1	1	-1616	TT010-1616	49			TT020-1616	37

NOTE: This "Live Swivel" TT320 Series Insert is for Maximum Working Pressure: 350 bar (5100 psi): -08 Thread Size. Its swivel capability is to allow easy installation and orientation and avoid twisting of hose. It is not designed for continuous rotation or continuous movement.

BSP

TT050

TT260

60° SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	BSP FEMALE 90° ELBOW			BSP FEMALE 90° BEND		
DN	inch	inch		PART NO	C _A	DL	PART NO	C _A	DL
6	1/4	1/4	-0404				TT260-0404	27	29
10	3/8	3/8	-0606				TT260-0606	35	33
12	1/2	1/2	-0808	TT050-0808	29	31	TT260-0808	40	45
19	3/4	3/4	-1212				TT260-1212	55	58
25	1	1	-1616				TT260-1616	62	62

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

COUPLINGS

TT000 ONE-PIECE CRIMP COUPLINGS

JIC

TT030

TT040

TT250

TT240

37° FLARE

HOSE SIZE		THRD SIZE	DASH SIZE	JIC MALE	JIC FEMALE	JIC FEMALE 45° BEND	JIC FEMALE 90° BEND						
DN	inch	inch		PART NO	C _A	PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL
6	1/4	7/16	-0407	TT030-0407	29	TT040-0407	22				TT240-0407	26	32
6	1/4	1/2	-0408	TT030-0408	29	TT040-0408	22				TT240-0408	26	32
6	1/4	9/16	-0409	TT030-0409	30	TT040-0409	22				TT240-0409	26	38
10	3/8	9/16	-0609	TT030-0609	32	TT040-0609	22	TT250-0609	39	11	TT240-0609	35	38
10	3/8	3/4	-0612	TT030-0612	35	TT040-0612	24				TT240-0612	35	41
12	1/2	3/4	-0812	TT030-0812	37	TT040-0812	25				TT240-0812	41	41
12	1/2	7/8	-0814	TT030-0814	39	TT040-0814	27	TT250-0814	48	18	TT240-0814	41	47
16	5/8	7/8	-1014			TT040-1014	27				TT240-1014	48	47
16	5/8	1.1/16	-1017			TT040-1017	29						
19	3/4	7/8	-1214			TT040-1214	29						
19	3/4	1.1/16	-1217			TT040-1217	30				TT240-1217	55	57
25	1	1.5/16	-1621			TT040-1621	36				TT240-1621	68	73

NPT

TT090

60° SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	NPT MALE	
DN	inch	inch		PART NO	C _A
6	1/4	1/4	-0404	TT090-0404	30
10	3/8	3/8	-0606	TT090-0606	33
12	1/2	1/2	-0808	TT090-0808	40
19	3/4	3/4	-1212	TT090-1212	42
25	1	1	-1616	TT090-1616	48

NOTE: Hose Compatibility for the TT000 series can be found on page 241.

TT000 ONE-PIECE CRIMP COUPLINGS

METRIC

TT600

TT670

DKL 24°/60° CONE

HOSE SIZE		THRD SIZE	DASH SIZE	DKL FEMALE 24°/60° CONE	C _A	DKL FEMALE 24°/60° CONE 90° TUBE BEND	C _A	DL
DN	inch	inch		PART NO		PART NO		
12	1/2	1.3/8	-0822	TT600-0822	25	TT670-0822	40	44

SAE

TT540

45° FLARE

HOSE SIZE		THRD SIZE	TUBE SIZE	DASH SIZE	SAE FEMALE	C _A
DN	inch	inch	inch		PART NO	
6	1/4	7/16	1/4	-0407	TT540-0407	19
6	1/4	1/2	5/16	-0408	TT540-0408	19
10	3/8	5/8	3/8	-0610	TT540-0610	20
10	3/8	3/4	1/2	-0612	TT540-0612	22
12	1/2	3/4	1/2	-0812	TT540-0812	22
12	1/2	7/8	5/8	-0814	TT540-0814	26
16	5/8	7/8	5/8	-1014	TT540-1014	25
19	3/4	7/8	5/8	-1214	TT540-1214	25
19	3/4	1.1/16	3/4	-1217	TT540-1217	26

NOTE: Hose Compatibility for the **TT000** series can be found on page 241.

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

COUPLINGS

TG000 ONE-PIECE CRIMP COUPLINGS

HOSE COMPATIBILITY FOR TG000 SERIES

For RYCO Hose Series TPGL.

BSP

TG010

TG020

TG320

60° SEAT

HOSE SIZE				BSPT MALE	BSPF FEMALE	BSPT MALE SWIVEL			
DN	inch	inch	inch	PART NO	C _A	PART NO	C _A	PART NO	C _A
4	1/8	1/8	1/8	TG010-0202	24	TG020-0202	23	TG320-0202	25

NOTE: This "Live Swivel" TG320 Series Insert is for Maximum Working Pressure: 420 bar (6100 psi): -02 Thread Size. Its swivel capability is to allow easy installation and orientation and avoid twisting of hose. It is not designed for continuous rotation or continuous movement.

NPT

TG090

TG020N

TG320N

60° SEAT

HOSE SIZE				NPT MALE	NPSM FEMALE	NPT MALE SWIVEL			
DN	inch	inch	inch	PART NO	C _A	PART NO	C _A	PART NO	C _A
4	1/8	1/8	1/8	TG090-0202	24	TG020N-0202	23	TG320N-0202	25

NOTE: This "Live Swivel" TG320N Series Insert is for Maximum Working Pressure: 420 bar (6100 psi): -02 Thread Size. Its swivel capability is to allow easy installation and orientation and avoid twisting of hose. It is not designed for continuous rotation or continuous movement.

JIC

TG030

TG040

37° FLARE

HOSE SIZE				JIC MALE	JIC FEMALE		
DN	inch	inch	inch	PART NO	C _A	PART NO	C _A
4	1/8	7/16	1/4	TG030-0207	29	TG040-0207	15

69000N (6900N) SERIES BITELOK INTERLOK TWO-PIECE CRIMP COUPLINGS

HOSE COMPATIBILITY FOR 69000N SERIES

INTERNAL AND EXTERNAL SKIVE

For RYCO Hose H6000 sizes -12 to -32.
Part No. is for Inserts only. Add prefix "6" to Part No. shown to include **69000N** Series Ferrule.
EXAMPLE: Part No. 9010N-1212 is Insert only. To include Ferrule as well as Insert, order Part No. 69010N-1212.

NOTE:

All **9000N** Female Swivel Nut Couplings are shown as "Wire Nut" or "Slip Nut". Some sizes of BSPP, JIC and Metric are "Crimp Nut".
See note on page 157.

FERRULE

69000N
(6900N)

HOSE SIZE		DASH SIZE	FERRULE
DN	inch		PART NO
19	3/4	-12	69000N-12
25	1	-16	69000N-16
31	1.1/4	-20	69000N-20
38	1.1/2	-24	69000N-24
51	2	-32	69000N-32

BSP

9010N
(901N)

9020N
(902N)

9050N
(905N)

60° SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	BSPT MALE	BSP FEMALE	BSP FEMALE 90° ELBOW		
DN	inch	inch		PART NO	C _A	PART NO	C _A	DL
19	3/4	3/4	-1212	9010N-1212	43	9020N-1212	27	
25	1	1	-1616	9010N-1616	50	9020NH-1616	37	9050N-1616 40 32
31	1.1/4	1.1/4	-2020	9010N-2020	54	9020N-2020	41	
38	1.1/2	1.1/2	-2424	9010N-2424	61	9020N-2424	44	
51	2	2	-3232	9010N-3232	64	9020N-3232	53	

NOTE: 9020NH -1616 is Heavy Duty.

COUPLINGS

69000N (6900N) SERIES BITELOK INTERLOK TWO-PIECE CRIMP COUPLINGS

NPT

9090N
(909N)

60° SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	NPT MALE	
DN	inch	inch		PART NO	C _A
19	3/4	3/4	-1212	9090N-1212	47
25	1	1	-1616	9090N-1616	50
31	1.1/4	1.1/4	-2020	9090N-2020	55
38	1.1/2	1.1/2	-2424	9090N-2424	62
51	2	2	-3232	9090N-3232	48

JOINER

9900N
(990N)

HOSE SIZE		DASH SIZE	JOINER	
DN	inch		PART NO	C _A
51	2	-3232	9090N-3232	41

CROCBITE

9880N

9881N

9882N

CROCBITE
HIGH PRESSURE

HOSE SIZE		MWP	DASH SIZE	CROCBITE MALE		CROCBITE MALE 45° ELBOW			CROCBITE MALE 90° ELBOW		
DN	inch	bar		PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL
19	3/4	420	-1220	9880N-1220	47						
25	1	420	-1625	9880N-1625	66						
31	1.1/4	420	-2032	9880N-2032	70	9881N-2032	79	50	9882N-2032	54	94
38	1.1/2	420	-2440	9880N-2440	73	9881N-2440	86	53	9882N-2440	59	101
51	2	420	-3250	9880N-3250	102	9881N-3250	114	73	9882N-3250	74	135

JIC

9030N
(903N)

9040N
(904N)

9250N
(925N)

9240N
(924N)

37° FLARE

HOSE SIZE		THRD SIZE	TUBE SIZE	DASH SIZE	JIC MALE		JIC FEMALE		JIC FEMALE 45° TUBE BEND		JIC FEMALE 90° TUBE BEND			
DN	inch	inch	inch		PART NO	C _A	PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL
19	3/4	1.1/16	3/4	-1217	9030N-1217	46	9040N-1217	28	9250N-1217	67	22	9240N-1217	57	57
25	1	1.5/16	1	-1621	9030N-1621	48	9040N-1621	40	9250N-1621	78	30	9240N-1621	69	72
31	1.1/4	1.5/8	1.1/4	-2026	9030N-2026	58	9040N-2026	40	9250N-2026	96	39	9240N-2026	88	81
38	1.1/2	1.7/8	1.1/2	-2430	9030N-2430	63	9040N-2430	43	9250N-2430	121	50	9240N-2430	104	106
51	2	2.1/2	2	-3240	9030N-3240	71	9040N-3240	65	9250N-3240	156	63	9240N-3240	141	132

NOTE: Hose Compatibility for the **69000N** series can be found on page 245.

69000N (6900N) SERIES BITELOK INTERLOK TWO-PIECE CRIMP COUPLINGS

METRIC

DKS/DKOS
METRIC O RING (HEAVY)

HOSE SIZE	THRD SIZE	TUBE SIZE	DASH SIZE	DKS MALE 24° CONE	DKOS FEMALE 24° CONE	DKOS FEMALE 24° CONE 45° TUBE BEND	DKOS FEMALE 24° CONE 90° TUBE BEND							
DN	inch	mm	mm	PART NO	C _A	PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL	
19	3/4	36x2,0	25	-1236	9630N-1236	42	9711N-1236	44	9720N-1236	89	36	9730N-1236	57	68
25	1	42x2,0	30	-1642	9630N-1642	47	9711N-1642	38	9720N-1642	88	37	9730N-1642	70	77
31	1.1/4	52x2,0	38	-2052	9630N-2052	52	9711N-2052	41	9720N-2052	129	48	9730N-2052	91	89

ORFS

O RING
FACE SEAL

HOSE SIZE	THRD SIZE	TUBE SIZE	DASH SIZE	ORFS MALE	ORFS FEMALE	ORFS FEMALE 45° TUBE BEND	ORFS FEMALE 90° TUBE BEND							
DN	inch	inch	inch	PART NO	C _A	PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL	
25	1	1.7/16	1	-1623	9840N-1623	42	9800N-1623	55	9810N-1623	87	34	9820N-1623	71	71
31	1.1/4	1.11/16	1.1/4	-2027	9840N-2027	49	9800N-2027	61	9810N-2027	108	45	9820N-2027	88	90

RKVP

RKVP
HIGH PRESSURE

HOSE SIZE	RKVP SIZE	MAX WP	DASH SIZE	RKVP MALE	RKVP FEMALE			
DN	inch	mm	bar	PART NO	C _A	PART NO	C _A	
19	3/4	20	420	-1220	9896N-1220	57	9899N-1220	40
25	1	25	420	-1625	9896N-1625	61	9899N-1625	47
31	1.1/4	32	420	-2032	9896N-2032	75	9899N-2032	55
38	1.1/2	40	420	-2440	9896N-2440	89	9899N-2440	61
51	2	50	420	-3250	9896N-3250	90	9899N-3250	67

NOTE: Hose Compatibility for the 69000N series can be found on page 245.

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

COUPLINGS

69000N (6900N) SERIES BITELOK INTERLOK TWO-PIECE CRIMP COUPLINGS

DIMENSIONS FOR SAE CODE 61 AND CODE 62 FLANGES, AND RYCO CODE 62C FLANGES

NOMINAL FLANGE	CODE 61				CODE 62				CODE 62C			
	B		T		B		T		B		T	
inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch
1/2	30,2	1.19	6,73	0.265	31,8	1.25	7,75	0.305				
*5/8	34,0	1.34	6,73	0.265								
3/4	38,1	1.50	6,73	0.265	41,3	1.63	8,76	0.345	41,3	1.63	14,20	0.559
1	44,5	1.75	8,00	0.315	47,6	1.88	9,53	0.375	47,6	1.88	14,20	0.559
1.1/4	50,8	2.00	8,00	0.315	54,0	2.12	10,29	0.405	54,0	2.12	14,20	0.559
1.1/2	60,3	2.38	8,00	0.315	63,5	2.50	12,57	0.495	63,5	2.50	14,20	0.559
2	71,4	2.81	9,53	0.375	79,4	3.13	12,57	0.495	79,4	3.13	14,20	0.559
2.1/2	84,1	3.31	9,53	0.375								
3	101,6	4.00	9,53	0.375								

NOTE: *5/8 is used by Komatsu.

RYCO Code 62C fittings conform to the flange OD and bolt hole patterns of SAE Code 62 but require special flange clamps.
RYCO Code 62C flange heads are thicker than SAE Code 62 and measure T = 14,2 mm (0.559 inch) in all sizes.

SAE FLANGE

9130N
(913N)

9150N
(915N)

9170N
(917N)

RYCO
CODE 61
CLAMPS - SEE PAGES 345 & 346
O RING NOT SUPPLIED

HOSE SIZE	NOM. FLANGE SIZE	DASH SIZE	CODE 61 FLANGE		CODE 61 FLANGE 45° TUBE BEND		CODE 61 FLANGE 90° TUBE BEND				
			PART NO	C _A	PART NO	C _A	PART NO	C _A	DL		
19	3/4	3/4	-1212	9130N-1212	46	9150N-1212	69	26	9170N-1212	59	54
25	1	1	-1616	9130N-1616	52	9150N-1616	82	30	9170N-1616	69	68
31	1.1/4	1.1/4	-2020	9130N-2020	59	9150N-2020	101	36	9170N-2020	87	77
38	1.1/2	1.1/2	-2424	9130N-2424	86	9150N-2424	116	42	9170N-2424	105	81

NOTE: Hose Compatibility for the **69000N** series can be found on page 245.

