

Machines, Tooling, Accessories

Machines	
Parkrimp® Crimping Presses	Ea-1 – Ea-4
Accessories for Parkrimp® Crimping Presses	Ea-5
Parkrimp® Die Sets	Ea-6
Hose Cutting Machines	Ea-7 – Ea-13
Marking Machines	Ea-14 – Ea-15
Cleaning Systems	Ea-16 – Ea-19
Hose Assembly Test Bench	Ea-20
Hose Reels	Ea-21 – Ea-22
Adjustable Crimping Presses	Ea-23 – Ea-25
Hose Skiving Machines	Ea-26 – Ea-28
Skiving Tools for Hose Skiving Machines	Ea-29
Accessories	
Flange Half	Eb-1
Full Flange System	Eb-2
Banjo Bolt	Eb-3
O-Rings	Eb-4 – Eb-5
Worm Drive Hose Clamps	Eb-6 – Eb-7
Hose Protection	Eb-8 – Eb-17
Hose Whip Restraint	Eb-18
Containment Grips	Eb-19
Thread Identification Kit	Eb-19
Parker „Hoze-Oil“	Eb-20
OilOn	Eb-20
Push-Lok® Assembly Oil	Eb-20
Push-Lok® Assembly Tool	Eb-20
Assembly Instructions	
KarryKrimp® 1 / KarryKrimp® 2	Ec-1
Parkrimp® 2	Ec-2
Crimp Charts	
KarryKrimp® 1	Ed-1 – Ed-4
KarryKrimp® 2	Ed-5 – Ed-9
Parkrimp® 2	Ed-10 – Ed-14
Adjustable Crimper	Ed-15 – Ed-16

KarryKrimp® 1

Modular portable crimper for braided hoses

- Crimps
 - 1 and 2 steel wire or textile braided hoses..... size -4 up to size -20
- Available in modular design with all Parkrimp system advantages
- The same unit offers portability and bench mountability
- Easily portable for outside work
- Used for service with hand pump or airhydraulic and electrical pump
- Portable, compact rugged design
- Pivoting pusher design for easy die change out
- Increased height enables longer bent tube fittings to be crimped

Primary Applications

Small workshops, repair shops, mobile service vehicles.

Fittings Series

26, 43, 46, 48

Restrictions

Not suitable for multispiral hoses, 2-piece fittings, stainless steel fittings and serial production of hose assemblies in size -12 and above.

Technical / Order Data

KarryKrimp 1	Dimensions	H 760 x W 335 x D 330 mm
	Weight	28 kg
	Part Number	82CE-061L
Included standard equipment		
<i>Crimp head</i>	Part Number	82CE-CHD
<i>Stand assembly</i>	Part Number	85C-STD
<i>Hose assembly</i>	Part Number	85C-00L
<i>Die rings</i>	silver	Part Number 82C-R01
	black	Part Number 82C-R02

Accessories see page **Ea-5**

KarryKrimp® 2

Modular portable crimper
for braided and multispiral hoses

- Crimps
 - 1 and 2 steel wire
or textile braided hoses up to size -20
 - 3 steel wire braided hoses up to size -16
 - 4 layer multispiral hoses up to size -16
 - compact spiral hoses up to size -12
- Available in modular design with
all Parkrimp system advantages
- The same unit offers portability and
bench mountability
- Easily portable for outside work
- Portable, compact rugged design
- Pivoting pusher design for easy die change out

Primary Applications

Small workshops, repair shops, mobile service vehicles.
Crimps both steel and stainless steel fittings.

Fittings Series

26, 43, 46, 48, 70, 71, 73, 77, 78

Restrictions

Not suitable for 2-piece fittings.

Technical / Order Data

KarryKrimp 2	Dimensions	H 805 x W 340 x D 350 mm	
	Weight	46 kg	
	Part Number	85CE-061L	
Included standard equipment			
<i>Crimp head</i>	Part Number	85CE-CHD	
<i>Stand assembly</i>	Part Number	85C-STD	
<i>Hose assembly</i>	Part Number	85C-00L	
<i>Die rings</i>	silver	Part Number	85C-R01
	black	Part Number	85C-R02

Accessories see page **Ea-5**

KarryKrimp Bench Mount

Modular crimpers with
Bench Power Unit for workshops

- In addition to the portable versions, the sole crimping units can be used with the Bench Power Unit for workshop versions
- Faster cycle times for increased productivity
- Increased height for longer elbows or bent tube fittings
- The crimpers and the Bench Power Unit are supplied separately

Modular Design = Portable + Bench Mount

The modular design enables the customer to choose between the portability that Parker KarryKrimp crimpers have always offered, and the option to make these same crimpers bench mount units.

The modular design gives users the flexibility of a portable crimper with the advantage of increased productivity when connected to the Bench Power Unit 85CE-1PE.

Technical / Order Data

**Bench Power Unit
85CE-1PE**

Working pressure	70 MPa
Dimensions	L 425 x W 525 x H 460 mm
Weight	62 kg
Usable oil capacity	8000 ccm
Electrical power	230 V / 50/60 Hz / 10 A
Part Number	85CE-1PE

Parkrimp® 2

Bench-mounted crimper for all Parkrimp *No-Slave* hose types from size -4 up to size -32, including 4 and 6 layer multispiral hoses

- Crimps
 - 1 and 2 steel wire or textile braided hoses up to size -32
 - 3 steel wire braided compact up to size -16
 - 4 and 6 layer multispiral hoses up to size -32
 - Compact Spiral hoses up to size -32
- Used for service with 400 V hydraulic power unit

Primary Applications

Workshops and repair shops (for small series).
Crimps both steel and stainless steel fittings.

Fittings Series

26, 43, 46, 48, 70, 71, 73, 77, 78, 79, S6

Restrictions

Not suitable for 2-piece fittings.

Technical / Order Data

Parkrimp 2 with power unit, bench-mounted, but without die sets, connector plug and oil

Electrical power	400 V / 4.4 kW / 8.9 A / 50 Hz	
Dimensions	H 1170 x W 530 x D 985 mm	
Weight	without packaging	370 kg
	with packaging	430 kg
Part Number	83CE-083U	

Included standard equipment

<i>Adaptor bowl</i>	Part Number	83C-0CB
<i>Die ring</i>	Part Number	83C-R02
<i>Die plate</i>	Part Number	83C-R02H

Accessories for KarryKrimp® 1 and KarryKrimp® 2

For use with Karrykrimp 1 crimping press

Hand pump 82C-2HP	
	Working pressure	max. 70 MPa
		Dimensions	L 530 x W 121 x H 178 mm
		Weight	4.1 kg
		Usable oil capacity	900 ccm
		Lever force	42 kg
		Part Number	82C-2HP

For use with KarryKrimp 1 and KarryKrimp 2 crimping presses

Hand pump 85CE-0HP	
	Working pressure	max. 70 MPa
		Dimensions	L 580 x W 150 x H 195 mm
		Weight	10.7 kg
		Usable oil capacity	2200 ccm
		Lever force	35 kg
		Part Number	85CE-0HP

Turbo air pump 85C-0AP	
	Working pressure	70 MPa
		Dimensions	L 350 x W 170 x H 210 mm
		Weight	8.2 kg
		Usable oil capacity	2080 ccm
		Connection	air 1/4-18 NPTF thread
		Part Number	85C-0AP

Power pump 82CE-0EP	
	Working pressure	70 MPa with 3/2 hand valve
		Dimensions	L 244 x W 244 x H 362 mm
		Weight	10.0 kg
		Usable oil capacity	1900 ccm
		Connection	230 V / 50/60 Hz / 10 A
		Part Number	82CE-0EP

Air Hydraulic pump 85CE-XAM	
	Working pressure	70 MPa
		Dimensions	L 351 x W 260 x H 152 mm
		Weight	8.8 kg
		Usable oil capacity	1000 ccm
		Connection	air: 1/4-18 NPTF female oil: 3/8-18 NPTF female; 90° swivel
		Part Number	85CE-XAM

Bench Power Unit 85CE-1PE	
	Working pressure	70 MPa
		Dimensions	L 425 x W 525 x H 460 mm
		Weight	62 kg
		Usable oil capacity	8000 ccm
		Electrical power	230 V / 50/60 Hz / 10 A
		Part Number	85CE-1PE

Hose Assembly 85C-00L Hose assembly to connect pump to the press	
	Working pressure	max. 70 MPa
		Length	1830 mm
		Port size	3/8-18 NPT male, coupling 3/8"
		Part Number	85C-00L

Parkrimp® Die Sets

Parker`s Colour-Coded Die Sets

- Chain link keeps segments together
- No loose parts to mismatch or misplace
- The crimp die provides 360-degree gripping power for greater impulse life

Note: *Please consult the pages **Ec** for assembly instructions.
Die sets with the "H" suffix are used for jump sizes and certain metric fittings to permit insertion and removal of fittings. Die sets 80C-XX 8 segments are chained together. Die sets 83C-XX consist of two chained halves. Exceptions 83C-D06, -D08, -D10, -D12, -D16

Hose I.D. size	DN	Die sets	Part Number									
			26 series	43 series	46 series	48 series	70 series	71 series	73/78/79 series	77 series	S6 series	
-4	6	red	80C-E04	80C-A04	80C-B04	80C-C04						
-5	8	violet	80C-E05	80C-A05	80C-B05	80C-C05						
-6	10	yellow	80C-E06	80C-A06	80C-B06	80C-C06	83C-D06	83C-D06				
-8	12	blue	80C-E08	80C-A08	80C-B08	80C-C08	83C-D08	83C-D08			80C-CS08	
-10	16	orange	80C-E10	80C-A10	80C-B10	80C-C10	83C-D10	83C-D10			80C-CS10	
-12	20	green	80C-E12	80C-A12	80C-B12	80C-C12	83C-D12	83C-D12	83C-L12 or 80C-L12		80C-CS12	
-16	25	black	80C-E16	80C-A16 or 83C-A16H	80C-B16	80C-C16	83C-D16 or 83C-D16H	83C-D16 or 83C-D16H	83C-L16 or 80C-L16		83C-CS16	
-20	32	white	83C-E20	80C-A20 or 83C-A20H*	80C-B20	80C-C20 or 83C-C20H*		83C-D20 or 83C-D20H*	83C-L20		83C-CS20	
-24	40	red	83C-E24	83C-A24		83C-C24		83C-D24	83C-L24		83C-CS24	
-32	50	green	83C-E32	83C-A32		83C-C32		83C-D32	83C-L32		83C-CS32	83C-L32

EM 10.P

Hose Cutting Machine

- Cuts
 - 1 steel wire or textile braided hoses up to size -16
 - 2 steel wire braided hoses up to size -12
- Can be used on a workbench or in a vice bench
- Cutting blade covered during use
- Equipped with an electrical safety switch

Primary Applications

Repair shops or mobile service vehicles, preferably in combination with KarryKrimp 1

Restrictions

Not suitable for multispiral hoses or large bore industrial hoses.