69000N (6900N) SERIES BITELOK INTERLOK TWO-PIECE CRIMP COUPLINGS

SAE FLANGE

RYCO
CODE 62
CLAMPS - SEE PAGES 345 & 346
O RING NOT SUPPLIED

HOSE SIZE		NOM. FLANGE SIZE	DASH SIZE	CODE 62 FLANGE	CODE 62 FLANGE 45° TUBE BEND	CODE 62 FLANGE 90° TUBE BEND	CODE 62 FLANGE 90° LONG TUBE BEND							
DN	inch	inch		PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL
19	3/4	3/4	-1212	9330N-1212	53	9350N-1212	70	28	9370N-1212	59	56			
25	1	1	-1616	9330N-1616	57	9350N-1616	83	31	9370N-1616	69	70			
31	1.1/4	1	-2016						9370N-2016	78	70			
31	1.1/4	1.1/4	-2020	9330N-2020	70	9350N-2020	103	38	9370N-2020	89	80	9371N-2020	89	150
31	1.1/4	1.1/2	-2024	9330N-2024	98	9350N-2024	107	41	9370N-2024	88	86	9371N-2024	88	156
38	1.1/2	1.1/2	-2424	9330N-2424	102	9350N-2424	119	45	9370N-2424	105	98	9371N-2424	105	174
38	1.1/2	2	-2432	9330N-2432	112	9350N-2432	124	50	9370N-2432	104	104			
51	2	2	-3232	9330N-3232	122	9350N-3232	157	60	9370N-3232	165	131			

SPECIAL FLANGE

RYCO
CODE 62C
O RING NOT SUPPLIED

HOSE SIZE		THRD SIZE	DASH SIZE	RYCO CODE 62C FLANGE	RYCO CODE 62C FLANGE 45° TUBE BEND	RYCO CODE 62C FLANGE 90° TUBE BEND					
DN	inch	inch		PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL
38	1.1/2	1.1/2	-2424	9333N-2424	89	9353N-2424	120	46	9373N-2424	104	106

NOTE: These 9000N (900CN) fittings have similar end styles to Caterpillar® XT-6 range of Flanged Hose Couplings. Cat™ Caterpillar®, XT-6™ Caterpillar®.
For SAE Code 61/62 and RYCO Code 62C Flange dimensions, see page 237.

NOTE: Hose Compatibility for the 69000N series can be found on page 245.

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

COUPLINGS

69000N (6900N) SERIES BITELOK INTERLOK TWO-PIECE CRIMP COUPLINGS

SPECIAL FLANGE

9335N

9445N

9355N

SPECIAL FLANGE
RYCO CODE 62K
O RING NOT SUPPLIED

HOSE SIZE		NOM. FLANGE SIZE	DASH SIZE	RYCO CODE 62K FLANGE	RYCO CODE 62K FLANGE 22.5° TUBE BEND	RYCO CODE 62K FLANGE 45° TUBE BEND
DN	inch	inch		PART NO	C _A	DL
25	1	1	-1616	9335N-1616		9355N-1616
25	1	1.1/4	-1620	9335N-1620		
31	1.1/4	1.1/4	-2020	9335N-2020	75	9355N-2020 150 68
38	1.1/2	1.1/2	-2424	9335N-2424	96	9355N-2424 167 82
51	2	2	-3232	9335N-3232	111	9445N-3232 231 42 9355N-3232 208 93

SPECIAL FLANGE

9375N

9100N

SPECIAL FLANGE
RYCO CODE 62K
O RING NOT SUPPLIED

HOSE SIZE		THRD SIZE	DASH SIZE	RYCO CODE 62K FLANGE 90° TUBE BEND	RYCO CODE 62K FLANGE 135° TUBE BEND		
DN	inch	inch		PART NO	C _A	DL	
25	1	1	-1616	9375N-1616	93	94	
31	1.1/4	1.1/4	-2020	9375N-2020	130	123	
38	1.1/2	1.1/2	-2424	9375N-2424	141	149	
51	2	2	-3232	9375N-3232	174	185	9100N-449 109 242

STAPLELOK & SUPERLOK

9870N

9871N

9872N

9876N

STAPLE & SUPERSTAPLE
O RING & BACK UP RING
SUPPLIED

HOSE SIZE		STAPLE SIZE	DASH SIZE	STAPLELOK MALE	STAPLELOK MALE 45° ELBOW	STAPLELOK MALE 90° ELBOW	SUPERLOK MALE	
DN	inch	inch		PART NO	C _A	DL	PART NO	C _A
19	3/4	20	-1220	9870N-1220	42	9871N-1220 59 33	9872N-1220 37 56	9876N-1220 51
38	1.1/2	40	-2440				9876N-2440 80	
51	2	50	-3250				9876N-3250 84	

NOTE: Hose Compatibility for the **69000N** series can be found on page 245.

69000N (6900N) SERIES BITELOK INTERLOK TWO-PIECE CRIMP COUPLINGS

HAMMER UNION 91502N 91501N

FIGURE 1502
STANDARD SERVICE

HOSE SIZE		THRD SIZE	DASH SIZE	FIG 1502 MALE (WITH NUT)		FIG 1502 FEMALE (WITH SEAL)	
DN	inch	inch		PART NO	C _A	PART NO	C _A
38	1.1/2	2	-2432	91502N-2432	110	91501N-2432	91
51	2	2	-3232	91502N-3232	111	91501N-3232	92

NOTE: Nut must be installed onto hose before coupling is installed and crimped. Replacement parts **RF1502N-32** nut and **RF1502W-32** Nitrile seal are available.

69000N SERIES COUPLING WITH RYCO CODE 62K SPECIAL FLANGE

SKIVE
For RYCO Hose H6000 sizes -16 to -32.
Part No. is for Complete Coupling including the **9000N** Insert, **69000N** Ferrule and **S142H** Flange Clamp Block.

NOTE:
RYCO **69000N** Series Hose Couplings with RYCO Code 62K are used on some heavy mining equipment. They utilize an interlock hose tail and ferrule, with a RYCO Code 62K Flange (with the same Outside Diameter and O Ring groove dimensions as SAE Code 62, but a different shape at the rear of the flange). RYCO Code 62K Flanges have a long taper at the back of the Flange Head for the Flange Clamp. The S142H Flange Clamp is a one-piece heavy block style that clamps the long taper.

DIMENSIONS FOR RYCO CODE 62K SPECIAL FLANGES

NOM. FLANGE SIZE	DASH SIZE	B		T		L		G		F		C		H		D		BOLT HOLE DIA.	
inch		mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in
1	-16	49,3	1.94	9,1	0.39	30,0	1.18	57,2	2.25	27,8	1.06	81,0	3.19	26,9	1.06	70,3	2.77	13,0	0.51
1.1/4	-20	53,8	2.12	10,0	0.39	34,3	1.35	66,7	2.63	31,8	1.25	95,9	3.78	32,0	1.26	98,5	3.88	15,2	0.60
1.1/2	-24	68,4	2.69	13,0	0.51	44,7	1.76	79,4	3.13	36,5	1.44	112,5	4.43	39,1	1.54	94,4	3.72	16,9	0.67
2	-32	79,2	3.12	13,0	0.51	55,0	2.17	96,8	3.81	44,5	1.75	133,5	5.23	50,4	1.98	114,3	4.50	20,7	0.81

NOTE: Hose Compatibility for the **69000N** series can be found on page 245.

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

COUPLINGS

1G000 SERIES AIR CONDITIONING CRIMP COUPLINGS

HOSE COMPATIBILITY FOR 1G000 SERIES

NON-SKIVE

For RYCO Hose Series FB2 all sizes.

Part No. is for Inserts only. Add prefix "1" to Part No. shown to include 1G000 Series Ferrule.

EXAMPLE: Part No. G540-0610 is Insert only. To include 1G000 Series Ferrule as well as Insert, order Part No. 1G540-0610.

FERRULE

1G000
(1G00)

HOSE SIZE		DASH SIZE	FERRULE
DN	inch		PART NO
8	5/16	-06	1G000-06
10	13/32	-08	1G000-08
12	1/2	-10	1G000-10

PILOT O RING

GP010
(GP01)

GP340
(GP34)

GP020
(GP02)

GP050
(GP05)

O RING NOT SUPPLIED
USE GREEN HNBR
O RING ONLY (RO-AC)
SEE PAGE 356

HOSE SIZE		THRD SIZE	DASH SIZE	PILOT O RING MALE	PILOT O RING MALE 90° ELBOW	PILOT O RING FEMALE	PILOT O RING FEMALE 90° ELBOW						
DN	inch	inch		PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	PART NO	C _A	DL
8	5/16	5/8	-0610	GP010-0610	39	GP340-0610	47	39	GP020-0610	39	GP050-0610	47	39
10	13/32	3/4	-0812	GP010-0812	42	GP340-0812	49	44	GP020-0812	42	GP050-0812	49	44
12	1/2	7/8	-1014	GP010-1014	44	GP340-1014	51	48	GP020-1014	44	GP050-1014	51	48

PILOT O RING

GP240
(GP24)

O RING NOT SUPPLIED
USE GREEN HNBR
O RING ONLY (RO-AC)
SEE PAGE 356

HOSE SIZE		THRD SIZE	DASH SIZE	PILOT O RING FEMALE 90° ELBOW SHORT		
DN	inch	inch		PART NO	C _A	DL
8	5/16	5/8	-0610	GP240-0610	47	25
10	13/32	3/4	-0812	GP240-0812	49	25
12	1/2	7/8	-1014	GP240-1014	51	27

1G000 SERIES AIR CONDITIONING CRIMP COUPLINGS

SAE	G540 (G54)	G580 (G58)		G570 (G57)
------------	----------------------	----------------------	--	----------------------

45° FLARE

HOSE SIZE		THRD SIZE	DASH SIZE	SAE FEMALE			SAE FEMALE 45° ELBOW			SAE FEMALE 90° ELBOW		
DN	inch	inch		PART NO	CA	PART NO	CA	DL	PART NO	CA	DL	
8	5/16	5/8	-0610	G540-0610	16	G580-0610	21	14	G570-0610	10	22	
10	13/32	3/4	-0812	G540-0812	17	G580-0812	25	15	G570-0812	12	24	
12	1/2	7/8	-1014	G540-1014	19	G580-1014	25	14	G570-1014	16	27	

SALVAGE	G230 (G23)
----------------	----------------------

TUBE WELD

HOSE SIZE		A	DASH SIZE	SALVAGE (LIVESAVER)	
DN	inch	inch		PART NO	CA
8	5/16	3/8	-0606	G230-0606	10
10	13/32	1/2	-0808	G230-0808	10
12	1/2	5/8	-1010	G230-1010	10

NOTE: Hose Compatibility for the **1G000** series can be found on page 252.

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

COUPLINGS

8000 (800) SERIES PUSH-ON COUPLINGS

HOSE COMPATIBILITY FOR 8000 SERIES

For RYCO Hose Series PL1, PL1D and RQP6 all sizes.

BSP

8010
(801)

8111
(811)

8020
(802)

60° SEAT

HOSE SIZE		THREAD SIZE	DASH SIZE	BSPT MALE		BSPP O RING MALE		BSPP FEMALE	
DN	inch	inch		PART NO	C _A	PART NO	C _A	PART NO	C _A
6	1/4	1/8	-0402	8010-0402	18			8020-0402	15
6	1/4	1/4	-0404	8010-0404	22			8020-0404	15
6	1/4	3/8	-0406	8010-0406	22			8020-0406	17
8	5/16	1/8	-0502	8010-0502	18			8020-0502	15
8	5/16	1/4	-0504	8010-0504	22			8020-0504	16
8	5/16	3/8	-0506	8010-0506	22				
10	3/8	1/4	-0604	8010-0604	22				
10	3/8	3/8	-0606	8010-0606	22			8020-0606	17
10	3/8	1/2	-0608	8010-0608	29			8020-0608	19
12	1/2	3/8	-0806	8010-0806	22				
12	1/2	1/2	-0808	8010-0808	29			8020-0808	19
12	1/2	3/4	-0812	8010-0812	29				
16	5/8	1/2	-1008	8010-1008	29	8111-1008	24	8020-1008	19
19	3/4	1/2	-1208	8010-1208	29				
19	3/4	3/4	-1212	8010-1212	29			8020-1212	19

BSP

8060
(806)

8050
(805)

60° SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	BSPP FEMALE 45° ELBOW			BSPP FEMALE 90° ELBOW		
DN	inch	inch		PART NO	C _A	DL	PART NO	C _A	DL
6	1/4	1/4	-0404				8050-0404	13	24
8	5/16	1/4	-0504				8050-0504	13	24
10	3/8	3/8	-0606				8050-0606	17	29
12	1/2	1/2	-0808				8050-0808	19	32
16	5/8	1/2	-1008				8050-1008	21	36
19	3/4	3/4	-1212	8060-1212	30	27	8050-1212	22	36

8000 (800) SERIES PUSH-ON COUPLINGS

NPT

8090
(809)

60° SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	NPT MALE	
DN	inch	inch		PART NO	C _A
6	1/4	1/8	-0402	8090-0402	18
6	1/4	1/4	-0404	8090-0404	22
8	5/16	1/8	-0502	8090-0502	18
8	5/16	1/4	-0504	8090-0504	22
10	3/8	1/4	-0604	8090-0604	22
10	3/8	3/8	-0606	8090-0606	22
12	1/2	3/8	-0806	8090-0806	22
12	1/2	1/2	-0808	8090-0808	29
19	3/4	3/4	-1212	8090-1212	30

JIC

8030
(803)

8040
(804)

8070
(807)

8240
(824)

37° FLARE

HOSE SIZE		THRD SIZE	TUBE SIZE	DASH SIZE	JIC MALE		JIC FEMALE		JIC FEMALE 90° ELBOW			JIC FEMALE 90° TUBE BEND		
DN	inch	inch	inch		PART NO	C _A	PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL
6	1/4	7/16	1/4	-0407	8030-0407	22	8040-0407	13	8070-0407	13	18			
6	1/4	1/2	5/16	-0408	8030-0408	22	8040-0408	13	8070-0408	13	18			
6	1/4	9/16	3/8	-0409			8040-0409	14						
8	5/16	1/2	5/16	-0508	8030-0508	22	8040-0508	13						
8	5/16	9/16	3/8	-0509			8040-0509	14						
10	3/8	9/16	3/8	-0609	8030-0609	22	8040-0609	14	8070-0609	17	23	8240-0609	28	38
10	3/8	3/4	1/2	-0612	8030-0612	24	8040-0612	15	8070-0612	17	24			
12	1/2	3/4	1/2	-0812	8030-0812	24	8040-0812	15	8070-0812	19	27	8240-0812	37	41
12	1/2	7/8	5/8	-0814	8030-0814	28	8040-0814	16	8070-0814	19	28			
16	5/8	7/8	5/8	-1014	8030-1014	28	8040-1014	16				8240-1014	42	48
19	3/4	1.1/16	3/4	-1217	8030-1217	31	8040-1217	17	8070-1217	22	30			

NOTE: Hose Compatibility for the **8000** series can be found on page 254.

COUPLINGS

8000 (800) SERIES PUSH-ON COUPLINGS

JOINER

8900
(890)

HOSE SIZE		THRD SIZE	DASH SIZE	SAE FEMALE 90° ELBOW	
DN	inch	inch		PART NO	C _A
6	1/4	1/4	-0404	8900-0404	9
8	5/16	5/16	-0505	8900-0505	9
10	3/8	3/8	-0606	8900-0606	10
12	1/2	1/2	-0808	8900-0808	10
16	5/8	5/8	-1010	8900-1010	10
19	3/4	3/4	-1212	8900-1212	10

SAE

8530
(853)

8540
(854)

8570
(857)

45° FLARE

HOSE SIZE		THRD SIZE	TUBE SIZE	DASH SIZE	SAE MALE		SAE FEMALE		SAE FEMALE 90° ELBOW		
DN	inch	inch	inch		PART NO	C _A	PART NO	C _A	PART NO	C _A	DL
8	5/16	5/8	3/8	-0510	8530-0510	23	8540-0510	14			
10	3/8	5/8	3/8	-0610	8530-0610	23	8540-0610	14	8570-0610	17	23
16	5/8	1.1/16	3/4	-1017			8540-1017	16			
19	3/4	1.1/16	3/4	-1217	8530-1217	35	8540-1217	17			

SAE

8740
(874)

INVERTED MALE FLARE BRASS

HOSE SIZE		THRD SIZE	TUBE SIZE	DASH SIZE	SAE INVERTED MALE FLARE	
DN	inch	inch	inch		PART NO	C _A
6	1/4	7/16	1/4	-0407	8740-0407	23
6	1/4	1/2	5/16	-0408	8740-0408	25
8	5/16	1/2	5/16	-0508	8740-0508	25
8	5/16	5/8	3/8	-0510	8740-0510	28
10	3/8	5/8	3/8	-0610	8740-0610	28

SALVAGE

8230
(823)

TUBE WELD

HOSE SIZE		A	DASH SIZE	SALVAGE (LIFESAVER)	
DN	inch	inch		PART NO	C _A
6	1/4	3/8	-0406	8230-0406	14
10	3/8	1/4	-0604	8230-0604	14
10	3/8	3/8	-0606	8230-0606	14
12	1/2	1/2	-0808	8230-0808	14
12	1/2	5/8	-0810	8230-0810	16
16	5/8	5/8	-1010	8230-1010	16
19	3/4	3/4	-1212	8230-1212	16

NOTE: Hose Compatibility for the **8000** series can be found on page 254.

8000 (800) SERIES PUSH-ON COUPLINGS

STANDPIPE

8180
(818)

IMPERIAL

HOSE SIZE		TUBE SIZE	DASH SIZE	IMPERIAL STANDPIPE	
DN	inch	inch		PART NO	C _A
6	1/4	1/4	-0404	8180-0404	30
6	1/4	5/16	-0405	8180-0405	30
6	1/4	3/8	-0406	8180-0406	31
10	3/8	3/8	-0606	8180-0606	31
10	3/8	1/2	-0608	8180-0608	31
12	1/2	1/2	-0808	8180-0808	31
19	3/4	3/4	-1212	8180-1212	31

UNO (O RING BOSS)

8200
(820)

O RING SUPPLIED

HOSE SIZE	THRD SIZE	TUBE SIZE	DASH SIZE	UN O RING MALE (O RING BOSS)		
DN	inch	inch	inch	PART NO	C _A	
12	1/2	3/4	1/2	-0812	8200-0812	20

STANDPIPE

8640
(864)

METRIC
MALE FLARE

HOSE SIZE		TUBE SIZE	DASH SIZE	METRIC STANDPIPE	
DN	inch	mm		PART NO	C _A
6	1/4	6	-0406	8640-0406	30
6	1/4	8	-0408	8640-0408	30
12	1/2	15	-0815	8640-0815	33
19	3/4	20	-1220	8640-1220	47
19	3/4	22	-1222	8640-1222	39

200 COUPLING NIPPLE

8100
(810)

HOSE SIZE		DASH SIZE	BARB NIPPLES FOR RYCO 200 AIR COUPLING	
DN	inch		PART NO	C _A
6	1/4	-0404	8100-0404	27
10	3/8	-0604	8100-0604	27

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

NOTE: Hose Compatibility for the **8000** series can be found on page 254.

COUPLINGS

33000 (3300) SERIES SUCTION AND RETURN COUPLINGS

HOSE COMPATIBILITY FOR 33000 SERIES

For RYCO Hose Series SR and SRF all sizes.

33000 Series require a suitable clamp around the outside of the hose.

HOSE DASH SIZE	CLAMP PART NO	CLAMP ADJUSTMENT RANGE	RECOMMENDED TIGHTENING TORQUE	
			Nm	ft. lbs
-12	RSC-3134	d mm 31 to 34	20	15
-16	RSC-3740*	37 to 40	20	15
	RSC-4043*	40 to 43	20	15
-20	RSC-4347*	43 to 47	20	15
	RSC-4751*	47 to 51	20	15
-24	RSC-5155	51 to 55	20	15
-32	RSC-6368	63 to 68	25	18
-40	RSC-7379	73 to 79	25	18
-48	RSC-8591	85 to 91	25	18

* Due to the manufacturing tolerance on outside diameter of the hose and the range of adjustment of the clamp, it is necessary to confirm correct clamp at time of assembly.

BSP

33010
(3301)

33111
(3311)

33400
(3340)

33410
(3341)

60° SEAT
FLAT SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	BSPT MALE	BSPP O RING MALE	BSPT MALE 90° ELBOW	BSPP O RING MALE 90° ELBOW						
DN	inch	inch		PART NO	C _A	PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL
19	3/4	3/8	-1206	33010-1206	23								
19	3/4	1/2	-1208	33010-1208	28			33400-1208	20	37			
19	3/4	3/4	-1212	33010-1212	28			33400-1212	23	40			
19	3/4	1	-1216	33010-1216	36								
25	1	1/2	-1608					33400-1608	23	42	33410-1608	23	46
25	1	3/4	-1612	33010-1612	29	33111-1612	27	33400-1612	23	40	33410-1612	23	47
25	1	1	-1616	33010-1616	36	33111-1616	30	33400-1616	29	50			
25	1	1.1/4	-1620	33010-1620	38			33400-1620	35	60			
31	1.1/4	3/4	-2012	33010-2012	31	33111-2012	27	33400-2012	30	45	33410-2012	28	50
31	1.1/4	1	-2016	33010-2016	36	33111-2016	30	33400-2016	30	50	33410-2016	28	52
31	1.1/4	1.1/4	-2020	33010-2020	38	33111-2020	32	33400-2020	34	60	33410-2020	34	57
31	1.1/4	1.1/2	-2024	33010-2024	39			33400-2024	39	67			
38	1.1/2	1	-2416	33010-2416	36	33111-2416	30	33400-2416	36	60	33410-2416	34	57
38	1.1/2	1.1/4	-2420	33010-2420	38	33111-2420	32	33400-2420	36	60	33410-2420	34	57
38	1.1/2	1.1/2	-2424	33010-2424	39			33400-2424	39	67			
51	2	1	-3216	33010-3216	39								
51	2	1.1/4	-3220					33400-3220	51	75			
51	2	1.1/2	-3224	33010-3224	40			33400-3224	51	75			
51	2	2	-3232	33010-3232	44								

33000 (3300) SERIES SUCTION AND RETURN COUPLINGS

BSP 33020 (3302) 33024 (3302F)

60° SEAT
FLAT SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	BSPP FEMALE		BSPP FEMALE FLAT FACE	
DN	inch	inch		PART NO	C _A	PART NO	C _A
19	3/4	3/4	-1212	33020-1212	24	33024-1212	19
25	1	1	-1616	33020-1616	27	33024-1616	23
31	1.1/4	1.1/4	-2020	33020-2020	26	33024-2020	23
38	1.1/2	1.1/2	-2424	33020-2424	29	33024-2424	27
51	2	2	-3232	33020-3232	41		

NPT 33090 (3309) 33400N (3340N)

60° SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	NPT MALE		NPT MALE 90° ELBOW		
DN	inch	inch		PART NO	C _A	PART NO	C _A	DL
19	3/4	1/2	-1208			33400N-1208	20	37
25	1	3/4	-1612	33090-1612	29			
25	1	1	-1616	33090-1616	36	33400N-1616	29	50
31	1.1/4	3/4	-2012	33090-2012	31			
31	1.1/4	1.1/4	-2020	33090-2020	38			
38	1.1/2	1.1/4	-2420	33090-2420	38			
38	1.1/2	1.1/2	-2424	33090-2424	39			

JIC 33040 (3304)

37° FLARE

HOSE SIZE		THRD SIZE	TUBE SIZE	DASH SIZE	JIC FEMALE	
DN	inch	inch	inch		PART NO	C _A
25	1	1.1/16	3/4	-1617	33040-1617	22
31	1.1/4	1.5/8	1.1/4	-2026	33040-2026	26

NOTE: Hose Compatibility for the **33000** series can be found on page 258.

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

COUPLINGS

33000 (3300) SERIES SUCTION AND RETURN COUPLINGS

DIMENSIONS FOR SAE CODE 61 AND CODE 62 FLANGES, AND RYCO CODE 62C FLANGES

NOMINAL FLANGE	CODE 61				CODE 62				CODE 62C				
	B		T		B		T		B		T		
inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch	mm
1/2	30,2	1.19	6,73	0.265	31,8	1.25	7,75	0.305					
*5/8	34,0	1.34	6,73	0.265									
3/4	38,1	1.50	6,73	0.265	41,3	1.63	8,76	0.345	41,3	1.63	14,20	0.559	
1	44,5	1.75	8,00	0.315	47,6	1.88	9,53	0.375	47,6	1.88	14,20	0.559	
1.1/4	50,8	2.00	8,00	0.315	54,0	2.12	10,29	0.405	54,0	2.12	14,20	0.559	
1.1/2	60,3	2.38	8,00	0.315	63,5	2.50	12,57	0.495	63,5	2.50	14,20	0.559	
2	71,4	2.81	9,53	0.375	79,4	3.13	12,57	0.495	79,4	3.13	14,20	0.559	
2.1/2	84,1	3.31	9,53	0.375									
3	101,6	4.00	9,53	0.375									

NOTE: *5/8 is used by Komatsu.
 RYCO Code 62C fittings conform to the flange OD and bolt hole patterns of SAE Code 62 but require special flange clamps.
 RYCO Code 62C flange heads are thicker than SAE Code 62 and measure T = 14,2 mm (0.559 inch) in all sizes.

SAE FLANGE

33130
[3313]

33150
[3315]

33170
[3317]

RYCO
CODE 61
CLAMPS - SEE PAGES 345 & 346
O RING NOT SUPPLIED

HOSE SIZE			NOM. FLANGE SIZE	DASH SIZE	CODE 61 FLANGE	CODE 61 FLANGE 45° TUBE BEND			CODE 61 FLANGE 90° TUBE BEND			
DN	inch	inch			PART NO	CA	PART NO	CA	DL	PART NO	CA	DL
25	1	1	-1616		33130-1616	50	33150-1616	73	36	33170-1616	81	44
25	1	1.1/4	-1620		33130-1620	50	33150-1620	73	36	33170-1620	81	44
31	1.1/4	1	-2016							33170-2016	69	80
31	1.1/4	1.1/4	-2020		33130-2020	50	33150-2020	81	39	33170-2020	69	80
31	1.1/4	1.1/2	-2024		33130-2024	50	33150-2024	86	40	33170-2024	69	80
38	1.1/2	1.1/4	-2420		33130-2420	49						
38	1.1/2	1.1/2	-2424		33130-2424	50	33150-2424	87	41	33170-2424	92	103
38	1.1/2	2	-2432		33130-2432	52	33150-2432	95	46	33170-2432	92	104
51	2	2	-3232		33130-3232	62	33150-3232	109	56	33170-3232	103	114
51	2	2.1/2	-3240		33130-3240	52	33150-3240	109	56	33170-3240	103	114
63	2.1/2	2	-4032		33130-4032		33150-4032			33170-4032		

NOTE: Hose Compatibility for the **33000** series can be found on page 258.

33000 (3300) SERIES SUCTION AND RETURN COUPLINGS

UNO (O RING BOSS)

33200
[3320]

33420
[3342]

O RING SUPPLIED

HOSE SIZE					UN O RING MALE (O RING BOSS)		UN O RING MALE (O RING BOSS) 90° ELBOW		
DN	inch	inch	inch	DASH SIZE	PART NO	C _A	PART NO	C _A	DL
19	3/4	7/8	5/8	-1214	33200-1214	21	33420-1214	25	46
19	3/4	1.1/16	3/4	-1217	33200-1217	25	33420-1217	29	52
19	3/4	1.5/16	1	-1221	33200-1221	27	33420-1221	29	52
25	1	1.1/16	3/4	-1617	33200-1617	25	33420-1617	29	52
25	1	1.5/16	1	-1621	33200-1621	27	33420-1621	29	52
31	1.1/4	7/8	5/8	-2014	33200-2014	24			
31	1.1/4	1.1/16	3/4	-2017	33200-2017	27	33420-2017	29	52
31	1.1/4	1.3/16	7/8	-2019	33200-2019	27	33420-2019	29	51
31	1.1/4	1.5/16	1	-2021	33200-2021	27	33420-2021	29	52
31	1.1/4	1.5/8	1.1/4	-2026	33200-2026	28	33420-2026	36	57
38	1.1/2	1.1/16	3/4	-2417	33200-2417	27			
38	1.1/2	1.5/16	1	-2421	33200-2421	27	33420-2421	36	57
38	1.1/2	1.5/8	1.1/4	-2426	33200-2426	28	33420-2426	36	57
38	1.1/2	1.7/8	1.1/2	-2430	33200-2430	30			
51	2	1.7/8	1.1/2	-3230	33200-3230	30			

NOTE: Hose Compatibility for the **33000** series can be found on page 258.

COUPLINGS

V000 (V00) SERIES FIELD ATTACHABLE COUPLINGS

HOSE COMPATIBILITY FOR V000 SERIES

FOR RYCO SURVIVOR RQP5 AND TRUCKER T5 HOSE SERIES

RYCO V000 Series Ferrules follow the dash size of **SURVIVOR RQP5** and **TRUCKER T5** series hose. **RQP5** and **T5** Series are SAE 100R5 specification hose, and, accordingly the dash size is the corresponding tube size. SAE 100R5 hose internal diameters (nominal bores), unlike SAE 100R1, R2, etc, are smaller than their dash sizes. For example, **T58** has nominal tube size of 1/2" and internal diameter of 13/32", whereas **T18** and **T28** have nominal bore size of 1/2" and internal diameter of 1/2". The reason for this difference is that T5 Series hoses are often used in applications where hose is connected to steel or copper tubing. The hose is sized so that its flow diameter is approximately the same as the flow diameter of the same nominal size tubing. Hence, the hose size relates to the nominal tube size.

RYCO V000 Series Ferrules are designed to match with **RYCO 6000** Series Inserts.

RYCO 6000 Series Inserts have the same nominal sizing as their corresponding **T1** and **T2** Series Hose. Therefore, V000 Series Ferrules and matching 6000 Series Inserts have different "dash" sizes. When matched together, V000 Series Couplings have the same dash size as the 6000 Series Inserts. See table below.

The chart below shows the relationship of Part Numbers for Ferrules, Inserts and Couplings for each size.

SURVIVOR RQP5	TRUCKER T5	HOSE (TUBE) DASH SIZE	HOSE ID INCH	V000 SERIES FERRULE	FERRULE DASH SIZE	6000 SERIES INSERTS	INSERT DASH SIZE	V000 SERIES COUPLINGS	COUPLING DASH SIZE
RQP54	T54	-04	3/16	V000-04	-04	6xxx-03	-03	Vxxx-03	-03
RQP55	T55	-05	1/4	V000-05	-05	6xxx-04	-04	Vxxx-04	-04
RQP56	T56	-06	5/16	V000-06	-06	6xxx-05	-05	Vxxx-05	-05
RQP58	T58	-08	13/32	V000-08	-08	6xxx-06	-06	Vxxx-06	-06
RQP510	T510	-10	1/2	V000-10	-10	6xxx-08	-08	Vxxx-08	-08
RQP512	T512	-12	5/8	V000-12	-12	6xxx-10	-10	Vxxx-10	-10
RQP516	T516	-16	7/8	V000-16	-16	6xxx-14	-14	Vxxx-14	-14
RQP520	T520	-20	1.1/8	V000-20	-20	6xxx-18	-18	Vxxx-18	-18
RQP524	T524	-24	1.3/8	V000-24	-24	6xxx-22	-22	Vxxx-22	-22
RQP532	T532	-32	1.13/16	V000-32	-32	6xxx-29	-29	Vxxx-29	-29

ADDITIONAL COUPLING END STYLES

Pages 209 to 215 show the T4000 Series Coupling End Styles that are also used with **RQP5** and **T5** hose.

As **RYCO V000** Series Ferrules match with **RYCO 6000** Series Inserts it is possible to use any **RYCO 6000** Insert from -03 to -10 listed in the **6000** Series Field Attachable Inserts with the matching Series Ferrule.

Refer to RYCO for the availability of other **6000** Series Field Attachable Inserts.

CUT-OFF ALLOWANCE (C_A) DIMENSIONS FOR FIELD ATTACHABLES

Due to differences in Ferrule design, many Cut-Off Allowance (C_A) dimensions vary between each Ferrule Series for the same matched Insert/Hose size.

The Cut-Off Allowance (C_A) dimensions published in "V Series Field Attachable Inserts" section allow for the Ferrule being eased back 5/8 of a turn after the hose has bottomed in the ferrule, as per "Field Attachable Assembly Instructions" (ease back between 1/2 and 3/4 of a turn).