Technical / Order Data

Hose Cutting Machine EM 10.P

with cutting blade, smooth TM 160 x 2,5 x 20

Electric motor	circular saw motor 230 V
Electric power	50/60 Hz / 1200 W / 6100 rpm
Electrical insulation	according VDE KI.II 0740
Radioshielding	according VDE 0875
Cutting blade	160 x 2.5 x 20 mm (HSS)
Dimensions	L 360 x W 340 x H 310 mm
Weight	8 kg
Part Number	EM 10.P
Part Number	TM 160 x 2,5 x 20

Cutting blade, smooth

TH 3-2-12VDC

Hose Cutting Machine

- Cuts
 - 1 and 2 steel wire or textile braided hoses up to size -20
 - 4 steel wire multispiral hoses up to size -16
- For mobile service vehicles with 12 V connection

Primary Applications

Mobile service vehicles

Restrictions

Not suitable for large bore hoses.

Technical / Order Data

Hose Cutting Machine TH 3-2-12VDC
with cutting blade, serrated

Cutting blade, serrated 250 x 2 x 40 mm

Electric motor	12 V / 2.4 kW
Cutting blade	250 x 2 x 40 mm
Dimensions	W 567 x D 470 x H 365 mm
Weight	30 kg
Part Number	TH3-2-12VDC
Part Number	TM250x2x40Z

TH 3E-EM3

Hose Cutting Machine

- Cuts
 - 1 and 2 steel wire or textile braided hoses up to size -20
 - 4 steel wire multispiral hoses up to size -20
 - Industrial hoses up to size -32
- According to the CE safety standards the blade stops within 10 seconds after switching off the brake motor
- Faster and safer cut using less energy, cutting motor with a larger shaft oversize bearing to guarantee less vibration created by radial forces
- Cutting blades approved on considered material

Primary Applications

Repair shops or mobile service vehicles

Restrictions

Not suitable for large bore industrial hoses.

Technical / Order Data

Hose Cutting Machine TH 3E-EM3

with cutting blade, serrated TM275x3x30Z

Cutting blade, serrated 275 x 3 x 30 mm

Electrical power	3 kW
Cutting blade	275 x 3 x 30 mm
Dimensions	W 540 x D 440 x H 300 mm
Weight	50 kg
Part Number	TH 3E-EM3
Part Number	TM275x3x30Z

TH 3E-EM6-M

Hose Cutting Machine

- Cuts
 - 1 and 2 steel wire or textile braided hoses up to size -32
 - Compact Spiral hoses up to size -20
 - 6 steel wire multispiral hoses up to size -32
- Cutting blade covered during use
- Motor with surface brake and thermo protection

Primary Applications

Service in hose workshops and for small series production

Restrictions

Cutting 6 layer multispiral hoses will reduce the service life of the blade.

Technical / Order Data

Hose Cutting Machine TH 3E-EM6-M
with cutting blade, serrated TMG350x3x30

Cutting blade, serrated 350 x 3 x 30 mm

Electrical power	400 V / 4.4 kW / 50 Hz
Exhaust system Ø	60 mm
Cutting blade	350 x 3 x 30 mm
Dimensions	L 745 x W 690 x H 430 mm
Weight	75 kg
Part Number	TH3E-EM6-M
Part Number	TMG350x3x30

TH 3E-115

Hose Cutting Machine

- Cuts
 - all industrial hose types up to 75 mm O.D.
 - 1, 2 and 3 steel wire or textile braided hoses..... up to size -40
 - 4/6 steel wire multispiral hoses up to size -32
- According to the CE safety standards the blade stops within 10 seconds after switching off the brake motor
- Faster and safer cut using less energy, cutting motor with a larger shaft oversize bearing to guarantee less vibration created by radial forces
- Cutting blades approved on considered material
- Easiest cutting of big dimensioned hoses with more energy efficient machines

Primary Applications

Service and series production at workshops.

Technical / Order Data

Hose Cutting Machine TH 3E-115 3-phase, 400 Volt	Electrical power	230/400 V / 7.5 kW / 25 A / 50 Hz
	Exhaust system Ø	108 mm
	Cutting blade	520 x 4 x 40 mm
	Dimensions	L 1210 x W 650 x H 1650 mm
	Weight	245 kg
	Part Number	TH3E-115
Cutting blade , serrated 520 x 4 x 40 mm	Part Number	TMG520 x 4 x 40

TH 3E-110

Hose Cutting Machine

- Cuts
 - 1 and 2 steel wire or textile braided hoses up to size -48
 - 4 steel wire multispiral hoses up to size -48
 - 6 steel wire multispiral hoses up to size -48
 - Industrial hoses up to size -64
- According to the CE safety standards the blade stops within 10 seconds after switching off the brake motor
- Faster and safer cut using less energy, cutting motor with a larger shaft oversize bearing to guarantee less vibration created by radial forces
- Cutting blades approved on considered material
- Easiest cutting of big dimensioned hoses with more energy efficient machines

Primary Applications

Service and series production at workshops

Technical / Order Data

	Electrical power	7.5 kW
	Exhaust system Ø	100 mm
	Cutting blade	520 x 4 x 120
	Dimensions	W 800 x D 780 x H 1700 mm
	Weight	280 kg
	Part Number	TH3E-110
Hose Cutting Machine TH 3E-110 with cutting blade, serrated TMG520x4x120	Part Number	TMG520x4x120
Cutting blade, serrated 520 x 4 x 120 mm		

TH 4-7, TH 4-8

Marking Machines

- Manually or pneumatically driven
- Suitable for marking all 1- and 2-piece fittings series up to size -32

Primary Applications

Smaller workshops and mobile service vehicles

Technical / Order Data

Marking Machine TH 4-8 manual excl. QC-adapter, type case and type holder	Colour	zinc plated
	Dimensions	L 500 x W 200 x H 500 mm
	Weight	28 kg
Marking Machine TH 4-7 pneumatic excl. QC-adapter, type case and type holder	Colour	zinc plated
	Air pressure	min. 0.6 MPa
	Dimensions	L 500 x W 380 x H 500 mm
Type case 3 mm	Part Number	TH4-9
Type print holder 2 lines	Part Number	TH4-9-1
QC-adapter for type print holder	Part Number	TH4-10

Type holder
2 lines

QC-adapter

Type case

Type case TH 4-9 content

AAABBCCDDEEEFFGGHHIIJJKK
LLLMMNNNOOOOPPQQRRSSSTT
UUUVVWXYZ//...,11112222333344
44556667778889990000 and 20 pcs of blanks
+ mirror

TH 4-4 U, TH 4E-11

Hand Marking Tools

- Hand marking tool for marking the crimp shells of 1- and 2-piece fittings up to size -32
- Permanent and easy marking in hose assembling workshops
- Type holder with two lines makes it possible to print additional information on the shell or fittings

TH 4E-11

- The cost efficient alternative

Primary Applications

Workshops and mobile service vehicles

Technical / Order Data

Hand Marking Tool TH 4-4 U including type case and quick-change stamping tool	Marking area	Ø O.D. 11.5 mm - 100 mm
	Dimensions	L 250 x W 340 x H 450 mm
	Type holder	2 lines
	Weight	35 kg
	Part Number	TH4-4U
Type case for TH 4-4 U	Part Number	UPTS 100
Quick-change stamping tool for TH 4-4 U single line	Part Number	UPTH-11b-PW3
Type holder for TH 4-4 U 2 lines	Part Number	UPTH-22b
Hand Marking Tool TH 4E-11 including type case and type holder	Marking area	Ø O.D. 8 mm - 80 mm
	Dimensions	L 285 x W 265 x H 410 mm
	Type holder	1 line
	Weight	12 kg
	Part Number	TH4E-11
Type case for TH 4E-11	Part Number	TH4E-11-TC
Type holder for TH 4E-11	Part Number	TH4E-11-TH

Stamping tool
UPTH-11b-PW3

Type case UPTS 100 content

Letters: 1x P, 1x N, 3x letters empty
Numbers: 6 x 1; 5 x 2,3,4,5; 4 x 6; 3 x 7,8,9; 4 x 0
Neutral: 1x 15 mm, 1x 30 mm + brush, tweezers, key

Type case TH4E-11-TC content

Letters: 1x P, 1x N, 3x letters empty
Numbers: 6 x 1; 5 x 2,3,4,5; 4 x 6; 3 x 7,8,9; 4 x 0
Neutral: 1x 15 mm, 1x 30 mm + brush, tweezers, key

TH 6-6

Cleaning System

- Cleaning device for hose and hose assemblies for hoses up to size -20
- Assemblies flushed with fluid and blown out with air
- Defined cleanliness levels can be achieved
- Air connection min. 0.7 MPa required

Technical / Order Data

Cleaning Machine TH 6-6	Air pressure	min. 0.7 MPa	
	Flow	8 l/min	
	Air consumption	max. 100 NI/min	
	Length	(depending on I.D.) max. 2.5 m	
	Dimensions	L 960 x W 435 x H 940 mm	
	Weight	55 kg	
	with cleaning fluid	93 kg	
	Part Number	TH6-6	
	Filter set without cartridges	Part Number	H899959
	Filter cartridges 5 µm	Part Number	600.4
Neutral cleaning fluid additive (30 litre drum)	Part Number	H899771	

TH 6-7

Cleaning System

- Quick and simple system using compressed air to clean hoses
- Delivered with two plastic nozzles for hoses fromsize -4 up to -32

Primary Applications

The hose is pressed against the nozzle and thereby opens a valve to allow the compressed air to blow through the hose and blow out loose particles.