The Cut-Off Allowance (C_A) values for **6000** Series Inserts, published in the tables on pages 264 to 275 are for **6000** Series Inserts used with **V000** Series Ferrules. If using V000 Series Ferrules with other matched **6000** Series Inserts listed on pages 278 to 290, contact RYCO Hydraulics Technical Department for the correct Cut-Off Allowance (C_A).

If the hose assembly length is critical, when calculating the Cut Length of hose, you must also allow for an increase in length of hose when the coupling is attached, due to compression within the coupling; see page 487.

For further information about Hose Assemblies and Cut-Off Allowances (C_A), see pages 486 to 492 of the Technical Section.

HOW TO ORDER

EXAMPLE To order 1/2" NPT male insert and ferrule for **T58** (13/32") hose.

(a) Individually Order ferrule **V000-08**.
V000 Series ferrules are used on **T5** hose; see chart on page 262, or chart for Couplings Selection on **T5** page 108.
 Ferrule Dash Size -08 is same as Dash Size of hose.

Order insert **6090-0608** (6000 Series).
T58 hose uses 6000-06 size inserts, see page 262.

(b) Complete Coupling Order **V090-0608**.
 Simply replace the first character of the insert's part number with the first character of the ferrule's part number.
 (replace 6 with V): **6090-0608** »» **V090-0608**

The **V000 Series** Couplings on pages 264 to 275 clearly show the Insert, Ferrule and Complete Coupling part numbers for each size of hose.

6090-0608 insert	plus V000-08 ferrule equals	V090-0608 complete coupling
		

HOSE BRANDING:

In common with industry practice, **RYCO RQP5** and **T5** hoses are branded with their Part Number, and their Actual Inside Diameter. For example:

RYCO TRUCKER T55 1/4" MAX WP 3050 PSI•210 BAR MALAYSIA
 DOT RYCO MMY 1/4 AII • RYCO AIR BRAKE (METRIC SIZE 6.3) SAE J1402 AII

RYCO TRUCKER T56 5/16" MAX WP 2250 PSI•155 BAR MALAYSIA
 DOT RYCO MMY 5/16 AII • RYCO AIR BRAKE (METRIC SIZE 8) SAE J1402 AII

RYCO SURVIVOR RQP55 1/4" MAX WP 3050 PSI•210 BAR MALAYSIA
 DOT RYCO MMY 1/4 AII • RYCO AIR BRAKE (METRIC SIZE 6.3) SAE J1402 AII

RYCO SURVIVOR RQP56 5/16" MAX WP 3050 PSI•210 BAR MALAYSIA
 DOT RYCO MMY 5/16 AII • RYCO AIR BRAKE (METRIC SIZE 8) SAE J1402 AII

When ordering hose, it is important to be clear about what size is being referred to.

For example **T55** is -05 or **5/16"** Nominal Dash Size, and **1/4"** Actual Inside Diameter.

T56 is -06 or **3/8"** Nominal Dash Size, and **5/16"** Actual Inside Diameter.

Both hoses can be referred to as **5/16"**, depending on whether Nominal or Actual Inside Diameter is being referred to. Other sizes that crossover are:

T54 and **T55**; **T58** and **T510**; and **T510** and **T512**.

RQP54 and **RQP55**; **RQP58** and **RQP510**; and **RQP510** and **RQP512**.

It is NOT RECOMMENDED to refer to the size of the hose only, or there may be confusion about whether it is Actual or Nominal Diameter.

It is RECOMMENDED to only refer to the Part Number of the hose. Example: T56.

If the size is mentioned, the Part Number of the hose must also be included to remove any confusion.

EXAMPLE: 5/16" T56.

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

COUPLINGS

V000 (V00) SERIES FIELD ATTACHABLE COUPLINGS

BSP				V000 (V00) FERRULE	6010 (601) INSERT	V010 (V01) COUPLING	
60° SEAT							
HOSE SIZE ACTUAL ID	THRD SIZE	DASH SIZE		BSPT MALE			
DN	inch	inch		PART NO	PART NO	PART NO	C _A
6	1/4	1/8	-0402	V000-05	6010-0402	V010-0402	27
6	1/4	1/4	-0404	V000-05	6010-0404	V010-0404	32
8	5/16	1/4	-0504	V000-06	6010-0504	V010-0504	33
8	5/16	3/8	-0506	V000-06	6010-0506	V010-0506	31
10	13/32	1/4	-0604	V000-08	6010-0604	V010-0604	33
10	13/32	3/8	-0606	V000-08	6010-0606	V010-0606	33
10	13/32	1/2	-0608	V000-08	6010-0608	V010-0608	39
12	1/2	1/2	-0808	V000-10	6010-0808	V010-0808	42
16	5/8	5/8	-1010	V000-12	6010-1010	V010-1010	43
16	5/8	3/4	-1012	V000-12	6010-1012	V010-1012	43
28	1.1/8	1.1/4	-1820	V000-20	6010-1820	V010-1820	58

BSP				V000 (V00) FERRULE	6020 (602) INSERT	V020 (V02) COUPLING	
60° SEAT							
HOSE SIZE ACTUAL ID	THRD SIZE	DASH SIZE		BSPP FEMALE			
DN	inch	inch		PART NO	PART NO	PART NO	C _A
5	3/16	1/8	-0302	V000-04	6020-0302	V020-0302	25
6	1/4	1/8	-0402	V000-05	6020-0402	V020-0402	27
6	1/4	1/4	-0404	V000-05	6020-0404	V020-0404	28
8	5/16	1/4	-0504	V000-06	6020-0504	V020-0504	29
8	5/16	3/8	-0506	V000-06	6020-0506	V020-0506	32
10	13/32	1/4	-0604	V000-08	6020-0604	V020-0604	29
10	13/32	3/8	-0606	V000-08	6020-0606	V020-0606	32
10	13/32	1/2	-0608	V000-08	6020-0608	V020-0608	34
12	1/2	1/2	-0808	V000-10	6020-0808	V020-0808	36
12	1/2	5/8	-0810	V000-10	6020-0810	V020-0810	36
16	5/8	5/8	-1010	V000-12	6020-1010	V020-1010	36
16	5/8	3/4	-1012	V000-12	6020-1012	V020-1012	38
22	7/8	1	-1416	V000-16	6020-1416	V020-1416	39
28	1.1/8	1.1/4	-1820	V000-20	6020-1820	V020-1820	51

NOTE: Hose Compatibility for the V000 series can be found on page 262.

V000 (V00) SERIES FIELD ATTACHABLE COUPLINGS

BSP				V000 (V00) FERRULE	6270 (627) INSERT	V270 (V27) COUPLING			
60° SEAT									
HOSE SIZE ACTUAL ID				THRD SIZE	DASH SIZE	BSP FEMALE - 45° TUBE BEND			
DN	inch	inch		PART NO	PART NO	PART NO	C _A	DL	
6	1/4	1/4	-0404	V000-05	6270-0404	V270-0404	44	17	
8	5/16	3/8	-0506	V000-06	6270-0506	V270-0506	53	19	
10	13/32	3/8	-0606	V000-08	6270-0606	V270-0606	53	18	
12	1/2	1/2	-0808	V000-10	6270-0808	V270-0808	62	22	
16	5/8	5/8	-1010	V000-12	6270-1010	V270-1010	67	23	
35	1.3/8	1.1/2	-2224	V000-24	6270-2224	V270-2224	131	52	

BSP				V000 (V00) FERRULE	6260 (626) INSERT	V260 (V26) COUPLING			
60° SEAT									
HOSE SIZE ACTUAL ID				THRD SIZE	DASH SIZE	BSP FEMALE - 90° TUBE BEND			
DN	inch	inch		PART NO	PART NO	PART NO	C _A	DL	
6	1/4	1/4	-0404	V000-05	6260-0404	V260-0404	36	29	
8	5/16	3/8	-0506	V000-06	6260-0506	V260-0506	44	34	
10	13/32	3/8	-0606	V000-08	6260-0606	V260-0606	45	33	
10	13/32	1/2	-0608	V000-08	6260-0608	V260-0608	45	33	
12	1/2	1/2	-0808	V000-10	6260-0808	V260-0808	53	45	
16	5/8	5/8	-1010	V000-12	6260-1010	V260-1010	61	50	
35	1.3/8	1.1/2	-2224	V000-24	6260-2224	V260-2224	113	106	

NOTE: Hose Compatibility for the V000 series can be found on page 262.

COUPLINGS

V000 (V00) SERIES FIELD ATTACHABLE COUPLINGS

NPT				V000 (V00) FERRULE	6090 (609) INSERT	V090 (V09) COUPLING		
60° SEAT								
HOSE SIZE ACTUAL ID	THRD SIZE	DASH SIZE		NPT MALE				
DN	inch	inch		PART NO	PART NO	PART NO	C _A	
5	3/16	1/8	-0302	V000-04	6090-0302	V090-0302	25	
5	3/16	1/4	-0304	V000-04	6090-0304	V090-0304	30	
6	1/4	1/8	-0402	V000-05	6090-0402	V090-0402	27	
6	1/4	1/4	-0404	V000-05	6090-0404	V090-0404	32	
6	1/4	3/8	-0406	V000-05	6090-0406	V090-0406	32	
8	5/16	1/4	-0504	V000-06	6090-0504	V090-0504	33	
8	5/16	3/8	-0506	V000-06	6090-0506	V090-0506	33	
10	13/32	1/4	-0604	V000-08	6090-0604	V090-0604	33	
10	13/32	3/8	-0606	V000-08	6090-0606	V090-0606	33	
10	13/32	1/2	-0608	V000-08	6090-0608	V090-0608	39	
12	1/2	3/8	-0806	V000-10	6090-0806	V090-0806	37	
12	1/2	1/2	-0808	V000-10	6090-0808	V090-0808	42	
16	5/8	1/2	-1008	V000-12	6090-1008	V090-1008	43	
16	5/8	3/4	-1012	V000-12	6090-1012	V090-1012	43	
22	7/8	1	-1416	V000-16	6090-1416	V090-1416	48	
28	1.1/8	1.1/4	-1820	V000-20	6090-1820	V090-1820	58	
35	1.3/8	1.1/2	-2224	V000-24	6090-2224	V090-2224	51	

JIC				V000 (V00) FERRULE	6030 (603) INSERT	V030 (V03) COUPLING			
37° FLARE									
HOSE SIZE ACTUAL ID	THRD SIZE	TUBE SIZE	DASH SIZE	JIC MALE					
DN	inch	inch	inch	PART NO	PART NO	C _A	PART NO	C _A	
5	3/16	7/16	1/4	-0307	V000-04	6030-0307	29	V030-0307	30
6	1/4	7/16	1/4	-0407	V000-05	6030-0407	31	V030-0407	31
6	1/4	1/2	5/16	-0408	V000-05	6030-0408	31	V030-0408	31
6	1/4	9/16	3/8	-0409	V000-05	6030-0409	32	V030-0409	32
6	1/4	3/4	1/2	-0412	V000-05	6030-0412	36	V030-0412	27
10	13/32	9/16	3/8	-0609	V000-08	6030-0609	33	V030-0609	33
10	13/32	3/4	1/2	-0612	V000-08	6030-0612	37	V030-0612	37
10	13/32	7/8	5/8	-0614	V000-08	6030-0614	39	V030-0614	39
12	1/2	3/4	1/2	-0812	V000-10	6030-0812	39	V030-0812	39
12	1/2	7/8	5/8	-0814	V000-10	6030-0814	42	V030-0814	42
12	1/2	1.1/16	3/4	-0817	V000-10	6030-0817	46	V030-0817	46
16	5/8	7/8	5/8	-1014	V000-12	6030-1014	43	V030-1014	43
16	5/8	1.1/16	3/4	-1017	V000-12	6030-1017	46	V030-1017	46

NOTE: Hose Compatibility for the V000 series can be found on page 262.

V000 (V00) SERIES FIELD ATTACHABLE COUPLINGS

JIC					V000 (V00) FERRULE	6040 (604) INSERT	V040 (V04) COUPLING		
37° FLARE									
HOSE SIZE ACTUAL ID	THRD SIZE	TUBE SIZE	DASH SIZE		JIC FEMALE				
DN	inch	inch	inch		PART NO	PART NO	PART NO	C _A	
5	3/16	7/16	1/4	-0307	V000-04	6040-0307	V040-0307	23	
6	1/4	7/16	1/4	-0407	V000-05	6040-0407	V040-0407	25	
6	1/4	1/2	5/16	-0408	V000-05	6040-0408	V040-0408	25	
6	1/4	9/16	3/8	-0409	V000-05	6040-0409	V040-0409	26	
6	1/4	3/4	1/2	-0412	V000-05	6040-0412	V040-0412	27	
8	5/16	9/16	3/8	-0509	V000-06	6040-0509	V040-0509	27	
10	13/32	7/16	1/4	-0607	V000-08	6040-0607	V040-0607	27	
10	13/32	1/2	5/16	-0608	V000-08	6040-0608	V040-0608	27	
10	13/32	9/16	3/8	-0609	V000-08	6040-0609	V040-0609	27	
10	13/32	3/4	1/2	-0612	V000-08	6040-0612	V040-0612	30	
10	13/32	7/8	5/8	-0614	V000-08	6040-0614	V040-0614	31	
12	1/2	9/16	3/8	-0809	V000-10	6040-0809	V040-0809	31	
12	1/2	3/4	1/2	-0812	V000-10	6040-0812	V040-0812	32	
12	1/2	7/8	5/8	-0814	V000-10	6040-0814	V040-0814	34	
12	1/2	1.1/16	3/4	-0817	V000-10	6040-0817	V040-0817	36	
16	5/8	7/8	5/8	-1014	V000-12	6040-1014	V040-1014	34	
16	5/8	1.1/16	3/4	-1017	V000-12	6040-1017	V040-1017	36	
22	7/8	1.5/16	1	-1421	V000-16	6040-1421	V040-1421	37	
28	1.1/8	1.5/8	1.1/4	-1826	V000-20	6040-1826	V040-1826	46	
35	1.3/8	1.7/8	1.1/2	-2230	V000-24	6040-2230	V040-2230	45	
46	1.13/16	2.1/2	2	-2940	V000-32	6040-2940	V040-2940	37	

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

NOTE: Hose Compatibility for the V000 series can be found on page 262.

COUPLINGS

V000 (V00) SERIES FIELD ATTACHABLE COUPLINGS

JIC					V000 (V00) FERRULE	6070 (607) INSERT	V070 (V07) COUPLING			
37° FLARE										
HOSE SIZE	THRD	TUBE	DASH		JIC FEMALE - 90° ELBOW					
ACTUAL ID	SIZE	SIZE	SIZE		PART NO	PART NO	PART NO	C _A	DL	
6	1/4	7/16	1/4	-0407	V000-05	6070-0407	V070-0407	23	18	
6	1/4	1/2	5/16	-0408	V000-05	6070-0408	V070-0408	23	18	
6	1/4	9/16	3/8	-0409	V000-05	6070-0409	V070-0409	23	18	
10	13/32	9/16	3/8	-0609	V000-08	6070-0609	V070-0609	25	20	
10	13/32	3/4	1/2	-0612	V000-08	6070-0612	V070-0612	25	21	
12	1/2	3/4	1/2	-0812	V000-10	6070-0812	V070-0812	32	22	
12	1/2	7/8	5/8	-0814	V000-10	6070-0814	V070-0814	32	23	
12	1/2	1.1/16	3/4	-0817	V000-10	6070-0817	V070-0817	32	25	
16	5/8	7/8	5/8	-1014	V000-12	6070-1014	V070-1014	33	29	
16	5/8	1.1/16	3/4	-1017	V000-12	6070-1017	V070-1017	31	28	

JIC					V000 (V00) FERRULE	6250 (625) INSERT	V250 (V25) COUPLING			
37° FLARE										
HOSE SIZE	THRD	TUBE	DASH		JIC FEMALE - 45° TUBE BEND					
ACTUAL ID	SIZE	SIZE	SIZE		PART NO	PART NO	PART NO	C _A	DL	
5	3/16	7/16	1/4	-0307	V000-04	6250-0307	V250-0307	40	10	
6	1/4	7/16	1/4	-0407	V000-05	6250-0407	V250-0407	42	10	
6	1/4	1/2	5/16	-0408	V000-05	6250-0408	V250-0408	42	12	
6	1/4	9/16	3/8	-0409	V000-05	6250-0409	V250-0409	42	12	
8	5/16	9/16	3/8	-0509	V000-06	6250-0509	V250-0509	45	11	
10	13/32	9/16	3/8	-0609	V000-08	6250-0609	V250-0609	45	11	
10	13/32	3/4	1/2	-0612	V000-08	6250-0612	V250-0612	49	15	
12	1/2	3/4	1/2	-0812	V000-10	6250-0812	V250-0812	57	15	
12	1/2	7/8	5/8	-0814	V000-10	6250-0814	V250-0814	57	18	
16	5/8	1.1/16	3/4	-1017	V000-12	6250-1017	V250-1017	62	24	
22	7/8	1.5/16	1	-1421	V000-16	6250-1421	V250-1421	94	28	
35	1.3/8	1.7/8	1.1/2	-2230	V000-24	6250-2230	V250-2230	131	50	

NOTE: Hose Compatibility for the V000 series can be found on page 262.

V000 (V00) SERIES FIELD ATTACHABLE COUPLINGS

JIC					V000 (V00) FERRULE	6240 (624) INSERT	V240 (V24) COUPLING				
37° FLARE											
HOSE SIZE ACTUAL ID	THRD SIZE	TUBE SIZE	DASH SIZE		JIC FEMALE - 90° TUBE BEND						
DN	inch	inch	inch		PART NO	PART NO	PART NO	C _A	DL		
5	3/16	7/16	1/4	-0307	V000-04	6240-0307	V240-0307	33	32		
6	1/4	7/16	1/4	-0407	V000-05	6240-0407	V240-0407	35	32		
6	1/4	1/2	5/16	-0408	V000-05	6240-0408	V240-0408	35	32		
6	1/4	9/16	3/8	-0409	V000-05	6240-0409	V240-0409	35	38		
8	5/16	9/16	3/8	-0509	V000-06	6240-0509	V240-0509	45	38		
10	13/32	9/16	3/8	-0609	V000-08	6240-0609	V240-0609	45	38		
10	13/32	3/4	1/2	-0612	V000-08	6240-0612	V240-0612	45	41		
12	1/2	3/4	1/2	-0812	V000-10	6240-0812	V240-0812	54	41		
12	1/2	7/8	5/8	-0814	V000-10	6240-0814	V240-0814	54	47		
16	5/8	7/8	5/8	-1014	V000-12	6240-1014	V240-1014	60	48		
16	5/8	1.1/16	3/4	-1017	V000-12	6240-1017	V240-1017	60	58		
22	7/8	1.5/16	1	-1421	V000-16	6240-1421	V240-1421	77	72		
28	1.1/8	1.5/8	1.1/4	-1826	V000-20	6240-1826	V240-1826	103	81		
35	1.3/8	1.7/8	1.1/2	-2230	V000-24	6240-2230	V240-2230	113	104		

JIC					V000 (V00) FERRULE	6280 (628) INSERT	V280 (V28) COUPLING				
37° FLARE											
HOSE SIZE ACTUAL ID	THRD SIZE	TUBE SIZE	DASH SIZE		JIC FEMALE - 90° LONG TUBE BEND						
DN	inch	inch	inch		PART NO	PART NO	PART NO	C _A	DL		
6	1/4	7/16	1/4	-0407	V000-05	6280-0407	V280-0407	36	47		
6	1/4	1/2	5/16	-0408	V000-05	6280-0408	V280-0408	36	47		
6	1/4	9/16	3/8	-0409	V000-05	6280-0409	V280-0409	36	54		
8	5/16	9/16	3/8	-0509	V000-06	6280-0509	V280-0509	48	54		
10	13/32	9/16	3/8	-0609	V000-08	6280-0609	V280-0609	42	54		
10	13/32	3/4	1/2	-0612	V000-08	6280-0612	V280-0612	45	64		
12	1/2	3/4	1/2	-0812	V000-10	6280-0812	V280-0812	53	64		
12	1/2	7/8	5/8	-0814	V000-10	6280-0814	V280-0814	53	70		
16	5/8	1.1/16	3/4	-1017	V000-12	6280-1017	V280-1017	50	96		

NOTE: Hose Compatibility for the V000 series can be found on page 262.

COUPLINGS

V000 (V00) SERIES FIELD ATTACHABLE COUPLINGS

ORFS					V000 (V00) FERRULE	6800 (680) INSERT	V800 (V80) COUPLING	
O RING FACE SEAL								
HOSE SIZE ACTUAL ID	THRD SIZE	TUBE SIZE	DASH SIZE		ORFS FEMALE			
DN	inch	inch	inch		PART NO	PART NO	PART NO	C _A
5	3/16	9/16	1/4	-0309	V000-04	6800-0309	V800-0309	32
6	1/4	9/16	1/4	-0409	V000-05	6800-0409	V800-0409	34
6	1/4	11/16	3/8	-0411	V000-05	6800-0411	V800-0411	36
8	5/16	11/16	3/8	-0511	V000-06	6800-0511	V800-0511	37
10	13/32	11/16	3/8	-0611	V000-08	6800-0611	V800-0611	37
10	13/32	13/16	1/2	-0613	V000-08	6800-0613	V800-0613	40
12	1/2	13/16	1/2	-0813	V000-10	6800-0813	V800-0813	41
12	1/2	1	5/8	-0816	V000-10	6800-0816	V800-0816	47
16	5/8	1	5/8	-1016	V000-12	6800-1016	V800-1016	47
16	5/8	1.3/16	3/4	-1019	V000-12	6800-1019	V800-1019	50
22	7/8	1.7/16	1	-1423	V000-16	6800-1423	V800-1423	56

ORFS					V000 (V00) FERRULE	6810 (681) INSERT	V810 (V81) COUPLING		
O RING FACE SEAL									
HOSE SIZE ACTUAL ID	THRD SIZE	TUBE SIZE	DASH SIZE		ORFS FEMALE - 45° TUBE BEND				
DN	inch	inch	inch		PART NO	PART NO	PART NO	C _A	DL
5	3/16	9/16	1/4	-0309	V000-04	6810-0309	V810-0309	46	18
6	1/4	9/16	1/4	-0409	V000-05	6810-0409	V810-0409	48	18
6	1/4	11/16	3/8	-0411	V000-05	6810-0411	V810-0411	48	19
8	5/16	11/16	3/8	-0511	V000-06	6810-0511	V810-0511	54	20
10	13/32	11/16	3/8	-0611	V000-08	6810-0611	V810-0611	54	20
10	13/32	13/16	1/2	-0613	V000-08	6810-0613	V810-0613	50	17
12	1/2	13/16	1/2	-0813	V000-10	6810-0813	V810-0813	60	19
12	1/2	1	5/8	-0816	V000-10	6810-0816	V810-0816	60	19
16	5/8	1	5/8	-1016	V000-12	6810-1016	V810-1016	71	20
16	5/8	1.3/16	3/4	-1019	V000-12	6810-1019	V810-1019	71	24
22	7/8	1.7/16	1	-1423	V000-16	6810-1423	V810-1423	96	34

NOTE: Hose Compatibility for the V000 series can be found on pages 262.

V000 (V00) SERIES FIELD ATTACHABLE COUPLINGS

ORFS					V000 (V00) FERRULE	6820 (682) INSERT	V820 (V82) COUPLING				
O RING FACE SEAL											
HOSE SIZE ACTUAL ID	THRD SIZE	TUBE SIZE	DASH SIZE		ORFS FEMALE - 90° TUBE BEND						
DN	inch	inch	inch		PART NO	PART NO	PART NO	C _A	DL		
5	3/16	9/16	1/4	-0309	V000-04	6820-0309	V820-0309	35	32		
6	1/4	9/16	1/4	-0409	V000-05	6820-0409	V820-0409	37	32		
6	1/4	11/16	3/8	-0411	V000-05	6820-0411	V820-0411	37	38		
8	5/16	11/16	3/8	-0511	V000-06	6820-0511	V820-0511	44	38		
10	13/32	11/16	3/8	-0611	V000-08	6820-0611	V820-0611	44	38		
10	13/32	13/16	1/2	-0613	V000-08	6820-0613	V820-0613	44	41		
12	1/2	13/16	1/2	-0813	V000-10	6820-0813	V820-0813	52	41		
12	1/2	1	5/8	-0816	V000-10	6820-0816	V820-0816	55	47		
16	5/8	1	5/8	-1016	V000-12	6820-1016	V820-1016	59	47		
16	5/8	1.3/16	3/4	-1019	V000-12	6820-1019	V820-1019	59	58		
22	7/8	1.7/16	1	-1423	V000-16	6820-1423	V820-1423	79	71		

ORFS					V000 (V00) FERRULE	6830 (683) INSERT	V830 (V83) COUPLING				
O RING FACE SEAL											
HOSE SIZE ACTUAL ID	THRD SIZE	TUBE SIZE	DASH SIZE		ORFS FEMALE - 90° LONG TUBE BEND						
DN	inch	inch	inch		PART NO	PART NO	PART NO	C _A	DL		
5	3/16	9/16	1/4	-0309	V000-04	6830-0309	V830-0309	35	47		
6	1/4	9/16	1/4	-0409	V000-05	6830-0409	V830-0409	37	47		
6	1/4	11/16	3/8	-0411	V000-05	6830-0411	V830-0411	37	54		
8	5/16	11/16	3/8	-0511	V000-06	6830-0511	V830-0511	42	54		
10	13/32	11/16	3/8	-0611	V000-08	6830-0611	V830-0611	42	54		
10	13/32	13/16	1/2	-0613	V000-08	6830-0613	V830-0613	42	64		
12	1/2	13/16	1/2	-0813	V000-10	6830-0813	V830-0813	53	65		
12	1/2	1	5/8	-0816	V000-10	6830-0816	V830-0816	58	70		
16	5/8	1	5/8	-1016	V000-12	6830-1016	V830-1016	63	70		
16	5/8	1.3/16	3/4	-1019	V000-12	6830-1019	V830-1019	63	96		
22	7/8	1.7/16	1	-1423	V000-16	6830-1423	V830-1423	87	113		

NOTE: Hose Compatibility for the V000 series can be found on page 262.

COUPLINGS

V000 (V00) SERIES FIELD ATTACHABLE COUPLINGS

SAE					V000 (V00) FERRULE	6530 (653) INSERT	V530 (V53) COUPLING	
45° FLARE								
					SAE MALE			
HOSE SIZE ACTUAL ID	THRD SIZE	TUBE SIZE	DASH SIZE		PART NO	PART NO	PART NO	C _A
6	1/4	5/8	3/8	-0410	V000-05	6530-0410	V530-0410	33
8	5/16	5/8	3/8	-0510	V000-06	6530-0510	V530-0510	34
10	13/32	1/2	5/16	-0608	V000-08	6530-0608	V530-0608	33
10	13/32	5/8	3/8	-0610	V000-08	6530-0610	V530-0610	34

SAE					V000 (V00) FERRULE	6540 (654) INSERT	V540 (V54) COUPLING	
45° FLARE								
					SAE FEMALE			
HOSE SIZE ACTUAL ID	THRD SIZE	TUBE SIZE	DASH SIZE		PART NO	PART NO	PART NO	C _A
5	3/16	7/16	1/4	-0307	V000-04	6540-0307	V540-0307	23
6	1/4	7/16	1/4	-0407	V000-05	6540-0407	V540-0407	25
6	1/4	1/2	5/16	-0408	V000-05	6540-0408	V540-0408	25
8	5/16	5/8	3/8	-0510	V000-06	6540-0510	V540-0510	27
10	13/32	5/8	3/8	-0610	V000-08	6540-0610	V540-0610	27
10	13/32	3/4	1/2	-0612	V000-08	6540-0612	V540-0612	30
12	1/2	7/8	5/8	-0814	V000-10	6540-0814	V540-0814	32
16	5/8	1.1/16	3/4	-1017	V000-12	6540-1017	V540-1017	36

NOTE: Hose Compatibility for the **V000** series can be found on page 262.

V000 (V00) SERIES FIELD ATTACHABLE COUPLINGS

SAE					V000 (V00) FERRULE	6550 (655) INSERT	V550 (V55) COUPLING				
45° FLARE											
HOSE SIZE ACTUAL ID					THRSD SIZE	TUBE SIZE	DASH SIZE	SAE FEMALE - 45° TUBE BEND			
DN	inch	inch	inch		PART NO	PART NO	PART NO	C _A	DL		
5	3/16	7/16	1/4	-0307	V000-04	6550-0307	V550-0307	40	15		
8	5/16	5/8	3/8	-0510	V000-06	6550-0510	V550-0510	50	17		
10	13/32	1/2	5/16	-0608	V000-08	6550-0608	V550-0608	50	15		
10	13/32	5/8	3/8	-0610	V000-08	6550-0610	V550-0610	51	17		

SAE					V000 (V00) FERRULE	6560 (656) INSERT	V560 (V56) COUPLING				
45° FLARE											
HOSE SIZE ACTUAL ID					THRSD SIZE	TUBE SIZE	DASH SIZE	SAE FEMALE - 90° TUBE BEND			
DN	inch	inch	inch		PART NO	PART NO	PART NO	C _A	DL		
5	3/16	7/16	1/4	-0307	V000-04	6560-0307	V560-0307	38	29		
8	5/16	5/8	3/8	-0510	V000-06	6560-0510	V560-0510	44	33		
10	13/32	5/8	3/8	-0610	V000-08	6560-0610	V560-0610	44	33		

SAE					V000 (V00) FERRULE	6740 (674) INSERT	V740 (V74) COUPLING				
INVERTED MALE FLARE											
HOSE SIZE ACTUAL ID					THRSD SIZE	TUBE SIZE	DASH SIZE	SAE INVERTED MALE FLARE			
DN	inch	inch	inch		PART NO	PART NO	PART NO	C _A			
6	1/4	7/16	1/4	-0407	V000-05	6740-0407	V740-0407	46			
8	5/16	5/8	3/8	-0510	V000-06	6740-0510	V740-0510	47			
10	13/32	5/8	3/8	-0610	V000-08	6740-0610	V740-0610	48			
10	13/32	11/16	7/16	-0611	V000-08	6740-0611	V740-0611	51			

NOTE: Hose Compatibility for the V000 series can be found on page 262.

COUPLINGS

V000 (V00) SERIES FIELD ATTACHABLE COUPLINGS

SAE					V000 (V00) FERRULE	6750 (675) INSERT	V750 (V75) COUPLING		
INVERTED MALE FLARE									
					SAE INVERTED MALE FLARE - 45° TUBE BEND				
HOSE SIZE ACTUAL ID	THRD SIZE	TUBE SIZE	DASH SIZE		PART NO	PART NO	PART NO	C _A	DL
DN	inch	inch	inch						
8	5/16	5/8	3/8	-0510	V000-06	6750-0510	V750-0510	80	23
10	13/32	5/8	3/8	-0610	V000-08	6750-0610	V750-0610	80	23

SAE					V000 (V00) FERRULE	6770 (677) INSERT	V770 (V77) COUPLING		
INVERTED MALE FLARE									
					SAE INVERTED MALE FLARE - 90° TUBE BEND				
HOSE SIZE ACTUAL ID	THRD SIZE	TUBE SIZE	DASH SIZE		PART NO	PART NO	PART NO	C _A	DL
DN	inch	inch	inch						
6	1/4	7/16	1/4	-0407	V000-05	6770-0407	V770-0407	49	38
8	5/16	5/8	3/8	-0510	V000-06	6770-0510	V770-0510	62	50
10	13/32	5/8	3/8	-0610	V000-08	6770-0610	V770-0610	62	50

SALVAGE					V000 (V00) FERRULE	6230 (623) INSERT	V230 (V23) COUPLING	
TUBE WELD								
					SALVAGE (LIFESAVER)			
HOSE SIZE ACTUAL ID		A	DASH SIZE		PART NO	PART NO	PART NO	C _A
DN	inch	inch						
5	3/16	1/4	-0304		V000-04	6230-0304	V230-0304	22
6	1/4	3/8	-0406		V000-05	6230-0406	V230-0406	24
8	5/16	3/8	-0506		V000-06	6230-0506	V230-0506	25
10	13/32	3/8	-0606		V000-08	6230-0606	V230-0606	25
10	13/32	1/2	-0608		V000-08	6230-0608	V230-0608	25
12	1/2	5/8	-0810		V000-10	6230-0810	V230-0810	29
16	5/8	3/4	-1012		V000-12	6230-1012	V230-1012	29
22	7/8	1	-1416		V000-16	6230-1416	V230-1416	32
28	1.1/8	1.1/4	-1820		V000-20	6230-1820	V230-1820	41
35	1.3/8	1.1/2	-2224		V000-24	6230-2224	V230-2224	33

NOTE: Hose Compatibility for the V000 series can be found on page 262.