Technical / Order Data

Cleaning System TH 6-7

with two plastic nozzles in 30 and 55 mm

Air pressure	min. 0.6 MPa
Air connection	1/2" BSP
Dimensions	L 120 x W 50 x H 100 mm
Weight	0.3 kg
Part Number	TH6-7
Nozzle 30 mm	Part Number TH6-7-30
Nozzle 55 mm	Part Number TH6-7-55

TH 6-10-EL-7

Ultra Clean Kit

- Cleaning of hoses from size -4 up to -20
- Reduces downtime and risk of hose failure
- Has a quarter-turn locking ring for easy nozzle change and projectile loading
- Durable brass and aluminium internals, strong plastic handle, and anodized aluminium firing head and locking ring

Primary Applications

Workshops and mobile service vehicles

Restrictions

5 micron filter and regulator with gauge are strongly suggested

Technical / Order Data

Ultra Clean Kit TH 6-10-EL-7 with case, launcher in size -20, nozzles in size -4, -6, -8, -10, -12, -16 and -20 (1 each)

Air pressure	min. 0.55 MPa max. 0.75 MPa
Air connection	1/2" I.D. air hose
Dimensions	L 407 x W 134 x H 343 mm
Weight	4 kg
Part Number	TH6-10-EL-7

Nozzles and Projectiles for Ultra Clean Kit TH6-10-EL-7

Hose Size	Nozzle Part Number	Projectile Part Number
-4	TH6-10-H06	TH6-10-P10
-5	TH6-10-H08	TH6-10-P12
-6	TH6-10-H10	TH6-10-P14
-8	TH6-10-H13	TH6-10-P18
-10	TH6-10-H16	TH6-10-P22
-12	TH6-10-H19	TH6-10-P26
-16	TH6-10-H25	TH6-10-P33
-20	TH6-10-H32	TH6-10-P40

TH 6-10-HL-9-2

Ultra Clean Kit

- Cleaning of hoses from size -4 up to -32
- Reduces downtime and risk of hose failure
- Full-flow quick release coupling and unique 360° rotary plug for proper air flow and non-fatigue operator use
- Aluminium, fully anodized for harsh environments and heavy use
- Unique safety release bar that locks the faceplate into a closed position for firing Ultra Clean projectiles

Primary Applications

Workshops and mobile service vehicles

Restrictions

5 micron filter and regulator with gauge are strongly suggested

Technical / Order Data

Ultra Clean Kit TH 6-10-HL-9-2 with case, launcher in size -32, nozzles in size -4, -6, -8, -10, -12, -16, -20, -24 and -32 (1 each)

Air pressure	min. 0.55 MPa max. 0.75 MPa
Air connection	1/2" I.D. air hose
Dimensions	L 407 x W 134 x H 343 mm
Weight	5 kg
Part Number	TH6-10-HL-9-2

Nozzles and Projectiles for Ultra Clean Kit TH6-10-HL-9-2

Hose Size	Nozzle Part Number	Projectile Part Number
-4	TH6-10-H06	TH6-10-P10
-5	TH6-10-H08	TH6-10-P12
-6	TH6-10-H10	TH6-10-P14
-8	TH6-10-H13	TH6-10-P18
-10	TH6-10-H16	TH6-10-P22
-12	TH6-10-H19	TH6-10-P26
-16	TH6-10-H25	TH6-10-P33
-20	TH6-10-H32	TH6-10-P40
-24	TH6-10-H38	TH6-10-P50
-32	TH6-10-H50	TH6-10-P60

TH 5-3

Hose Assembly Test Bench up to 145.0 MPa

- Totally sealed test chamber
- Safety interlock – pressure automatically decreases within 1/10 sec. when the test chamber is opened
- Rapid fill and automatic air bleeding of the test piece
- Weight-compensated protection cover with safety windows
- Bio-degradable water-oil emulsion as test medium
- Simple operation

Primary Applications

Service and series production in workshops. The hose assembly test bench makes the efficient and safe final inspection of hose assemblies practical and fast. Static pressure testing of other hydraulic components is also possible.

Restrictions

This test bench is not designed for burst pressure testing. Due to the limited flexibility of large bore multispiral hoses it is not ideal for size -24 and size -32 pressure testing.

Technical / Order Data

Hose Assembly Test Bench TH 5-3

incl. HD adapter set

Test pressure	12.0 - 145.0 MPa	
Drive	intensifier	
Compressed air rating	0.7 MPa, 20 NI/min	
Pressure regulator	manual	
Test medium	water-oil emulsion	
Safety control unit	yes	
Tank capacity	100 l	
Colour	black / silver	
Dimensions	L 2210 x W 840 x H 1260 mm	
Weight	empty	210 kg
	with medium	310 kg
Accessories	filter 100 µm, air service unit	
Part Number	TH5-3	

Hose Assembly Test Bench TH 5-3

with result recording unit

Part Number **TH5-3-BM**

HD adapter set

Part Number **405.906**

Corrosion protection, 10 l

Part Number **H899770**

TH 7-12

7-stage hose reel

- Seven-stage reel for hoses from size -4 up to -20
- Every stage (except bottom stage) can be swung out horizontally so that new rolls can easily be inserted

Technical / Order Data

Hose Reel TH 7-12

for service and series production in workshops

Reel dimensions	
Int. Ø min. / max.	250 mm / 1010 mm
Height max.	300 mm
Max. load per reel	80 kg
Colour	zinc plated
Dimensions	L 1270 x W 1000 x H 2230 mm
Weight	148 kg
Part Number	TH7-12

TH 7-13

1-stage hose reel

- One-stage reel for hoses from size -4 up to -32
- Table adjustable to fit the center of the coil

Technical / Order Data

Hose Reel TH 7-13

for service and series production in workshops

Reel dimensions	
Int. Ø min. / max.	adjustable 150 - 500 mm
Max. load of reel	500 kg
Colour	zinc plated / grey
Dimensions	L 1200 x W 1200 x H 830 mm
Weight	40 kg
Part Number	TH7-13

TH 7-14

Horizontal motorized hose reel

- Motorized reel for hoses from size -4 up to -32
- Variable speed control in both directions
- Ideal for cutting long lengths where coiling is necessary

Technical / Order Data

Hose Reel TH 7-14

for service and series production in workshops

Reel dimensions	
Int. Ø min. / max.	adjustable 150 - 500 mm
Max. load of reel	500 kg
Electric power	230 V / 10 A / 50 Hz
Colour	zinc plated / light grey
Dimensions	W 1200 x H 830 mm
Weight	65 kg
Part Number	TH7-14

TH 7-15

Vertical motorized hose reel

- Motorized reel for hoses from size -4 up to -20
- Variable speed control in both directions
- Ideal for cutting long lengths where coiling is necessary
- Very easy to unload

Technical / Order Data

Hose Reel TH 7-15

for service and series production in workshops

Reel dimensions	
Int. Ø min. / max.	adjustable 250 - 800 mm
Max. load of reel	100 kg
Electric power	230 V / 10 A / 50 Hz
Colour	zinc plated
Dimensions	W 600 x H 1400 mm
Weight	75 kg
Part Number	TH7-15

TH 8E-530, TH 8E-535-BM

Strong Crimping Press

- Crimps
 - all Parker *No-Sliver* fittings up to size -32
- Easy installation on the workbench in the workshop area or in the van
- For die sets series 239L and 266 (adapter die set PB266.239L required)

Primary Applications

Hose assembly workshops with small series production and services at certified distributors, ParkerStores and hose workshops in the maintenance areas at OEM customers

All TH 8E-530 and TH 8E-535 with
 – adapter die set PB266.239L
 – die set packet (14 mm – 74 mm) PBSET-TH8E-53X
 – quick change tool QDC239.3
 Attention: Delivery without oil or connecting plug

TH 8E-530

Restrictions

Not for ParLock hose fittings in size -20, -24 and -32 (fittings series V4 and V6).

	Crimp force	200 t
	Crimp range	94 mm
	Noise level	69 dBA
	Colour	black/silver
	Electrical power	400 V / 50 Hz / 3 PH / 4 kW
	Control system	micrometer
	Dimensions	L 700 x W 600 x H 735 mm
	Oil quantity	50 l
	Weight	248 kg
	Part Number	TH8E-530
	Electrical power	400 V / 50 Hz / 3 PH / 4 kW
	Control system	B-Touch
	Dimensions	L 700 x W 600 x H 735 mm
	Oil quantity	50 l
	Weight	255 kg
	Part Number	TH8E-530-BM
	Electrical power	12 V DC
	Control system	micrometer
	Part Number	TH8E-530-12VDC
	Electrical power	400 V / 50 Hz / 3 PH / 5.5 kW
	Control system	B-Touch
	Dimensions	L 690 x W 600 x H 1053 mm
	Oil quantity	55 l
	Weight	375 kg
	Part Number	TH8E-535-BM
Adapter die set	Part Number	PB266.239L
Die rack	Part Number	QDS239S
Die set packet, diameter from 14 – 74 mm	Part Number	PBSET-TH8E-53X
Quick change tool	Part Number	QDC239.3

TH 8-800-BM

Strong Crimping Press

- Crimps
 - all Parker *No-Skive* fittings up to size -32
 - Industrial hose up to 4" (DN 100)
 - SAE 100 R13 / SAE 100 R15 hose
with Parker *No-Skive* fittings up to size -32
 - SAE 100 R15 hose
with ParLock fittings V4 and V6 ... up to size -20
- Adjustable crimper electronic system B and 3 different crimp programs, manual opening and closing, semi-automatic opening and closing, semi-automatic opening and closing with foot switch or depth stop
- It is possible to crimp small diameters with an adapter die set

Primary Applications

Hose assembly workshops with small series production and services at certified distributors, ParkerStores and hose workshops in the maintenance areas at OEM customers

Restrictions

Not for ParLock hose fittings in size -24 and size-32 (fittings series V4 and V6).

There could be interference with long drop elbow fittings.

Technical / Order Data

Crimping Press TH 8-800-BM with

- adapter die set PB237.239.2L2
- quick change tool QDC239.3
- die set packet (12 mm – 74 mm) PBSET-TH8-800

Attention: Delivery without oil or connecting plug

Electrical power	400 V / 50 Hz / 3 PH / 4 kW
Crimp force	220 t
Control system	B-Touch
Crimp range	139 mm
Noise level	69 dB (A)
Colour	black/silver
Dimensions	L 690 x W 600 x H 1400 mm
Oil tank capacity	55 l
Weight	without oil 390 kg with oil 445 kg
Part Number	TH8-800-BM
Part Number	PB237.239.2L2
Part Number	TA800/A
Part Number	QDS239S
Part Number	PBSET-TH8-800
Part Number	FU-HMX
Part Number	SHS-800
Part Number	QDC239.3
Adapter die set	
Depth stop	
Die rack	
Die set packet, diameter from 12 – 74 mm	
Foot switch	
Mirror set	
Quick change tool	

TH 8E-380-BM

Heavy-Duty Crimping Press

- Crimps
 - all Parkrimp and ParLock hose types including 4 and 6 spiral steel wire
 - DIN 4SP/4SH, SAE 100 R13 / R15 Multispiral hoses up to size -32
 - all Parker industrial hoses up to 4" (DN 100)

Primary Applications

Heavy-duty crimper for crimping multispiral hoses in workshops for series production. Suitable for all standard Parker hoses.