V000 (V00) SERIES FIELD ATTACHABLE COUPLINGS

UNO (O RING BOSS)					V000 (V00) FERRULE	6200 (620) INSERT	V200 (V20) COUPLING		
O RING SUPPLIED									
					UN O RING MALE (O RING BOSS)				
HOSE SIZE ACTUAL ID	THRD SIZE	TUBE SIZE	DASH SIZE		PART NO	PART NO	PART NO	C _A	
6	1/4	9/16	3/8	-0409	V000-05	6200-0409	V200-0409	27	
10	13/32	9/16	3/8	-0609	V000-08	6200-0609	V200-0609	28	
10	13/32	3/4	1/2	-0612	V000-08	6200-0612	V200-0612	31	
12	1/2	3/4	1/2	-0812	V000-10	6200-0812	V200-0812	33	
12	1/2	7/8	5/8	-0814	V000-10	6200-0814	V200-0814	35	
12	1/2	1.1/16	3/4	-0817	V000-10	6200-0817	V200-0817	39	
16	5/8	1.1/16	3/4	-1017	V000-12	6200-1017	V200-1017	39	

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

NOTE: Hose Compatibility for the **V000** series can be found on page 262.

COUPLINGS

FIELD ATTACHABLE FERRULES FOR 6000 (600) SERIES INSERTS

HOSE COMPATIBILITY FOR 6000 (600) SERIES

FIELD ATTACHABLE FERRULES FOR 600 SERIES INSERTS

The RYCO Field Attachable system consists of five ferrule styles, each specific to a hose type, and one common insert.

Field attachable inserts and ferrules can be ordered individually, or as a complete coupling for specific hose types.

Field Attachable Inserts for RYCO Hose Series T1A, T2A, T1D, T2D, TXA2D, RQP1, RQP2, T1F, M2, M2G, BT1, E2.

For **V000** Series for RQP5 and T5 Hose Series, see pages 262 to 275.

6000 Series Inserts are used with **NON-SKIVE** Ferrules **K000**, **L000**, **M000**, **P000** and **V000** Series.

V000 Series Couplings for T5 Hose Series are shown on pages 262 to 275.

6000 Series Inserts, for use with **K000**, **L000**, **M000** and **P000** Series Ferrules, are shown on pages 276 to 290.

FERRULES				K000 (K00)		L000 (L00)		M000 (400)		P000	
											
SUITS RYCO HOSE TYPE				ONE WIRE BRAID NON-SKIVE		TWO WIRE BRAID NON-SKIVE		TWO TEXTILE BRAID		GREASELINE	
SUITS RYCO HOSE SERIES				RYCO T1A, T1D, T1F, RQP1, BT1		RYCO T2A, T2D, TXA2D, RQP2, E2		RYCO M2, M2G		RYCO TPGL	
HOSE SIZE		USE INSERT		C _A ADJ		C _A ADJ		C _A ADJ		C _A ADJ	
DN	inch	Dash	Series	PART NO	mm	PART NO	mm	PART NO	mm	PART NO	mm
	1/8	-02	6000-02							P000-02	0
5	3/16	-03	6000-03								
6	1/4	-04	6000-04	K000-04	0	L000-04	0	M000-04	0		
10	3/8	-06	6000-06	K000-06	0	L000-06	0	M000-06	0		
12	1/2	-08	6000-08	K000-08	+3	L000-08	0	M000-08	0		
16	5/8	-10	6000-10	K000-10	+1	L000-10	0				
19	3/4	-12	6000-12	K000-12	+2	L000-12	0	M000-12	0		
25	1	-16	6000-16	K000-16	0	L000-16	0	M000-16	-2		
31	1.1/4	-20	6000-20			L000-20	0				
38	1.1/2	-24	6000-24								
51	2	-32	6000-32								

NOTE: For previous Part Number series, remove a zero from the end of the new series Part Number. Eg, **K000** series was previously **K00** series. Part Number **L000-04** was previously **L00-04**. The exception is **M000**, which was previously the **400** series.

ALL SERIES (EXCEPT V SERIES)

Field Attachable Inserts and Ferrules can be ordered individually, or as complete Couplings. Each Ferrule Series is specific to a hose type as detailed on the previous page. For all Series, except V Series*, the following method is used:

- EXAMPLE 1** To order 1/2" NPT male Insert and Ferrule for 1/2" two wire non-skive hose (T2A).
- (a) Individually Order Insert **6090-0808** (6000 Series). See NPT 6000 Series Inserts on page 280.
Order Ferrule **L000-08**.
L000 Series Ferrules are used on T2A hose; see table on the previous page, or table for Matched Couplings for T2A on page 92.
Dash Size -08 part of **L000-08** comes from 1/2" hose = $8/16" = -08$; or from the tables.
- (b) Complete Coupling Order **L090-0808**.
Simply replace the first character of the Insert part number with the first character of the Ferrule part number.
(replace 6 with L) = **6090-0808** » **L090-0808**

6090-0808 Insert	plus L000-08 Ferrule equals	L090-0808 complete Coupling
		

- EXAMPLE 2** To order 3/4"-16 JIC female Insert and Ferrule for 3/8" RQP1 series hose.
- (a) Individually Order Insert **6040-0612** (6000 Series). See JIC 6000 Series Inserts on page 282.
Order Ferrule **K000-06**.
K000 Series Ferrules are used on RQP1 hose; see table on previous page, table for Matched Couplings for RQP1 on page 114.
Dash Size -06 part of **K000-06** comes from 3/8" hose = $6/16" = -06$; or from the tables.
- (b) Complete Coupling Order **K040-0612**.
Simply replace the first character of the Insert part number with the first character of the Ferrule part number.
(replace 6 with K) = **6040-0612** » **K040-0612**

6040-0612 Insert	plus K000-06 Ferrule equals	K040-0612 complete Coupling
		

* See page 263 for How To Order RYCO V000 Series Field Attachable Couplings for RQP5 and T5 Series Hose.

CUT-OFF ALLOWANCE (C_A) DIMENSIONS FOR FIELD ATTACHABLES

Due to differences in Ferrule design, many Cut-Off Allowance (C_A) dimensions vary between each Ferrule Series for the same matched Insert/Hose size.

The Cut-Off Allowance (C_A) dimensions published in "6000 Series Field Attachable Inserts" section allow for the Ferrule being eased back 5/8 of a turn after the hose has bottomed in the ferrule, as per "Field Attachable Assembly Instructions" (ease back between 1/2 and 3/4 of a turn).

The Cut-Off Allowance (C_A) values for 6000 Series Inserts, published in the tables on pages 278 to 290 are:
Up to and including -20 Size; the C_A is for **L000** Series (the most popular series)

To determine the correct Cut-Off Allowance (C_A) for other Ferrule Series, use the published figure from pages 278 to 290, and adjust by the C_A Adjustment dimension listed in the table on the previous page.

- EXAMPLE:** Determine the Cut-Off Allowance (C_A) for **K090-0808**.
From table on page 108, Cut-Off Allowance (C_A) for **6090-0808** (L090-0808) is 42 mm.
From the table on the previous page, adjustment for **K000** Series in -08 size is "add 3 mm".
Cut-Off Allowance (C_A) for K090-0808 = 42 mm + 3 mm = 45 mm.

If the hose assembly length is critical, when calculating the Cut Length of hose, you must also allow for an increase in length of hose when the coupling is attached, due to compression within the coupling; see page 487.

For further information about Hose Assemblies and Cut-Off Allowances (C_A), see pages 486 to 492 of the Technical Section.
* For Cut-Off Allowances (C_A), and **V Series** Couplings, refer to pages 262 to 275.

COUPLINGS

BSP

6010
[601]

6020
[602]

6320
[632]

6340
[634]

60° SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	BSPT MALE		BSPF FEMALE		BSPT MALE SWIVEL		BSPT MALE SWIVEL 90° ELBOW		
DN	inch	inch		PART NO	CA	PART NO	CA	PART NO	CA	PART NO	CA	DL
4	3/16	1/8	-0302			6020-0302	25					
6	1/4	1/8	-0402	6010-0402	31	6020-0402	31					
6	1/4	1/4	-0404	6010-0404	35	6020-0404	31					
6	1/4	3/8	-0406	6010-0406	35	6020-0406	33					
8	5/16	1/4	-0504	6010-0504	33	6020-0504	29					
8	5/16	3/8	-0506	6010-0506	33	6020-0506	32					
10	3/8	1/8	-0602	6010-0602	28							
10	3/8	1/4	-0604	6010-0604	32	6020-0604	28					
10	3/8	3/8	-0606	6010-0606	32	6020-0606	31	6320-0606	52	6340-0606	24	44
10	3/8	1/2	-0608	6010-0608	38	6020-0608	33	6320-0608	56	6340-0608	24	48
12	1/2	1/4	-0804	6010-0804	38							
12	1/2	3/8	-0806	6010-0806	38	6020-0806	36					
12	1/2	1/2	-0808	6010-0808	43	6020-0808	37	6320-0808	57	6340-0808	32	50
12	1/2	5/8	-0810			6020-0810	38					
12	1/2	3/4	-0812			6020-0812	38					
16	5/8	1/2	-1008	6010-1008	46							
16	5/8	5/8	-1010	6010-1010	46	6020-1010	39					
16	5/8	3/4	-1012	6010-1012	46	6020-1012	40					
19	3/4	3/4	-1212	6010-1212	42	6020-1212	38	6320-1212	60			
19	3/4	1	-1216	6010-1216	50	6020-1216	42					
22	7/8	1	-1416			6020-1416	39					
25	1	1	-1616	6010-1616	54	6020-1616	46					
29	1.1/8	1.2/8		6010-1820	58	6020-1820	51					
31	1.1/4	1.1/4	-2020	6010-2020	59	6020-2020	51					
38	1.1/2	1.1/2	-2424	6010-2424	57	6020-2424	51					
51	2	2	-3232	6010-3232	66	6020-3232	62					

NOTE: These "Live Swivel" 6320 and 6340 Series Inserts are for Maximum Working Pressure: 420 bar (6100 psi): -04 & -06 Thread Size, 350 bar (5100 psi): -08 Thread Size, 280 bar (4100 psi): -12 Thread Size, 215 bar (3100 psi): -16 Thread Size. Their swivel capability is to allow easy installation and orientation and avoid twisting of hose. They are not designed for continuous rotation or continuous movement.

NOTE: Hose Compatibility for the 6000 series can be found on page 276.

6000 (600) SERIES FIELD ATTACHABLE INSERTS

BSP **6024 (602F)** **6052 (605F)** **6120 (612)** **6311 (631)**

SPECIAL SEATS

HOSE SIZE		THRD SIZE	DASH SIZE	BSPP FEMALE FLAT FACE			BSPP FEMALE FLAT FACE 90° ELBOW			BSPP FEMALE 60° CONCAVE SEAT (JIS)			BSPP FEMALE 60° CONCAVE SEAT (JIS) 90° TUBE BEND		
DN	inch	inch		PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL
6	1/4	1/4	-0404	6024-0404	28					6120-0404	31				
10	3/8	3/8	-0606	6024-0606	28					6120-0606	29		6311-0606	44	30
10	3/8	1/2	-0608	6024-0608	29	6052-0608	24	26							
12	1/2	1/2	-0808	6024-0808	34					6120-0808	33				
12	1/2	3/4	-0812	6024-0812	34										
19	3/4	3/4	-1212	6024-1212	34					6120-1212	36				
25	1	1	-1616							6120-1616	43				

NOTE: These 6120 and 6310 Series inserts are also listed in the JIS section on page 283.

BSP **6060 (606)** **6050 (605)** **6270 (627)** **6260 (626)**

60° SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	BSPP FEMALE 45° ELBOW			BSPP FEMALE 90° ELBOW			BSPP FEMALE 45° TUBE BEND			BSPP FEMALE 90° TUBE BEND		
DN	inch	inch		PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL
6	1/4	1/4	-0404	6060-0404	40	15	6050-0404	27	24	6270-0404	47	17	6260-0404	39	29
6	1/4	3/8	-0406				6050-0406	26	28						
8	5/16	3/8	-0506							6270-0506	53	19	6260-0506	41	34
10	3/8	3/8	-0606	6060-0606	39	18	6050-0606	24	28	6270-0606	52	18	6260-0606	44	33
10	3/8	1/2	-0608				6050-0608	24	31				6260-0608	44	33
12	1/2	1/2	-0808	6060-0808	48	18	6050-0808	32	31	6270-0808	64	22	6260-0808	55	45
12	1/2	5/8	-0810										6260-0810	56	45
16	5/8	5/8	-1010	6060-1010	50		6050-1010	35	30	6270-1010	70	23	6260-1010	64	50
19	3/4	3/4	-1212	6060-1212	48	20	6050-1212	32	36	6270-1212	82	29	6260-1212	68	58
25	1	1	-1616	6060-1616	60	23	6050-1616	39	40	6270-1616	97	39	6260-1616	82	72
31	1.1/4	1.1/4	-2020	6060-2020	65	25	6050-2020	43	49	6270-2020	124	44	6260-2020	105	88
35	1.3/8	1.1/2	-2224							6270-2224	118	52	6260-2224	100	106
38	1.1/2	1.1/2	-2424	6060-2424	72		6050-2424	50	59						
51	2	2	-3232	6060-3232	85		6050-3232	56	62	6270-3232	165	65	6260-3232	152	132

NOTE: Hose Compatibility for the 6000 series can be found on page 276.

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

COUPLINGS

6000 (600) SERIES FIELD ATTACHABLE INSERTS

BSP

6210
(621)

60° SEAT

BSP

6860
(686M)

6861
(686)

60° SEAT

HOSE SIZE	THRD SIZE	DASH SIZE	BSP FEMALE 90° LONG TUBE BEND			
DN	inch	inch		PART NO	C _A	DL
6	1/4	1/4	-0404	6210-0404	39	47
10	3/8	3/8	-0606	6210-0606	43	55
12	1/2	1/2	-0808	6210-0808	54	70
12	1/2	5/8	-0810	6210-0810	56	72
16	5/8	5/8	-1010	6210-1010	61	81
19	3/4	3/4	-1212	6210-1212	67	96
25	1	1	-1616	6210-1616	83	116
31	1.1/4	1.1/4	-2020	6210-2020	105	142

HOSE SIZE	THRD SIZE	DASH SIZE	GREASE LINE MALE		GREASE LINE FIXED FEMALE		
DN	inch	inch		PART NO	C _A	PART NO	C _A
6	1/4	1/2x27 TPI	-0408	6860-0408	32	6861-0408	32
10	3/8	1/2x27 TPI	-0608			6861-0608	29

NPT

6090
(609)

6091
(609E)

6960B
(696)

60° SEAT

HOSE SIZE	THRD SIZE	DASH SIZE	NPT MALE		NPT MALE EXTENDED		NPSM FEMALE LIVE SWIVEL		
DN	inch	inch		PART NO	C _A	PART NO	C _A	PART NO	C _A
6	1/4	1/8	-0402	6090-0402	31				
6	1/4	1/4	-0404	6090-0404	35			6960B-0404	50
6	1/4	3/8	-0406	6090-0406	35	6091-0406	43		
8	5/16	1/4	-0504	6090-0504	33				
8	5/16	3/8	-0506	6090-0506	35				
10	3/8	1/4	-0604	6090-0604	32			6960B-0604	46
10	3/8	3/8	-0606	6090-0606	32	6091-0606	40		
10	3/8	1/2	-0608	6090-0608	39				
12	1/2	3/8	-0806	6090-0806	38				
12	1/2	1/2	0808	6090-0808	43				
16	5/8	1/2	-1008	6090-1008	45				
16	5/8	3/4	-1012	6090-1012	45				
19	3/4	1/2	-1208	6090-1208	42				
19	3/4	3/4	-1212	6090-1212	42				
22	7/8	1	-1416	6090-1416	48				
25	1	1	-1616	6090-1616	54				
	1.1/8	1.1/4	-1820	6090-1820	58				
31	1.1/4	1.1/4	-2020	6090-2020	59				
35	1.3/8	1.1/2	-2224	6090-2224	51				
38	1.1/2	1.1/2	-2424	6090-2424	53				
51	2	2	-3232	6090-3232	66				

NOTE: These "Live Swivel" **6960B** Series Inserts are for Maximum Working Pressure: 420 bar (6000 psi) -04 Hose Size, 350 bar (5100 psi) -06 Hose Size
Their swivel capability is to allow easy installation and orientation and avoid twisting of hose. They are not designed for continuous rotation or continuous movement.