Restrictions

Special hose assemblies with 2 elbows in extremely long version.

Technical / Order Data

TH 8E-380-BM with

- Adapter die set package PB237.239.2L2
- Quick change tool QDC239.3
- Die set package PBSET-TH8-380

For V4 and V6 fittings above size -16 long die sets are required (e.g. PB 237L-57)

Attention: Delivery without oil and connecting plug

Electrical power	400 V / 50 Hz / 3 PH / 5.5 kW
Crimp force	340 t
Control system	Control B + Touch
Crimp range	161 mm
Type of dies	237L / 239L
Open / Close speed	23 mm/s
Noise level	69 dB (A)
Dimensions	L 1600 x W 600 x H 1600 mm
Weight without oil / with oil	750 kg / 840 kg
Part Number	TH8E-380-BM
Part Number	PB237.239.2L2
Part Number	TA380/A
Part Number	QDS239S
Part Number	PBSET-TH8E-380
Part Number	PBSET-237L-IH
Part Number	FU-HMX
Part Number	SHS310/370
Part Number	QDC239.3
Part Number	TH8-LUS

Adapter die set package 237/239L

Depth Stop Automatic

Die rack

Die set package

PB 239L Ø 14, 17, 20, 24, 28, 32, 36, 40, 44, 50

PB 237L Ø 54, 57, 62, 67, 71, 74, 78

Die set package optional

PB 237L Ø 84, 86, 90, 96, 103, 106, 111, 116, 121, 126, 131

Foot switch

Mirror set

Quick change tool

Workplace lamp

TH 8E-480-BM

Heavy-Duty Crimping Press

- Crimps
 - all Parkrimp and ParLock hose types including 4 and 6 spiral steel wire
 - DIN 4SP/4SH, SAE 100 R13 / R15 Multispiral hoses up to size -48
 - all Parker industrial hoses up to 8"
- Compact design
- Safe positioning on the fixed 6 o'clock die
- Slide bearings on the crimp tool, no service and 20% less friction

Primary Applications

Heavy Duty Crimping Press for service and series production at workshops

Technical / Order Data

TH 8E-480-BM with

- Quick change tool QDC239.3

Attention: Delivery without oil and connecting plug

Electrical power	220-480 V / 50/60 Hz / 3 PH / 5.5 kW
Crimp force	450 t
Control system	B-Touch
Crimp range	310 mm
Open speed	20 mm/s
Crimp speed	1.5 mm/s
Close speed	23 mm/s
Noise level	62 dB (A)
Dimensions	L 730 x W 1590 x H 2015 mm
Weight without oil	2600 kg
Oil capacity	300 l
Part Number	TH8E-480-BM
Adapter die set PB245.237L	Part Number PB245.237L
Adapter die set PB237.239.2L2	Part Number PB237.239.2L2
Quick change tool	Part Number QDC239.3
Workplace lamp	Part Number TH8-LUS

TH 2-9

Hose Skiving Machine

- Efficient skiving of hydraulic hoses (external and internal) from size -4 up to -32
- Easily controlled by a footpedal
- Waste collection bin

Primary Applications

For small series and service application.

Restrictions

Not recommended for series production.

Technical / Order Data

Hose Skiving Machine TH 2-9 without skiving tools	Hose capacity, external skiving	4 and 6 layer	size -4 up to -32
	Hose capacity, internal skiving	4 and 6 layer	size -6 up to -32
	Speed	125 rpm	
	Colour	light grey	
	Dimensions	L 600 x W 410 x H 390 mm	
	Weight	35 kg	
	Hose Skiving Machine TH 2-9-3PH 3 phases, 400 V	Electrical power	3 PH / 400 V / 50 Hz / 16 A / 0.37 kW
	Part Number	TH2-9-3PH	
Hose Skiving Machine TH 2-9-1PH 1 phase, 230 V	Electrical power	1 PH / 230 V / 50 Hz / 10 A / 0.37 kW	
	Part Number	TH2-9-1PH	

Internal
skiving tool

External
skiving tool
with one external tool

Skiving tools see page **Ea-29**

TH 2-10-3PH

Hose Skiving Machine

- Efficient skiving of hydraulic hoses (external and internal) from size -4 up to -32
- Semi-automatic electro-pneumatic control-system
- Adjustable pressure and speed
- Automatic self-centering system
- Waste collection bin

Primary Applications

Mainly for hose assembly workshop production for medium and large series.

Restrictions

Work cycle for internal and external skiving takes place separately, not in one step.

Technical / Order Data

Hose Skiving Machine TH 2-10-3PH without skiving tools

Hose capacity, external skiving	
4 and 6 layer	size -4 up to -32
Hose capacity, internal skiving	
4 and 6 layer	size -6 up to -32
Speed	315 rpm
Air pressure	min. 0.7 MPa
Colour	light grey
Electrical power	3 PH / 400 V / 50 Hz / 16 A / 1.2 kW
Dimensions	L 680 x W 1200 x H 1080 mm
Weight	132 kg
Part Number	TH2-10-3PH

Internal
skiving tool

External
skiving tool
with two external tools

Skiving tools see page **Ea-29**

TH 2-13-3PH

Twin-Skive Machine

- Twin-skiving of hydraulic hoses (external and internal) from size -4 up to -32 in one operation
- Semi-automatic electro-pneumatic control-system
- Automatic self-centring system
- Adjustable pressure and speed
- Waste collection bin
- Eliminates work-related injuries

Primary Applications

For hose assembly workshops for series production.

Restrictions

Max. hose outside diameter 75 mm for external skiving.

Technical / Order Data

Hose Skiving Machine TH 2-13-3PH without skiving tools

Hose capacity, external skiving	
4 and 6 layer	size -4 up to -32
Hose capacity, internal skiving	
4 and 6 layer	size -6 up to -32
Speed	400 / 315 rpm
Air pressure	min. 0.7 MPa
Colour	light grey
Electrical power	3 PH / 400 V / 50 Hz / 16 A / 2 x 0.75
Dimensions	L 680 x W 1200 x H 1080 mm
Weight	150 kg
Part Number	TH2-13-3PH

Skiving tool

Skiving tools see page **Ea-29**

Skiving Tools for TH 2-9, TH 2-10-3PH and TH 2-13-3PH

Internal skiving tool for TH 2-9 and TH 2-10-3PH

Internal skiving tool TH 2-9 and TH 2-10-3PH	Size	Internal skiving tool (without knife) Part Number	Internal skiving knife Part Number
		-10	TH2-12NT-10
	-12	TH2-12NT-12	
	-16	TH2-12NT-16	TH2-12NK-1620
	-20	TH2-12NT-20	
	-24	TH2-12NT-24	TH2-12NK-2432
	-32	TH2-12NT-32	

A: Internal skiving knife

External skiving tool for TH 2-9 and TH 2-10-3PH

External skiving tool TH 2-9 and TH 2-10-3PH	Size	Mandrel Size Part Number	External skiving tool (without knife) Part Number	Additional arm Part Number	External skiving knife Part Number
			-4	TH2-11M-4	short arm TH2-11ES
-6	TH2-11M-6				
-8	TH2-11M-8				
-10	TH2-11M-10				
	-12	TH2-11M-12	long arm TH2-11EL	long arm TH2-11EL-1 TH2-10-3PH only	TH2-11EK
	-16	TH2-11M-16			
	-20	TH2-11M-20			
	-24	TH2-11M-24			
	-32	TH2-11M-32			

A: External skiving tool holder
B: Mandrel for external skiving
C: Holder for skiving tool
D: External skiving knife

Internal and external skiving tool for TH 2-13-3PH

Skiving tool

- A: Tooling holder complete
B: Mandrel for internal skiving
C: Holder for external skiving knife
D: External skiving knife
E: Internal skiving knife

Internal and external skiving tool TH 2-13-3PH	Size	Mandrel Size Part Number	Internal skiving knife Part Number	External skiving toolholder Part Number	Additional arm Part Number	External skiving knife Part Number
					-8	
-10	TH2-13M-10	TH2-12NK-1012				
-12	TH2-13M-12					
-16	TH2-13M-16	TH2-12NK-1620				
	-20	TH2-13M-20		long arm TH2-13EL-1	TH2-11EK	
	-24	TH2-13M-24				
	-32	TH2-13M-32	TH2-12NK-2432			

Flange Halves

M1H / 51H – ISO 6162-1 Flange Half – Standard Series

ISO 6162

Part Number	Flange			A mm	B mm	C mm	max. dynamic working pressure	
	DN	Inch	Size				MPa	psi
M1H-8	13	1/2	-8	38.1	8.8	9.0	34.5	5000
M1H-12	19	3/4	-12	47.6	11.1	11.0	34.5	5000
M1H-16	25	1	-16	52.4	13.1	11.0	34.5	5000
51H-20	32	1-1/4	-20	58.7	15.1	12.0	27.5	4000
51H-24	38	1-1/2	-24	69.9	17.9	13.5	21.0	3000
51H-32	51	2	-32	77.8	21.5	13.5	21.0	3000

50H – ISO 6162-1 Flange Half 5000 psi

ISO 6162 (For use with 4A, 4F and 4N flanges)

Part Number	Flange			A mm	B mm	C mm	max. dynamic working pressure	
	DN	Inch	Size				MPa	psi
50H-20	32	1-1/4	-20	58.7	15.1	12.0	34.5	5000
50H-24	38	1-1/2	-24	69.9	17.9	13.5	34.5	5000
50H-32	51	2	-32	77.8	21.5	13.5	34.5	5000

M2H – ISO 6162-2 Flange Half 6000 psi

ISO 6162

Part Number	Flange			A mm	B mm	C mm	max. dynamic working pressure	
	DN	Inch	Size				MPa	psi
M2H-8	13	1/2	-8	40.5	9.1	9.0	41.0	6000
M2H-12	19	3/4	-12	50.8	11.9	11.0	41.0	6000
M2H-16	25	1	-16	57.2	13.9	13.0	41.0	6000
M2H-20	32	1-1/4	-20	66.7	15.9	15.0	41.0	6000
M2H-24	38	1-1/2	-24	79.4	18.2	17.0	41.0	6000
M2H-32	51	2	-32	96.8	22.2	22.0	41.0	6000

8FH – Flange Half 8000 psi

Part Number	Flange			A mm	B mm	C mm	max. dynamic working pressure	
	DN	Inch	Size				MPa	psi
8FH-12-SM	19	3/4	-12	50.8	11.9	11.0	56.0	8000
8FH-16-SM	25	1	-16	57.2	13.9	13.0	56.0	8000
8FH-20-SM	32	1-1/4	-20	66.7	15.9	13.0	56.0	8000
8FH-20-SM-M14	32	1-1/4	-20	66.7	15.9	15.0	56.0	8000

Full Flange System

Provides full flange mounting option for ISO 6162-1 (35.0 MPa/5000 psi) and ISO 6162-2 (42.0 MPa/ 6000 psi) flanges – system flexibility reduces inventory investment.