NOTE: Hose Compatibility for the **6000** series can be found on page 276.

6000 (600) SERIES FIELD ATTACHABLE INSERTS

GREASELINE BSP

6010
(601)

6320
(632)

60° SEAT
FOR TPGL HOSE

HOSE SIZE		THRD SIZE	DASH SIZE	BSPT MALE		BSPT MALE SWIVEL	
DN	inch	inch		PART NO	C _A	PART NO	C _A
4	1/8	1/4	-0202	6010-0202		6320-0202	

NOTE: For use with TPGL2 and P000-02. These "Live Swivel" 6320 Series Inserts are for Maximum Working Pressure: 420 bar (6100 psi) -02 Hose Size.

GREASELINE NPT

6090
(609)

6320N
(632N)

60° SEAT
FOR TPGL HOSE

HOSE SIZE		THRD SIZE	DASH SIZE	NPTF MALE		NPTF MALE SWIVEL	
DN	inch	inch		PART NO	C _A	PART NO	C _A
4	1/8	1/8	-0202	6090-0202		6320N-0202	

NOTE: For use with TPGL2 and P000-02. These "Live Swivel" 6320 Series Inserts are for Maximum Working Pressure: 420 bar (6100 psi) -02 Hose Size.

GREASELINE JIC

6040
(604)

37° FLARE
FOR TPGL HOSE

HOSE SIZE		THRD SIZE	DASH SIZE	JIC FEMALE	
DN	inch	inch		PART NO	C _A
4	1/8	7/16	-0207	6040-0207	

NOTE: For use with TPGL2 and P000-02. These "Live Swivel" 6320 Series Inserts are for Maximum Working Pressure: 420 bar (6100 psi) -02 Hose Size.

NOTE: Hose Compatibility for the **6000** series can be found on page 276.

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

COUPLINGS

6000 (600) SERIES FIELD ATTACHABLE INSERTS

HOSE SIZE					JIC MALE		JIC FEMALE		JIC FEMALE 45° ELBOW			JIC FEMALE 90° ELBOW		
DN	inch	inch	inch	DASH SIZE	PART NO	CA	PART NO	CA	PART NO	CA	DL	PART NO	CA	DL
3	1/8	7/16	1/4	-0207			6040-0207*	23						
4	3/16	7/16	1/4	-0307	6030-0307	29	6040-0307	23						
6	1/4	7/16	1/4	-0407	6030-0407	35	6040-0407	29	6080-0407	38	14	6070-0407	27	18
6	1/4	1/2	5/16	-0408	6030-0408	35	6040-0408	29	6080-0408	38	14	6070-0408	27	18
6	1/4	9/16	3/8	-0409	6030-0409	35	6040-0409	29	6080-0409	38	14	6070-0409	27	22
6	1/4	3/4	1/2	-0412	6030-0412	35	6040-0412	31						
8	5/16	9/16	3/8	-0509			6040-0509	27						
10	3/8	7/16	1/4	-0607			6040-0607	26				6070-0607	26	23
10	3/8	1/2	5/16	-0608			6040-0608	26						
10	3/8	9/16	3/8	-0609	6030-0609	32	6040-0609	26	6080-0609	36	12	6070-0609	24	23
10	3/8	3/4	1/2	-0612	6030-0612	36	6040-0612	29	6080-0612	37	13	6070-0612	24	25
10	3/8	7/8	5/8	-0614	6030-0614	38	6040-0614	30						
12	1/2	9/16	3/8	-0809			6040-0809	34						
12	1/2	3/4	1/2	-0812	6030-0812	40	6040-0812	34	6080-0812	46	15	6070-0812	32	28
12	1/2	7/8	5/8	-0814	6030-0814	43	6040-0814	33	6080-0814	46	13	6070-0814	32	29
12	1/2	1.1/16	3/4	-0817	6030-0817	47	6040-0817	36	6080-0817	48	15	6070-0817	32	30
16	5/8	7/8	5/8	-1014	6030-1014	45	6040-1014	36	6080-1014	49	19	6070-1014	33	30
16	5/8	1.1/16	3/4	-1017	6030-1017	48	6040-1017	38	6080-1017	48	14	6070-1017	33	30
19	3/4	7/8	5/8	-1214			6040-1214	36						
19	3/4	1.1/16	3/4	-1217	6030-1217	46	6040-1217	36	6080-1217	48	15	6070-1217	32	30
19	3/4	1.3/16	7/8	-1219	6030-1219	47	6040-1219	38				6070-1219	31	35
19	3/4	1.5/16	1	-1221	6030-1221	49	6040-1221	39						
22	7/8	1.5/16	1	-1421			6040-1421	37						
25	1	1.1/16	3/4	-1617	6030-1617	52	6040-1617	43						
25	1	1.5/16	1	-1621	6030-1621	53	6040-1621	43	6080-1621	58	18	6070-1621	39	37
25	1	1.5/8	1.1/4	-1626	6030-1626	60	6040-1626	44						
29	1.1/8	1.5/8	1.1/4	-1826			6040-1826	50						
31	1.1/4	1.5/8	1.1/4	-2026	6030-2026	58	6040-2026	48	6080-2026	62	21	6070-2026	43	47
35	1.3/8	1.7/8	1.1/2	-2230			6040-2230	45						
38	1.1/2	1.7/8	1.1/2	-2430			6040-2430	50						
46	1.13/16	2.1/2	2	-2940			6040-2940	54						
51	2	2.1/2	2	-3240			6040-3240	62						

NOTE: * 6040-0207 is for use with TPGL2 and P000-02

NOTE: Hose Compatibility for the 6000 series can be found on page 276.

6000 (600) SERIES FIELD ATTACHABLE INSERTS

JIC 6250 (625) 6240 (624) 6280 (628)

37° FLARE

HOSE SIZE		THRD SIZE	TUBE SIZE	DASH SIZE	JIC FEMALE 45° TUBE BEND			JIC FEMALE 90° TUBE BEND			JIC FEMALE 90° LONG BEND		
DN	inch	inch	inch		PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL
4	3/16	7/16	1/4	-0307	6250-0307	41	10	6240-0307	33	32			
6	1/4	7/16	1/4	-0407	6250-0407	45	10	6240-0407	38	32	6280-0407	39	47
6	1/4	1/2	5/16	-0408	6250-0408	45	12	6240-0408	38	32	6280-0408	39	47
6	1/4	9/16	3/8	-0409	6250-0409	45	12	6240-0409	38	38	6280-0409	39	54
8	5/16	9/16	3/8	-0509	6250-0509	42	11	6240-0509	45	38	6280-0509	48	55
10	3/8	9/16	3/8	-0609	6250-0609	42	11	6240-0609	44	38	6280-0609	41	55
10	3/8	3/4	1/2	-0612	6250-0612	48	15	6240-0612	44	41	6280-0612	44	64
12	1/2	3/4	1/2	-0812	6250-0812	60	15	6240-0812	56	41	6280-0812	53	62
12	1/2	7/8	5/8	-0814	6250-0814	62	18	6240-0814	56	47	6280-0814	53	70
16	5/8	7/8	5/8	-1014	6250-1014	65	19	6240-1014	63	48	6280-1014	62	70
16	5/8	1.1/16	3/4	-1017	6250-1017	65	24	6240-1017	63	58	6280-1017	62	96
19	3/4	1.1/16	3/4	-1217	6250-1217	77	22	6240-1217	68	57	6280-1217	53	96
19	3/4	1.3/16	7/8	-1219	6250-1219	76	24	6240-1219	68	58			
19	3/4	1.5/16	1	-1221	6250-1221	84	28	6240-1221	70	71			
22	7/8	1.5/16	1	-1421	6250-1421	94	30	6240-1421	76	72			
25	1	1.1/16	3/4	-1617				6240-1617	77	58			
25	1	1.5/16	1	-1621	6250-1621	99	30	6240-1621	83	72	6280-1621	91	114
29	1.1/8	1.5/8	1.1/4	-1826				6240-1826	103	81			
31	1.1/4	1.5/8	1.1/4	-2026	6250-2026	118	39	6240-2026	106	81	6280-2026	104	129
35	1.3/8	1.7/8	1.1/2	-2230	6250-2230	130	50	6240-2230	120	104			
38	1.1/2	1.7/8	1.1/2	-2430	6250-2430	138	50				6280-2430	119	141

JIS 6120 (612) 6311 (631)

JAPANESE INDUSTRIAL STANDARD (JIS)
BSPP THREAD FORM
60° CONCAVE SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	BSPP FEMALE 60° CONCAVE SEAT (JIS)		BSPP FEMALE 60° CONCAVE SEAT (JIS) 90° TUBE BEND		
DN	inch	inch		PART NO	C _A	PART NO	C _A	DL
6	1/4	1/4	-0404	6120-0404	31			
10	3/8	3/8	-0606	6120-0606	29	6311-0606	44	30
12	1/2	1/2	-0808	6120-0808	33			
19	3/4	3/4	-1212	6120-1212	36			
25	1	1	-1616	6120-1616	43			

NOTE: These 6120 and 6310 Series inserts are also listed in the BSP section on page 279.

NOTE: Hose Compatibility for the 6000 series can be found on page 276.

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

COUPLINGS

6000 (600) SERIES FIELD ATTACHABLE INSERTS

JIS

6680
(668)

JAPANESE INDUSTRIAL
STANDARD (JIS)
"KOMATSU"
METRIC THREAD FORM
60° CONCAVE SEAT

HOSE SIZE		THRD SIZE	DASH SIZE	METRIC FEMALE 60 CONCAVE SEAT (JIS)	
DN	inch	mm		PART NO	C _A
6	1/4	14x1,5	-0414	6680-0414	33
10	3/8	18x1,5	-0618	6680-0618	27
10	3/8	22x1,5	-0622	6680-0622	30
12	1/2	22x1,5	-0822	6680-0822	33
12	1/2	24x1,5	-0824	6680-0824	33
16	5/8	24x1,5	-1024	6680-1024	37
16	5/8	30x1,5	-1030	6680-1030	37
19	3/4	24x1,5	-1224	6680-1224	36
19	3/4	30x1,5	-1230	6680-1230	36
19	3/4	33x1,5	-1233	6680-1233	39
25	1	33x1,5	-1633	6680-1633	41

NOTE: These 6680 Series inserts are also listed in the METRIC section on page 285.

METRIC

6650
(665)

6600
(660)

6660
(666)

6670
(667)

DKL
METRIC (LIGHT)
RYCO DKL FEMALE SWIVELS UP TO
M26 SIZE HAVE MULTISEAL DKL
24° AND DKM 60° CONE.
M30 AND OVER HAVE DKL
24° CONE ONLY.

HOSE SIZE		THRD SIZE	TUBE SIZE	DASH SIZE	DKL MALE 24° CONE	DKL FEMALE 24°/60° CONE	DKL FEMALE 24°/60° CONE 45° TUBE BEND		DKL FEMALE 24°/60° CONE 90° TUBE BEND					
DN	inch	mm	mm		PART NO	C _A	PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL
6	1/4	12x1,5	6	-0412	6650-0412	31	6600-0412	34	6660-0412	49	18	6670-0412	36	31
6	1/4	14x1,5	8	-0414	6650-0414	31	6600-0414	34	6660-0414	48	17	6670-0414	39	31
6	1/4	16x1,5	10	-0416			6600-0416	35						
10	3/8	16x1,5	10	-0616	6650-0616	29	6600-0616	32	6660-0616	54	20	6670-0616	44	35
10	3/8	18x1,5	12	-0618	6650-0618	29	6600-0618	34	6660-0618	54	20	6670-0618	44	35
12	1/2	18x1,5	12	-0818	6650-0818	33								
12	1/2	22x1,5	15	-0822	6650-0822	34	6600-0822	38	6660-0822	67	22	6670-0822	56	44
12	1/2	26x1,5	18	-0826	6650-0826	34	6600-0826	39	6660-0826	66	23	6670-0826	56	53
16	5/8	26x1,5	18	-1026	6650-1026	36	6600-1026	43	6660-1026	73	28	6670-1026	63	53
19	3/4	30x2,0	22	-1230	6650-1230	35	6600-1230	43	6660-1230	43	30	6670-1230	69	64
25	1	36x2,0	28	-1636	6650-1636	43	6600-1636	47	6660-1636	102	42	6670-1636	85	72

NOTE: Hose Compatibility for the 6000 series can be found on page 276.

6000 (600) SERIES FIELD ATTACHABLE INSERTS

METRIC 6630 [663] 6711 [671] 6720 [672] 6730 [673]

**DKS/DKOS
METRIC O RING (HEAVY)
24° CONE**

HOSE SIZE	THRD SIZE	TUBE SIZE	DASH SIZE	DKS MALE 24° CONE	DKOS FEMALE 24° CONE	DKOS FEMALE 24° CONE 45° TUBE BEND	DKOS FEMALE 24° CONE 90° TUBE BEND							
DN	inch	mm	mm	PART NO	C_A	PART NO	C_A	PART NO	C_A	DL	PART NO	C_A	DL	
6	1/4	16x1,5	8	-0416	6630-0416	33	6711-0416	34	6720-0416	48	17	6730-0416	41	30
6	1/4	18x1,5	10	-0418	6630-0418	33	6711-0418	34	6720-0418	47	17	6730-0418	41	32
10	3/8	20x1,5	12	-0620	6630-0620	29	6711-0620	33	6720-0620	55	20	6730-0620	45	36
10	3/8	22x1,5	14	-0622	6630-0622	33	6711-0622	36	6720-0622	56	19	6730-0622	45	37
12	1/2	24x1,5	16	-0824	6630-0824	36	6711-0824	40	6720-0824	69	24	6730-0824	55	48
19	3/4	30x2,0	20	-1230	6630-1230	40	6711-1230	44	6720-1230	87	35	6730-1230	68	67
19	3/4	36x2,0	25	-1236	6630-1236	44	6711-1236	47	6720-1236	92	35	6730-1236	68	67
25	1	42x2,0	30	-1642	6630-1642	49	6711-1642	49						
31	1.1/4	52x2,0	38	-2052			6711-2052	59						

METRIC 6680 [668]

**JAPANESE INDUSTRIAL
STANDARD (JIS)
"KOMATSU"
METRIC THREAD FORM
60° CONCAVE SEAT**

HOSE SIZE	THRD SIZE	DASH SIZE	METRIC FEMALE 60° CONCAVE SEAT (JIS)		
DN	inch	inch	PART NO	C_A	
6	1/4	14x1,5	-0414	6680-0414	33
10	3/8	18x1,5	-0618	6680-0618	27
10	3/8	22x1,5	-0622	6680-0622	30
12	1/2	22x1,5	-0822	6680-0822	33
12	1/2	24x1,5	-0824	6680-0824	33
16	5/8	24x1,5	-1024	6680-1024	37
16	5/8	30x1,5	-1030	6680-1030	37
19	3/4	24x1,5	-1224	6680-1224	36
19	3/4	30x1,5	-1230	6680-1230	36
19	3/4	33x1,5	-1233	6680-1233	39
25	1	33x1,5	-1633	6680-1633	41

NOTE: These 6680 Series inserts are also listed in the JIS section on page 284.