Once the hose fitting is crimped to the hose, the flange is placed over the fitting end and then is held in place with the retaining ring. When the flange engages the retaining ring, the flange is held securely and is ready to be bolted to the port. Installation to the port is easy – there is no fumbling with the flange halves, and the flange can be rotated for ease of assembly to the port. The full flange system can be used repeatedly because of its patent-pending attachment system – the flange is not permanently locked onto the fitting.

Flange System

ISO 6162-1 (35.0 MPa/ 5000 psi)*

SAE Flanges Size	max. working pressure	Flange	Seal	Retaining Ring
Inch	psi	Part Number	Part Number	Part Number
3/4	5000	R-312-CFX	XRG-12	R12X
1	5000	R-316-CFX	XRG-16	R16X
1 1/4	5000	R-320-CFX	XRG-20	R20X
1 1/2	5000	R-324-CFX	XRG-24	R24X
2	5000	R-332-CFX	XRG-32	R32X
2 1/2	5000	R-340-CFX	XRG-40	R40X
3	3000	R-348-CFX	XRG-48	R48X

Flange System

ISO 6162-2 (42.0 MPa/ 6000 psi)*

SAE Flanges Size	max. working pressure	Flange	Seal	Retaining Ring
Inch	psi	Part Number	Part Number	Part Number
3/4	6000	R-612-CFX	XRG-12	R12X
1	6000	R-616-CFX	XRG-16	R16X
1 1/4	6000	R-620-CFX	XRG-20	R20X
1 1/2	6000	R-624-CFX	XRG-24	R24X
2	6000	R-632-CFX	XRG-32	R32X
2 1/2	5000	R-640-CFX	XRG-40	R40X
3	3000	R-648-CFX	XRG-48	R48X

* 2 1/2 inch max. 35.0 MPa/ 5000 psi
3 inch max. 21.0 MPa/ 3000 psi

The stainless steel retaining rings and O-rings are recommended for one-time use.

Banjo Bolt

AM/AR – Banjo Bolt (DIN 7643)

Single Part Number	Double Part Number	I.D. Banjo mm	G Thread metric Inch	L1 Single mm	L2 Double mm	H mm
AM-03	A2M3	8	M8x1	17	26	12
AM-04	A2M4	10	M10x1	19	30	14
AR-04		10	1/8	19		14
AM-06	A2M6	12	M12x1.5	24	38	17
AM-08	A2M8	14	M14x1.5	26	41	19
AR-08		14	1/4	26		19
AR-08C		14	1/4	26		19
AM-10	A2M10	16	M16x1.5	28	46	22
AR-10		17	3/8	29		22
AM-13		18	M18x1.5	32		24
AM-16		22	M22x1.5	39		27
AR-16		22	1/2	39		27
AM-20		26	M26x1.5	45		32
AR-20		27	3/4	45		32

Complete banjo fitting

853009 – Copper Ring (Form A DIN 7603)

Copper Ring Part Number	I.D. Banjo mm	G Thread metric Inch
853009-8	8	M8x1
853009-10	10	M10x1
853009-10	10	1/8
853009-12	12	M12x1.5
853009-14	14	M14x1.5
853009-14	14	1/4
853009-16	16	M16x1.5
853009-17	17	3/8
853009-18	18	M18x1.5
853009-21	21	1/2
853009-22	22	M22x1.5
853009-26	26	M26x1.5

Banjo fitting, bolt, double bolt, copper ring

O-Rings

Fittings are supplied with O-rings made from ozone-resistant Nitrile (NBR) rubber compound suitable for temperatures

On request: Viton® (FPM) compound
Ethylene-Propylene (EPDM) compound

from -40 °C up to +120 °C

from -25 °C up to +200 °C

from -55 °C up to +150 °C

711509 – O-rings for SAE fittings (05 end configuration)

O-Ring	
	
	
	Size
Part Number	mm	mm	UNF	
711509-1	8.92	1.83	7/16x20	-4
711509-2	10.52	1.83	1/2x20	-5
711509-3	11.89	1.98	9/16x18	-6
711509-4	16.36	2.21	3/4x16	-8
711509-5	19.18	2.45	7/8x14	-10
711509-6	23.47	2.95	1-1/16x12	-12
711509-7	29.74	2.95	1-5/16x12	-16
711509-8	37.47	3.00	1-5/8x12	-20

2-0 – O-rings for ORFS male (JD and JM end configuration)

O-Ring	
	
	
	Size
Part Number	mm	mm	UNF	
2-011N552-90	7.65	1.78	9/16x18	-4
2-012N552-90	9.25	1.78	11/16x16	-6
2-014N552-90	12.42	1.78	13/16x16	-8
2-016N552-90	15.60	1.78	1x14	-10
2-018N552-90	18.77	1.78	1-3/16x12	-12
2-021N552-90	23.52	1.78	1-7/16x12	-16
2-025N552-90	29.87	1.78	1-11/16x12	-20
2-029N552-90	37.82	1.78	2x12	-24

EARG/VURG/VERG – O-rings for BSP fittings

O-Ring	
	
	
	Size
Part Number	mm	mm	BSP	
EARG-4	6.0	1.0	1/4x19	-4
C9RG-10	8.5	1.5	3/8x19	-6
VURG-4	12.0	1.5	1/2x14	-8
EARG-10	13.1	1.6	5/8x14	-10
VERG-14	17.0	1.5	3/4x14	-12
VERG-19	21.0	1.5	1x11	-16
EARG-20	29.5	1.5	1-1/4x11	-20

O-Rings

2-2 – O-rings for SAE flanges

O-Ring	
	
	
	
Part Number	mm	mm	Inch	Size
2-210N552-90	18.64	3.53	1/2	-8
2-214N552-90	24.99	3.53	3/4	-12
2-219N552-90	32.92	3.53	1	-16
2-222N552-90	37.69	3.53	1 1/4	-20
2-225N552-90	47.22	3.53	1 1/2	-24
2-228N552-90	56.74	3.53	2	-32
2-232N552-90	69.44	3.53	2 1/2	-40
2-237N552-90	85.32	3.53	3	-48

CARG – O-rings for metric 24° female swivel hose-end fittings

O-Ring	
	
	
		
Part Number	mm	mm	Light series metric	Heavy series metric	Tube O.D. mm
CARG-6	4.5	1.5	M12x1.5	M14x1.5	6
C9RG-8	6.5	1.5	M14x1.5	M16x1.5	8
C9RG-10	8.5	1.5	M16x1.5	M18x1.5	10
C9RG-12	10.5	1.5	M18x1.5	M20x1.5	12
C9RG-14	12.0	2.0		M22x1.5	14
CARG-15	12.5	2.0	M22x1.5		15
C9RG-16	14.0	2.0		M24x1.5	16
CARG-18	16.0	2.0	M26x1.5		18
C9RG-20	17.0	2.5		M30x2	20
CARG-22	20.0	2.0	M30x2		22
C9RG-25	22.0	2.5		M36x2	25
CARG-28	26.0	2.0	M36x2		28
C9RG-30	27.0	2.5		M42x2	30
CARG-35	32.0	2.5	M45x2		35
C9RG-38	35.0	2.5		M52x2	38
CARG-42	39.0	2.5	M52x2		42

XARG – Flange “D” rings Caterpillar® and 8000 psi style flanges

O-Ring	
	
	
	
Part Number	mm	mm	Inch	Size
XARG-12	25.4	5.0	3/4	-12
XARG-16	31.9	5.0	1	-16
XARG-20	38.2	5.0	1 1/4	-20
XARG-24	44.7	5.0	1 1/2	-24
XARG-32	63.9	5.0	2	-32

Accessories

Worm Drive Hose Clamps

Worm Drive Hose Clamps

With cross slotted hex head screw (DIN 3017) for all applications

- Bands and housings of AISI 300 series stainless steel
- Unique interlock construction locks directly into band which tightens under tension
- Shouldered hex head, slotted screw
No spot welds to rupture under stress or corrode
- Rounded band edges
- High efficiency giving high pressure sealing
- Wide clamping range, giving more flexibility to the user

Miniature Worm Drive Hose Clamps

These small, tough, precision-engineered hose clamps provide:

- Low profile
- Narrow housing
- No protrusions
- Highest sealing
- High working pressure at low torque
- Easy to install in confined areas

Band width 5/16" - 8 mm

Miniature Standard "M" Series

For all clamping applications meeting normal environmental conditions. Hex head screw made of zinc plated carbon steel.

Miniature Stainless "MS-N" Series

Preferred for those environmental conditions which require the extra protection provided by this 100% stainless steel hose clamp. Hex head screw of AISI 305 series made of stainless steel.

"M" series Part Number	D Stretch area		"MS" series Part Number
	mm	Inch	
M 0200	6 - 16	0.25 - 0.62	MS 0200 N
M 0300	8 - 22	0.30 - 0.87	MS 0300 N
M 0400	16 - 32	0.66 - 1.25	MS 0400 N
M 0500	16 - 38	0.66 - 1.50	MS 0500 N
M 0600	19 - 45	0.66 - 1.75	MS 0600 N
M 0700	25 - 50	1.00 - 2.00	MS 0700 N
M 0800	35 - 60	1.38 - 2.38	MS 0800 N
M 0900	45 - 70	1.75 - 2.75	MS 0900 N
M 1000	58 - 82	2.25 - 3.25	MS 1000 N
M 1100	64 - 90	2.50 - 3.50	MS 1100 N
M 1200	77 - 100	3.00 - 4.00	MS 1200 N

For your safety

Hose clamps are intended to ensure the sealing of flexible hoses carrying fluids under pressure; we therefore recommend that you choose the appropriate hose clamp, adhere to the assembly torques indicated and correctly position the hose clamp onto the fitting. Any deformation of the hose requires tightening of the clamp. We disclaim all responsibility for any product failure that might ensue should these recommendations be ignored.

Worm Drive Hose Clamps

With cross slotted hex head screw (DIN 3017) for all applications

Standard “S” Series

Band and housing of stainless steel for all clamping applications, meeting normal environmental conditions. Hex head screw made of zinc plated carbon steel.

Stainless “SS-N” Series

Preferred for those environmental conditions which require the extra protection provided by this 100% stainless steel hose clamp. Hex head screw of AISI 305 series made of stainless steel.

“S” series Part Number	D Stretch area		“SS” series Part Number
	mm	Inch	
S 0600	10 - 22	0.38 - 0.87	SS 0600 N
S 0800	11 - 25	0.44 - 1.00	SS 0800 N
S 1000	13 - 28	0.50 - 1.12	SS 1000 N
S 1040	102 - 178	5.00 - 7.00	SS 1040 N
S 1200	13 - 32	0.50 - 1.25	SS 1200 N
S 1600	13 - 38	0.50 - 1.50	SS 1600 N
S 2000	19 - 44	0.75 - 1.75	SS 2000 N
S 2400	26 - 50	1.00 - 2.00	SS 2400 N
S 2800	34 - 57	1.32 - 2.25	SS 2800 N
S 3200	40 - 64	1.57 - 2.50	SS 3200 N
S 3600	23 - 70	0.88 - 2.75	SS 3600 N
S 4000	29 - 76	1.13 - 3.00	SS 4000 N
S 4400	34 - 82	1.32 - 3.25	SS 4400 N
S 4800	42 - 90	1.63 - 3.50	SS 4800 N
S 5200	48 - 95	1.88 - 3.75	SS 5200 N
S 5600	54 - 100	2.13 - 4.00	SS 5600 N
S 6400	67 - 114	2.63 - 4.50	SS 6400 N
S 7200	80 - 130	3.13 - 5.00	SS 7200 N
S 8000	92 - 140	3.63 - 5.50	SS 8000 N
S 8800	108 - 150	4.25 - 6.00	SS 8800 N
S 9600	121 - 165	4.75 - 6.50	SS 9600 N

Numerous applications in all fields

Automobile industry, ship building, automation systems, agricultural machinery, packaging machines, machine tools, mechanical handling equipment, welding equipment, construction equipment, petrochemical industry, mining, metallurgy.

Protected hose assemblies live longer

In places where the hose assembly is exposed to severe mechanical strain, additional hose protectors such as guards, sleeves etc. have proven to be a good solution. The spring guards or armor guards, for example, prevent kinking of the hose and are the ideal protection against extreme abrasion or possible damage from the outside. Before the fitting is crimped to the hose, the guard needs to be pushed onto the hose – so please remember to order the guards together with your order of hose assembly components.

For some applications it is an advantage to bundle hose assemblies with plastic hose protector coils or sleeves so that they make compact units. For this purpose we recommend using PolyGuard protectors, ParKoil hose protectors and Partek Wraps. Partek Wraps hose sleeves are designed for bundling hose assemblies after installation.

Parker offers a broad range of accessories to work smarter, faster and better!

Spring Guard & Armour Guard (SG & AG)

Parker spring guard and armour guard are two products that prolong the life of your hose lines that are exposed to rugged operating conditions. They distribute bending radii to avoid kinking in hose lines and protect hose from abrasion and deep cuts. Guards are constructed of steel wire and plated to resist rust. See page **Eb-9** and **Eb-10**

PolyGuard & Parkoil (HG & PG)

Protect and bundle your hoses with these spiral guards that minimize kinking and cannot rust. Both the PolyGuard and Parkoil install without removing the hose. See page **Eb-15** and **Eb-16**

Partek (AS & PS)

Nylon woven protective sleeving gives you tough hose abrasion resistance with two versions of coverage – standard “AS” and a lighter “PS” – both providing protection and bundling capability. See page **Eb-11** and **Eb-12**

Minesleeve (DMS)

Best abrasion resistance without adding stiffness to hose assemblies and exceeds the MSHA specifications for flame resistance and flame propagation. See page **Eb-13**

Firesleeve (FS-F)

A flame-resistant sheath that protects your hose from extremely high temperature conditions. See page **Eb-14**

Partek Wrap (PS-BV)

The need for a protective hose sleeve is not always considered while designing for a hose's application. Many hose assembly installations would benefit from a sleeve, but it is not obvious until all the other hoses and components are in place. Partek Wrap enables the hose sleeve to be installed after the hose assemblies have been positioned and secured in place. The Partek Wrap can be used as extra abrasion protection or to wrap multiple hoses or cables together. See page **Eb-17**

Hose Shields (HP-B)

Hose protection shields extend hose life by protecting the hose from abrasion that occurs when hose rubs against other hose, metal or concrete. Parker hose shields are resistant to oil, lubricants, gasoline, most solvents and can withstand ambient temperatures from -40 °C to +150 °C. Easily installed and secured by cable ties without disconnecting any hose lines. See page **Eb-18**

SG – Spring Guard

Spring Guards protect the hose cover against abrasion and are constructed of steel wire and plated to resist rust.

Hose I.D. Part mm Number	SG-060	SG-066	SG-072	SG-084	SG-097	SG-106	SG-113	SG-122	SG-131	SG-155	SG-166	SG-182	SG-209	SG-220	SG-232	SG-270	SG-292	SG-369
201, 206, 221FR, 225, 235	-4	-5	-6	-8	-10		-12		-16	-20		-24			-32		-40	-48
213, 285, 293	-4/-5	-6		-8	-10	-12			-16	-20		-24		-32			-40	-48
301SN, 301TC, 302, 304		-4	-5	-6	-8	-10		-12		-16			-20		-24		-32	
351TC, 402, 421RH, 421SN, 422, 424, 426, 436, 441, 441RH, 451TC, 461LT, 462, 462TC, 463, 471TC, 472TC, 492, 493, 611, 611HT, 681, 681DB, 692	-4	-5	-6	-8	-10		-12			-16		-20	-24			-32	-40	-48
372, 372RH, 371LT, 701					-6	-8		-10	-12	-16			-20		-24			
601	-4		-5	-6	-8				-12	-16		-20						
774, 721TC, 772LT				-6	-8		-10		-12	-16			-20	-24		-32		
731, 781, 782TC, P35, 791TC, 792TC									-12		-16		-20		-24		-32	
801, 804, 821FR, 831, 836, 837BM	-4/-5		-6	-8	-10		-12		-16									
811, 881, H29, H29ST, H29TC, H29RH									-12	-16		-20		-24		-32	-40	-48
H31, H31ST, H31TC			-4		-6	-8		-10	-12		-16							
R35, R35TC									-12		-16	-20			-24		-32	-40
R42, R42ST, R42TC								-10	-12		-16		-20		-24		-32	
R50TC / R56TC					-6	-8		-10	-12		-16		-20					
787TC, 797TC			-6	-8		-10		-12		-16		-20		-24		-32		
412	-4/-6																	
477	-4	-5	-6	-8		-10			-12	-16								

AG – Armour Guard

For extreme abrasion or possible damage from the outside, the corrosion-protected steel flat coil sleeve is recommended.

Hose \ Part i.D. mm Number	AG-060	AG-066	AG-072	AG-084	AG-097	AG-106	AG-113	AG-122	AG-131	AG-155	AG-161	AG-166	AG-182	AG-209	AG-232	AG-270	AG-292	AG-319
	15.20	16.75	18.25	21.30	24.60	26.90	28.70	30.95	33.25	39.35	40.85	42.15	46.20	53.05	58.90	68.55	74.20	81.00
201, 206, 221FR, 225, 235	-4	-5	-6	-8	-10		-12		-16	-20			-24		-32		-40	
213, 285, 293	-4/-5	-6		-8	-10	-12			-16	-20			-24				-40	
301SN, 301TC, 302, 304		-4	-5	-6	-8	-10		-12		-16				-20	-24		-32	
351TC, 402, 421RH, 421SN, 422, 424, 426, 436, 441, 441RH, 451TC, 461LT, 462, 462TC, 463, 471TC, 472TC, 492, 493, 611, 611HT, 681, 681DB, 692	-4	-5	-6	-8	-10		-12		-16				-20	-24		-32		-40
372, 372RH, 371LT, 701					-6	-8		-10	-12	-16				-20	-24			
601	-4		-5	-6	-8				-12	-16			-20					
774, 721TC, 772LT				-6	-8		-10		-12	-16				-20		-32		
731, 781, 782TC, P35, 791TC, 792TC									-12			-16		-20	-24		-32	
801, 804, 821FR, 831, 836, 837BM	-4/-5		-6	-8	-10		-12		-16									
811, 881, H29, H29ST, H29TC, H29RH									-12	-16			-20			-32		-40
H31, H31ST, H31TC			-4		-6	-8		-10	-12		-16							
R35, R35TC									-12		-16		-20		-24		-32	
R42, R42ST, R42TC								-10	-12		-16			-20	-24		-32	
R50TC, R56TC					-6	-8		-10	-12		-16			-20				
787TC, 797TC			-6	-8		-10		-12		-16			-20		-24	-32		
412	-4/-6																	
477	-4	-5	-6	-8		-10			-12	-16								

AS – Partek® Nylon Protective Sleeve

Parker's Partek Nylon Protective Sleaving gives you tough hose abrasion protection two ways. First, per the ISO 6945 specification, Partek has a unique tubular weave nylon construction, Partek "AS" is strong enough to withstand greater than 200,000 abrasion cycles without wearing through the fabric at any location.

In addition, this weave also gives an exceptionally smooth interior wall, allowing rubber hose to move freely inside the sleeve. This provides easy installation and prevents any internal abrasion problems. Partek sleeving is available in either black or yellow and in sizes to fit most hydraulic hose. Partek, the quick and easy solution to hose protection in high-abrasion areas.

Temperature Range -55 °C up to +120 °C

Part Number		I.D. round		I.D. flat	
black	yellow	mm	Inch	mm	Inch
AS-B-11	AS-Y-11	19	0.75	27	1.07
AS-B-13	AS-Y-13	24	0.93	34	1.34
AS-B-15	AS-Y-15	29	1.13	42	1.66
AS-B-17	AS-Y-17	31	1.22	46	1.82
AS-B-19	AS-Y-19	34	1.35	51	2.02
AS-B-22	AS-Y-22	36	1.43	54	2.13
AS-B-27	AS-Y-27	41	1.63	62	2.45
AS-B-33	AS-Y-33	46	1.81	70	2.75
AS-B-35	AS-Y-35	56	2.19	85	3.33
AS-B-37	AS-Y-37	60	2.38	92	3.63
AS-B-39	AS-Y-39	67	2.63	102	4.02
AS-B-45	AS-Y-45	73	2.88	113	4.43
AS-B-47	AS-Y-47	80	3.13	122	4.80
AS-B-53	AS-Y-53	86	3.38	132	5.20
AS-B-58	AS-Y-58	92	3.63	142	5.59
AS-B-64	AS-Y-64	102	4.00	157	6.18

PS – Partek® Nylon Protective Sleeve

Parker’s Partek Nylon Protective Sleevings gives you tough hose abrasion protection two ways. First, per the ISO 6945 specification, Partek has a unique tubular weave nylon construction, Partek “PS” is strong enough to withstand greater than 50,000 abrasion cycles without wearing through the fabric at any location. In addition, this weave also gives an exceptionally smooth interior wall, allowing rubber hose to move freely inside the sleeve. This provides easy installation and prevents any internal abrasion problems. Partek sleeving is available in either black or yellow and in sizes to fit most hydraulic hose. Partek, the quick and easy solution to hose protection in high-abrasion areas.