NOTE: Hose Compatibility for the 6000 series can be found on page 276.

INTRODUCTION
 HOSE
 COUPLINGS
 ADAPTORS
 ACCESSORIES
 FILTERS
 TECHNICAL

COUPLINGS

6000 (600) SERIES FIELD ATTACHABLE INSERTS

ORFS

6800
(680)

6810
(681)

6820
(682)

6830
(683)

O RING
FACE SEAL

HOSE SIZE	THRD SIZE	TUBE SIZE	DASH SIZE	ORFS FEMALE	ORFS FEMALE 45° TUBE BEND	ORFS FEMALE 90° TUBE BEND	ORFS FEMALE 90° LONG BEND								
DN	inch	inch	inch	PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL	
4	3/16	9/16	1/4	-0309	6800-0309	32	6810-0309	46	18	6820-0309	35	32	6830-0309	35	47
6	1/4	9/16	1/4	-0409	6800-0409	38	6810-0409	51	18	6820-0409	40	32	6830-0409	41	47
6	1/4	11/16	3/8	-0411	6800-0411	40	6810-0411	51	19	6820-0411	46	38	6830-0411	40	54
8	5/16	11/16	3/8	-0511	6800-0511	38	6810-0511	55	20	6820-0511	44	38	6830-0511	41	54
10	3/8	11/16	3/8	-0611	6800-0611	36	6810-0611	54	20	6820-0611	43	38	6830-0611	40	54
10	3/8	13/16	1/2	-0613	6800-0613	39	6810-0613	49	17	6820-0613	43	41	6830-0613	42	64
12	1/2	13/16	1/2	-0813	6800-0813	41	6810-0813	62	19	6820-0813	54	41	6830-0813	53	65
12	1/2	1	5/8	-0816	6800-0816	47	6810-0816	62	20	6820-0816	57	47	6830-0816	58	70
16	5/8	1	5/8	-1016	6800-1016	49	6810-1016	74	20	6820-1016	62	47	6830-1016	65	70
16	5/8	1.3/16	3/4	-1019	6800-1019	52	6810-1019	74	24	6820-1019	62	58	6830-1019	63	96
19	3/4	1.3/16	3/4	-1219	6800-1219	50	6810-1219	76	29	6820-1219	66	59	6830-1219	71	96
19	3/4	1.7/16	1	-1223	6800-1223	61	6810-1223	78	26	6820-1223	71	53	6830-1223	70	114
22	7/8	1.7/16	1	-1423	6800-1423	59	6810-1423	100	34	6820-1423	79	71	6830-1423	87	113
25	1	1.7/16	1	-1623	6800-1623	65	6810-1623	125	45	6820-1623	85	71	6830-1623	93	113
31	1.1/4	1.11/16	1.1/4	-2027	6800-2027	72	6810-2027	125	45	6820-2027	105	90	6830-2027	107	129

SAE

6530
(653)

6540
(654)

6580
(658)

6570
(657)

45° FLARE

HOSE SIZE	THRD SIZE	TUBE SIZE	DASH SIZE	SAE MALE	SAE FEMALE	SAE FEMALE 45° ELBOW	SAE FEMALE 90° ELBOW							
DN	inch	inch	inch	PART NO	C _A	PART NO	C _A	PART NO	C _A	DL	PART NO	C _A	DL	
4	3/16	7/16	1/4	-0307		6540-0307	23							
6	1/4	7/16	1/4	-0407		6540-0407	29							
6	1/4	1/2	5/16	-0408		6540-0408	29							
6	1/4	5/8	3/8	-0410	6530-0410	37	6540-0410	29						
8	5/16	5/8	3/8	-0510	6530-0510	33	6540-0510	27						
10	3/8	1/2	5/16	-0608	6530-0608	32	6540-0608	26	6580-0608	35	10	6570-0608	26	22
10	3/8	5/8	3/8	-0610	6530-0610	33	6540-0610	26	6580-0610	36	11	6570-0610	24	23
10	3/8	3/4	1/2	-0612		6540-0612	29							
12	1/2	3/4	1/2	-0812		6540-0812	32							
12	1/2	7/8	5/8	-0814		6540-0814	32							
19	3/4	1.1/16	3/4	-1217		6540-1217	36							

NOTE: Hose Compatibility for the 6000 series can be found on page 276.

6000 (600) SERIES FIELD ATTACHABLE INSERTS

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

SAE	6550 (655)	6560 (656)	6563 (656L)
------------	----------------------	----------------------	-----------------------

45° FLARE

HOSE SIZE		THRD SIZE	TUBE SIZE	DASH SIZE	SAE FEMALE 45° TUBE BEND			SAE FEMALE 90° TUBE BEND			SAE FEMALE 90° LONG TUBE BEND		
DN	inch	inch	inch		PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL
4	3/16	7/16	1/4	-0307	6550-0307	40	15	6560-0307	33	32			
8	5/16	5/8	3/8	-0510	6550-0510	51	17	6560-0510	44	38			
10	3/8	1/2	5/16	-0608	6550-0608	49	15						
10	3/8	5/8	3/8	-0610	6550-0610	56	17	6560-0610	43	38	6563-0610	43	55

SAE	6740 (674)	6780 (678)	6790 (679)	6750 (675)
------------	----------------------	----------------------	----------------------	----------------------

INVERTED MALE FLARE

HOSE SIZE		THRD SIZE	TUBE SIZE	DASH SIZE	SAE INVERTED MALE FLARE			SAE INVERTED MALE FLARE 90° ELBOW			SAE INVERTED MALE FLARE 90° EXTENDED ELBOW			SAE INVERTED MALE FLARE 45° TUBE BEND		
DN	inch	inch	inch		PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL	PART NO	C _A	DL
6	1/4	7/16	1/4	-0407	6740-0407	50										
8	5/16	5/8	3/8	-0510	6740-0510	47								6750-0510	84	23
10	3/8	5/8	3/8	-0610	6740-0610	47		6780-0610	26	32	6790-0610	26	60	6750-0610	83	23
10	3/8	11/16	7/16	-0611	6740-0611	50		6780-0611	26	36						

SAE	6760 (676)	6770 (677)
------------	----------------------	----------------------

INVERTED MALE FLARE

HOSE SIZE		THRD SIZE	TUBE SIZE	DASH SIZE	SAE INVERTED MALE FLARE 60° TUBE BEND			SAE INVERTED MALE FLARE 90° TUBE BEND		
DN	inch	inch	inch		PART NO	C _A	DL	PART NO	C _A	DL
6	1/4	7/16	1/4	-0407	6760-0407	72	29	6770-0407	53	38
8	5/16	5/8	3/8	-0510				6770-0510	62	50
10	3/8	5/8	3/8	-0610				6770-0610	61	50

NOTE: Hose Compatibility for the **6000** series can be found on page 276.

COUPLINGS

6000 (600) SERIES FIELD ATTACHABLE INSERTS

DIMENSIONS FOR SAE CODE 61 AND CODE 62 FLANGES, AND RYCO CODE 62C FLANGES

NOMINAL FLANGE	CODE 61				CODE 62				CODE 62C			
	B		T		B		T		B		T	
inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch
1/2	30,2	1.19	6,73	0.265	31,8	1.25	7,75	0.305				
*5/8	34,0	1.34	6,73	0.265								
3/4	38,1	1.50	6,73	0.265	41,3	1.63	8,76	0.345	41,3	1.63	14,20	0.559
1	44,5	1.75	8,00	0.315	47,6	1.88	9,53	0.375	47,6	1.88	14,20	0.559
1.1/4	50,8	2.00	8,00	0.315	54,0	2.12	10,29	0.405	54,0	2.12	14,20	0.559
1.1/2	60,3	2.38	8,00	0.315	63,5	2.50	12,57	0.495	63,5	2.50	14,20	0.559
2	71,4	2.81	9,53	0.375	79,4	3.13	12,57	0.495	79,4	3.13	14,20	0.559
2.1/2	84,1	3.31	9,53	0.375								
3	101,6	4.00	9,53	0.375								

NOTE: *5/8 is used by Komatsu.

RYCO Code 62C fittings conform to the flange OD and bolt hole patterns of SAE Code 62 but require special flange clamps.
RYCO Code 62C flange heads are thicker than SAE Code 62 and measure T = 14,2 mm (0.559 inch) in all sizes.

SAE FLANGE

6130
(613)

6150
(615)

6170
(617)

CLAMPS - SEE PAGES 345 & 346
*(5/8 KOMATSU)
O RING NOT SUPPLIED

HOSE SIZE		NOM. FLANGE SIZE	DASH SIZE	CODE 61 FLANGE	CODE 61 FLANGE 45° TUBE BEND	CODE 61 FLANGE 90° TUBE BEND
DN	inch	inch		PART NO	PART NO	PART NO
12	1/2	1/2	-0808	6130-0808	6150-0808	6170-0808
12	1/2	3/4	-0812	6130-0812	6150-0812	6170-0812
16	5/8	*5/8	-1010	6130-1010	6150-1010	6170-1010
19	3/4	3/4	-1212	6130-1212	6150-1212	6170-1212
19	3/4	1	-1216	6130-1216	6150-1216	6170-1216
19	3/4	1.1/4	-1220	6130-1220	6150-1220	6170-1220
25	1	3/4	-1612			6170-1612
25	1	1	-1616	6130-1616	6150-1616	6170-1616
25	1	1.1/4	-1620	6130-1620	6150-1620	6170-1620
25	1	1.1/2	-1624	6130-1624	6150-1624	6170-1624
31	1.1/4	1	-2016	6130-2016	6150-2016	6170-2016
31	1.1/4	1.1/4	-2020	6130-2020	6150-2020	6170-2020
31	1.1/4	1.1/2	-2024	6130-2024	6150-2024	6170-2024
38	1.1/2	1.1/2	-2424	6130-2424	6150-2424	6170-2424
38	1.1/2	2	-2432	6130-2432		6170-2432
51	2	2	-3232	6130-3232	6150-3232	6170-3232

NOTE: Hose Compatibility for the **6000** series can be found on page 276.

6000 (600) SERIES FIELD ATTACHABLE INSERTS

SALVAGE 6230 (623)

TUBE WELD

HOSE SIZE		A	DASH SIZE	SALVAGE (LIVESAVER)	
DN	inch	inch		PART NO	C _A
6	1/4	1/4	-0404	6230-0404	28
6	1/4	3/8	-0406	6230-0406	28
8	5/16	3/8	-0506	6230-0506	26
10	3/8	3/8	-0606	6230-0606	24
10	3/8	1/2	-0608	6230-0608	24
12	1/2	1/2	-0808	6230-0808	29
12	1/2	5/8	-0810	6230-0810	29
12	1/2	3/4	-0812	6230-0812	29
16	5/8	5/8	-1010	6230-1010	31
16	5/8	3/4	-1012	6230-1012	31
19	3/4	3/4	-1212	6230-1212	30
19	3/4	1	-1216	6230-1216	34
22	7/8	1	-1416	6230-1416	32
25	1	3/4	-1612	6230-1612	37
25	1	1	-1616	6230-1616	39
25	1	1.1/4	-1620	6230-1620	40
29	1.1/8	1.1/4	-1820	6230-1820	40
31	1.1/4	1.1/4	-2020	6230-2020	44
35	1.3/8	1.1/2	-2224	6230-2224	33
38	1.1/2	1.1/2	-2424	6230-2424	39
38	2	2	-3232	6230-3232	50

STANDPIPE 6180 (618)

IMPERIAL

HOSE SIZE		TUBE SIZE	DASH SIZE	IMPERIAL STANDPIPE	
DN	inch	inch		PART NO	C _A
6	1/4	5/16	-0405	6180-0405	43
6	1/4	3/8	-0406	6180-0406	44
10	3/8	3/8	-0606	6180-0606	41
10	3/8	1/2	-0608	6180-0608	41
12	1/2	1/2	-0808	6180-0808	52
12	1/2	5/8	-0810	6180-0810	52
16	5/8	3/4	-1012	6180-1012	60
19	3/4	3/4	-1212	6180-1212	66
19	3/4	7/8	-1214	6180-1214	66
25	1	1	-1616	6180-1616	70
31	1.1/4	1.1/4	-2020	6180-2020	81

STANDPIPE 6640 (664)

METRIC

HOSE SIZE		TUBE SIZE	DASH SIZE	METRIC STANDPIPE	
DN	inch	mm		PART NO	C _A
6	1/4	6	-0406	6640-0406	43
6	1/4	8	-0408	6640-0408	43
6	1/4	10	-0410	6640-0410	44
10	3/8	10	-0610	6640-0610	40
10	3/8	12	-0612	6640-0612	40
10	3/8	14	-0614	6640-0614	46
12	1/2	15	-0815	6640-0815	47
12	1/2	16	-0816	6640-0816	52
16	5/8	16	-1016	6640-1016	54
19	3/4	20	-1220	6640-1220	60
19	3/4	22	-1222	6640-1222	52
25	1	30	-1630	6640-1630	74

NOTE: See page 337 for DKL and DKS Metric Nuts and Olives for use with Metric Standpipe Fittings.

TUBE BITE 6850 (685)

COMPLETE WITH NUT AND FLARELESS OLIVE

HOSE SIZE		TUBE SIZE	DASH SIZE	TUBE BITE	
DN	inch	inch		PART NO	C _A
10	3/8	3/8	-0606	6850-0606	32

NOTE: Hose Compatibility for the 6000 series can be found on page 276.

INTRODUCTION

HOSE

COUPLINGS

ADAPTORS

ACCESSORIES

FILTERS

TECHNICAL

COUPLINGS

6000 (600) SERIES FIELD ATTACHABLE INSERTS

UNO (O RING BOSS)

6200
[620]

6380
[638]

6390
[639]

O RING SUPPLIED

HOSE SIZE		THRD SIZE	TUBE SIZE	DASH SIZE	UN O RING MALE	UN O RING MALE SWIVEL	UN O RING MALE SWIVEL 90° ELBOW				
DN	inch	inch	inch		PART NO	C _A	PART NO	C _A	PART NO	C _A	DL
6	1/4	9/16	3/8	-0409	6200-0409	31	6380-0409	44	6390-0409	27	35
6	1/4	3/4	1/2	-0412					6390-0412	28	49
10	3/8	9/16	3/8	-0609	6200-0609	27			6390-0609	25	38
10	3/8	3/4	1/2	-0612	6200-0612	30	6380-0612	47	6390-0612	24	41
10	3/8	7/8	5/8	-0614	6200-0614	32			6390-0614	24	38
12	1/2	3/4	1/2	-0812	6200-0812	33			6390-0812	32	43
12	1/2	7/8	5/8	-0814	6200-0814	35	6380-0814	51	6390-0814	32	40
12	1/2	1.1/16	3/4	-0817	6200-0817	39					
16	5/8	7/8	5/8	-1014	6200-1014	37	6380-1014	53			
16	5/8	1.1/16	3/4	-1017	6200-1017	41					
16	5/8	1.5/16	1	-1021	6200-1021	43					
19	3/4	1.1/16	3/4	-1217	6200-1217	39					
19	3/4	1.5/16	1	-1221	6200-1221	41					
25	1	1.1/16	3/4	-1617	6200-1617	50					
25	1	1.3/16	7/8	-1619	6200-1619	45					
25	1	1.5/16	1	-1621	6200-1621	45					

NOTE: These "Live Swivel" **6380** and **6390** Series Inserts are for Maximum Working Pressure: 350 bar (5100 psi): -09 & -12 Thread Size, 280 bar (4100 psi): -14 & -17 Thread Size. Their swivel capability is to allow easy installation and orientation and avoid twisting of hose. They are not designed for continuous rotation or continuous movement.

NOTE: Hose Compatibility for the **6000** series can be found on page 276.