Temperature Range -55 °C up to +120 °C

Part Number	I.D. round		I.D. flat	
	mm	Inch	mm	Inch
PS-B-12	19	0.75	27	1.08
PS-B-13	23	0.91	34	1.32
PS-B-15	27	1.06	40	1.56
PS-B-17	31	1.22	46	1.82
PS-B-22	36	1.42	54	2.14
PS-B-33	46	1.81	70	2.75
PS-B-35	56	2.19	85	3.33
PS-B-37	60	2.38	92	3.63
PS-B-39	67	2.63	102	4.02
PS-B-45	73	2.88	113	4.43
PS-B-47	80	3.13	122	4.8
PS-B-80	127	5.00	197	7.75
PS-B-88	140	5.50	217	8.54

DMS – Minesleeve

Parker Minesleeve offers the best abrasion resistance without adding stiffness to hose assemblies and exceeds the MSHA specifications for flame resistance and flame propagation. Burst tests performed according to SAE J343 on hose assemblies covered with Minesleeve (DMS) show an oil spill retention capability of 7 times greater than similar products. Also suitable for bundling small hose assemblies, tubing or wires.

- Abrasion resistance
 - offers the best abrasion resistance without adding stiffness to hose assemblies
- Fire & flame resistance
 - exceeds US MSHA specifications for flame resistance & flame propagation
- Electrical conductivity
 - tests performed to ISO 8031 on hose assemblies covered with minesleeve show electrical conductivity values well below the specification requirements
- Oil spill retention
 - burst tests performed according to SAE J343 on hose assemblies covered with minesleeve show an oil spill retention capability of 7 times greater than similar products, also suitable for bundling small hose assemblies, tubing or wires
- Approvals: MSHA & UK COAL

Temperature Range -50 °C up to +120 °C

Part Number	I.D. round		I.D. flat	
	mm	Inch	mm	Inch
DMS-23	23	0.91	39	1.54
DMS-27	27	1.06	45	1.77
DMS-31	31	1.22	52	2.05
DMS-36	36	1.42	57	2.24
DMS-47	47	1.85	77	3.03
DMS-55	55	2.17	89	3.5
DMS-66	66	2.60	107	4.21
DMS-85	85	3.35	136	5.35
DMS-93	93	3.66	149	5.87
DMS-127	127	5.00	197	7.75

FS-F – Fire Sleeves

Parker Firesleeve is a flame resistant sheath that protects the hose from extreme temperature conditions. Firesleeve easily slides over hoses and readily expands over fitting. When fitting the fire sleeve to hose assemblies with reusable or crimped fittings, a fire sleeve clamp must be used.

- Certification:
 - UL 1441 Certified
 - VW1 Flame Test Certified
 - MSHA Certified for use in underground mines
 - SAE AS1072E
 - GL-Germanischer Lloyd Certified for 800 °C for 30 min.
 - BS EN 373 Molten Splash Tested
 - BS EN 388 Abrasion Tested
 - BS EN ISO 6940 Flame Resistance Tested
 - BS EN ISO 6530 Oil Resistance Tested
 - BS 2576 Tensile Strength Tested
 - DIN 54837/5510-2 Rail Vehicle Certified for Resistance to Combustibility
 - DIN 5659-2/5510-2 Rail Vehicle Certified for Toxicity
 - MIL-C-24576A
 - PJA and P96 Thermal Conductivity

- Braided fiberglass sleeve with orange, bonded and seamless silicone rubber cover
- Conforms to SAE Aerospace Standard 1072A Type 2A

Temperature Range -54 °C up to +260 °C

Part Number	min. I.D.		max. O.D.		Suction Hose (R4)			1-/2-Wire Braided			Multispiral		
	mm	Inch	mm	Inch	inch	mm	size	inch	mm	size	inch	mm	size
FS-F-10	15	0.58	25	0.97				1/4	6	-4			
FS-F-11	17	0.65	26	1.03				1/4 5/16	6 8	-4 -5			
FS-F-12	18	0.71	28	1.09				5/16	8	-5			
FS-F-14	21	0.84	31	1.22				3/8	10	-6			
FS-F-16	24	0.96	35	1.38				1/2	13	-8	1/4 3/8	6 10	-4 -6
FS-F-18	27	1.08	38	1.50				1/2 5/8	13 16	-8 -10	1/2	13	-8
FS-F-20	31	1.21	40	1.59				3/4	19	-12	1/2 5/8	13 16	-8 -10
FS-F-22	34	1.34	44	1.75	3/4	19	-12				3/4	19	-12
FS-F-24	37	1.46	48	1.90				1	25	-16			
FS-F-28	43	1.71	52	2.06	1	25	-16	1	25	-16	1	25	-16
FS-F-30	47	1.84	56	2.19									
FS-F-32	50	1.96	59	2.32	1 1/4	32	-20	1 1/4	32	-20			
FS-F-38	59	2.34	70	2.74			-24	1 1/4 1 1/2	32 38	-20 -24	1 1/4 1 1/2	32 38	-20 -24
FS-F-40	63	2.46	71	2.79							1 1/2	38	-24
FS-F-48	75	2.96	86	3.40	2	51	-32	2	51	-32	2	51	-32
FS-F-60	94	3.71	105	4.15	2 1/2 3	65 76	-40 -48	2 1/2 3	65 76	-40 -48	2 1/2	65	-40

HG – PolyGuard Hose Protector

Heavy duty polyethylene provides protection in rugged operating conditions, great for bundling high-pressure hose lines

- Shields hose from abrasion and cuts
- Easy to install without removing hose lines: no clamps needed
- Minimises risk of kinking
- Resistant to air, water, oil, gasoline, hydraulic fluid and most solvents
- Ideal for bundling plastic tubing or hose lines
- Cannot rust or corrode
- Color: black

Caution: This material will support combustion

Temperature Range -40 °C up to +93 °C

Part Number	min. I.D.		1-/2-wire braided			Multispiral			Suction hose (R4)		
	mm	Inch	Inch	mm	Size	Inch	mm	Size	Inch	mm	Size
HG-075	18.3 - 19.8	0.72 - 0.78	1/2 5/8	13 16	-8 -10	1/4 3/8	6 10	-4 -6	-	-	-
HG-100	24.6 - 26.2	0.97 - 1.03	3/4	19	-12	1/2 5/8	13 16	-8 -10	3/4	19	-12
HG-125	31.0 - 32.5	1.22 - 1.28	1	25	-16	3/4	19	-12	-	-	-
HG-150	37.30 - 38.9	1.47 - 1.53	1 1/4	32	-20	1	25	-16	1 1 1/4	25 32	-16 -20
HG-200	50.0 - 51.6	1.97 - 2.03	1 1/2 2 2 1/2	32 38 51	-24 -32 -40	1 1/4 1 1/2 2	32 38 51	-20 -24 -32	1 1/2 2 2 1/2	32 38 51	-24 -32 -40
HG-350	88.1 - 89.7	3.47 - 3.53	3	76	-48	2 1/2 3	65 76	-40 -48	3	76	-48

PG – ParKoil Hose Protector

Lower-cost protection for applications that call for a tighter bend radius and are less demanding

- Shields hose from abrasion and cuts
- Easy to install without removing hose lines: no clamps needed
- Minimises risk of kinking
- Resistant to air, water, oil, gasoline, hydraulic fluid and most solvents
- Ideal for bundling plastic tubing or hose lines
- Cannot rust or corrode
- Color: black

Caution: This material will support combustion

Temperature Range -17 °C up to +93 °C

Part Number	min. I.D.		1-1/2-wire braided			Multispiral			Suction hose (R4)		
	mm (± 1.25)	Inch (± 0.05)	Inch	mm	Size	Inch	mm	Size	Inch	mm	Size
PG-038	9.65	0.38	3/16	5	-3	-	-	-	-	-	-
PG-050	12.70	0.50	1/4 5/16	6 8	-4 -5	-	-	-	-	-	-
PG-062	15.75	0.62	3/8	10	-6	1/4	6	-4	-	-	-
PG-075	19.05	0.75	1/2	13	-8	3/8	10	-6	-	-	-
PG-088	22.35	0.88	5/8	16	-10	1/2	13	-8	-	-	-
PG-100	25.40	1.00	3/4	19	-12	5/8	16	-10	-	-	-
PG-119	30.25	1.19	-	-	-	3/4	19	-12	3/4	19	-12
PG-138	35.05	1.38	1 1 1/4	25 32	-16 -20	1 1 1/4	25 32	-16 -20	1	25	-16
PG-188	47.75	1.88	1 1/2 2	38 51	-24 -32	1 1/2 2	38 51	-24 -32	1 1/2 2	38 51	-24 -32

PS – Partek Wrap

Nylon hose sleeve designed for bundling hose assemblies after installation

- Post-assembly installation
- Light weight and high flexibility
- Urethane-coated 1050 ballistic Nylon
- Ambient temperature range of -51 °C to 93 °C
- Fast and easy installation
- Designed for added abrasion resistance or bundling of multiple hoses
- Can be cut to size with household scissors

Part Number	Hose Bundle O.D.		Circumference mm	Roll Length m	Color
	Inch	mm			
PS-BV-300	3	76.2	238.8	15.24	black
PS-BV-400	4	101.6	317.5	15.24	black
PS-BV-500	5	127.0	400.0	15.24	black
PS-BV-700	7	177.8	558.8	15.24	black

WKS Rubber hand grip

For *No-Skive* high pressure water cleaning hoses

Hand Grip		
 Hose I.D.				L mm	D1 mm	D2 mm
Part Number	Colour	DN	Inch	Size	mm			
WKS-4-BLK	black	6	1/4	-4	6.4	120	15.0	24
WKS-4-BLU	blue	6	1/4	-4	6.4	120	15.0	24
WKS-5-BLK	black	8	5/16	-5	7.9	150	17.0	34
WKS-5-BLU	blue	8	5/16	-5	7.9	150	17.0	34
WKS-6-BLK	black	10	3/8	-6	9.5	150	19.5	34
WKS-6-BLU	blue	10	3/8	-6	9.5	150	19.5	34
WKS-8-BLK	black	12	1/2	-8	12.7	150	22.5	34
WKS-8-BLU	blue	12	1/2	-8	12.7	150	22.5	34
WKS-8-GRA	grey	12	1/2	-8	12.7	150	22.5	34

HP-B – Hose Shield

Hose protection shields extend hose life by protecting the hose from abrasion that occurs when hose rubs against other hose, metal or concrete. Parker hose shields are resistant to oil, lubricants, gasoline, most solvents and can withstand ambient temperatures from -40 °C to +150 °C. Easily installed and secured by cable ties without disconnecting any hose lines.

- Use with hose from size -4 up to size -32
- Eliminate hose abrasion on concrete, metal or any rough surface
- Guard against hose deterioration on mobile hydraulic equipment
- Let Parker fill all your hydraulic and pneumatic hose product needs

Hose Shields KIT HP-B-13X18-KIT with

- 2 x HP-13 RFL Hose Protectors, length 101 mm (4")
- 2 x HP-15 RFL Hose Protectors, length 152 mm (6")
- 4 x HP-18 RFL Hose Protectors, length 203 mm (8")
- 30 x HT-12 Tie Wraps
- 30 x HT-16 Tie Wraps
- 15 x HT-22 Tie Wraps

Part Number

HP-B-13X18-KIT

Counter Display HP-B-13-RFL with

- 10 x HP-B-13 Hose Protectors, length 101 mm (4")
- 30 x HT-12 Tie Wraps

Part Number

HP-B-13-RFL

Counter Display HP-B-15-RFL with

- 10 x HP-B-15 Hose Protectors, length 152 mm (6")
- 30 x HT-16 Tie Wraps

Part Number

HP-B-15-RFL

Counter Display HP-B-18-RFL with

- 5 x HP-B-18 Hose Protectors, length 203 mm (8")
- 15 x HT-18 Tie Wraps

Part Number

HP-B-18-RFL

Hose Protector, length 101 mm (4")

Part Number

HP-B-13

Hose Protector, length 152 mm (6")

Part Number

HP-B-15

Hose Protector, length 203 mm (8")

Part Number

HP-B-18

Hose Whip Restraint

Safety Restraining System for Pressure Hoses

- Prevents whipping of a pressurized hose in the vent of the hose separating from its fitting
- The system consists of two parts
 - a hose collar and a cable assembly

Part Number	A		B	
	Inch	mm	Inch	mm
WRC1212	0.47	12	0.492	12.5
WRC1313	0.51	13	0.531	13.5
WRC1415	0.55	14	0.591	15
WRC1718	0.67	17	0.709	18
WRC1819	0.71	18	0.748	19
WRC2021	0.79	20	0.827	21
WRC2223	0.87	22	0.906	23
WRC2425	0.95	24	0.984	25
WRC2526	0.98	25	1.024	26
WRC2728	1.06	27	1.102	28
WRC2829	1.10	28	1.142	29
WRC3031	1.18	30	1.220	31
WRC3435	1.34	34	1.378	35
WRC3637	1.42	36	1.457	37
WRC3839	1.50	38	1.535	39
WRC4445	1.73	44	1.772	45
WRC4547	1.77	45	1.850	47
WRC4850	1.89	48	1.969	50
WRC5153	2.01	51	2.087	53
WRC5456	2.13	54	2.205	56
WRC5759	2.25	57	2.330	59
WRC6365	2.48	63	2.559	65
WRC6971	2.72	69	2.795	71
WRC7577	3.00	75	3.030	77
WRC8486	3.30	84	3.380	86
WRC8789	3.42	87	3.500	89

Hose collars

for Hose Whip Restraint System

Cable Assemblies

for hoses attached with port adapters

Cable Assemblies

for hoses using flange-style connections
(code 61 and code 62 flanges)

Part Number	A		C	
	Inch	mm	Inch	mm
WRF085	0.33	8.5	11.81	300
WRF105	0.41	10.5	17.72	450
WRF125	0.49	12.5	17.72	450
WRF145	0.57	14.5	17.72	450
WRF165	0.65	16.5	17.72	450
WRF205	0.81	20.5	17.72	450

Part Number	A		C	
	Inch	mm	Inch	mm
WRA145	0.57	14.5	11.81	300
WRA170	0.67	17.0	11.81	300
WRA185	0.73	18.5	11.81	300
WRA205	0.81	20.5	11.81	300
WRA225	0.89	22.5	11.81	300
WRA245	0.96	24.5	11.81	300
WRA265	1.04	26.5	11.81	300
WRA305	1.20	30.5	11.81	300
WRA340	1.34	34.0	17.72	450
WRA365	1.44	36.5	17.72	450
WRA425	1.67	42.5	17.72	450
WRA455	1.79	45.5	17.72	450
WRA490	1.93	49.0	17.72	450
WRA525	2.07	52.5	17.72	450
WRA600	2.36	60.0	17.72	450

HS – Containment Grips

- Material: electrogalvanized steel wire

Part Number	Hose I.D.				Ø mm	Working load kN	Breaking load kN	Total length l1 mm	Length of loops l2 mm
	DN	Inch	Size	mm					
HS-03	5	3/16	-3	4.8	9 - 15	3	9	600	200
HS-05	8	5/16	-5	7.9	12 - 20	6	18	600	200
HS-08	12	1/2	-8	12.7	20 - 30	11	33	600	200
HS-12	20	3/4	-12	19.0	30 - 40	11	33	600	200
HS-16	25	1	-16	25.4	40 - 50	16	48	600	200

Thread Identification Kit

The thread identification tools are useful to help you identify international threads such as:

- European threads (Metric, BSPP, BSPT threads) and
- U.S. threads (NPT and SAE straight threads UNF)

Technical / Order Data

Thread identification kit

with thread gauges, a set of callipers, thread profiles and instruction booklet

Part Number	English	H905375-GB
Part Number	German	H905375-DE
Part Number	French	H905375-FR

The components of the thread ID Kit are not high-precision gauges but simple instruments for workshop use.

Parker „Hoze-Oil“

Parker's hose assembly lubricant is pressure and temperature resistant. The lubrication effect will help to insert Parker No-Skive hose and fittings. If necessary simply wet the fitting end with a drop of hoze oil.

Volume	1 l
Part Number	Hoze-Oil

OilOn TH 11-3

Oiling pad for lubrication of fittings

The perfect way to lubricate the fitting, making it easier to insert into the hose. A foam rubber sponge that evenly disperses the oil onto the fitting, in an effective and easy manner.

Material	steel/plastic
Dimensions	L 130 x W 130 x H 70 mm
Part Number	TH11-3

Push-Lok® Assembly Oil H896137

Water-oil emulsion for easier assembly of Parker Push-Lok® fittings. This product is very useful in combination with 830M, 837BM and 837PU hoses as the Push-Lok® assembly oil is free from wetting disturbing substances, e.g. silicone (Labs-free).

Volume	1 l
Part Number	H896137

Push-Lok® Assembly Tool

Tool designed for assembly of Push-Lok® fittings and hoses in all sizes. Toggle actions greatly reduce effort necessary to hold hose and press in fitting. Only a few pounds of force is needed on either handle to quickly assemble any size.

Assembly Tool 611050G

Overall length	320 mm
Weight	2.2 kg
Part Number	611050G

Assembly Tool 611050HV
"Rigid version"

Dimensions	L 500 x W 90 x H 300 mm
Weight	7.5 kg
Part Number	611050HV

KarryKrimp® 1 / KarryKrimp® 2

KarryKrimp 1 crimps Parkrimp® fittings 26, 43, 46, 48 series size -4 up to -20

KarryKrimp 2 crimps Parkrimp® fittings 26, 43, 46, 48, 70, 71, 73, 77 and 78 series

1. Mark the hose insertion depth acc. crimpable with a marker and push hose into fitting until the mark on the hose is even with the end of the shell. If necessary simply wet the fitting end with a drop of hoze oil. Do not lubricate if using spiral hose.

2. Pull pin and drop hinged die-train in place. Pay attention to die segment location.

3. Insert fitting into the dies. Release, fitting will self position.

3. (a) Position the fitting on the die step.

4. Place die ring on top of the dies.

5. Position cylinder and replace pin. Pump until die ring contacts base plate.

6. Release pressure
– remove finished assembly.

Parkrimp® 2

Parkrimp® fittings 26, 43, 46, 48, 70, 71, 73, 77, 78, 79 and S6 series size -4 up to -32

For one-piece die sets 80C- ... and 83C- ... size -4 to -16

With the pusher in the full up position, lift the back half of the split die ring. Lock it in the up position by pushing the slide pin in (the slide pin is located inside the pusher at the back).

Carefully insert the adapter bowl into the base bowl. The adapter bowl must be tilted toward the back of the crimper during insertion.

Insert the proper size and series die set into the adapter bowl.
Note: die sets are colour coded by size and have the fitting series and dash size stamped on the top.
Pay attention to die segment location.

When swaging 43 series fittings on 100R2, 100R3, 100R4 and 100R9 type hose, the black spacer ring must be placed.

Lower the back half of the split die ring onto the dies by pulling the slide pin forward.

Insert the front half of the split die ring aligning the pin in the half with the hole in the front half.

For two-piece die sets 83C-... size -20 to -32

Insert the proper size die set into the die bowl (the die sets are in two halves of four dies each; Place one half in the back and one half in the front to facilitate removal of bent tube fittings).

Lower the back half of the split die ring onto the dies by pulling the slide pin forward.

Insert the front half of the split die ring aligning the pin in the half with the hole in the front half.

Parkalign® feature
Position hose from below in dies.
Rest bottom of coupling on die step.

Turn on the pump by pressing the button on the left hand switch box. Lower the pusher by pressing the lower button on the right hand switch box. When the die ring contacts the base plate, the swaging is complete.

Push the black button at the top of the switch box to open dies and remove the finished assembly.
You do not have to remove any tooling to remove or insert straight fittings. The front half of the split die ring and the front die train must be removed to insert and remove bent tube fittings.

KarryKrimp® 1

26 Series

Hose I.D.			Hose type	Fitting series	E Insertion length mm	A Length ±0.50 mm	Crimp diameter				Die set	R01 silver	R02 black
Inch	Size	mm					Ø B min mm	Ø B max mm	Ø C min mm	Ø C max mm			
3/16	-4	5.0	213 / 285 / 293	26	21	12.20	11.70	12.20	11.30	11.80	800-E04	X	
3/16	-4	5.0	201 / 206	26	21	12.20	12.70	13.20	12.30	12.80	800-E04		X
1/4	-5	6.3	213	26	21	12.20	13.20	13.70	12.85	13.35	800-E05	X	
1/4	-5	6.3	201 / 206 / 221FR	26	21	12.20	14.25	14.75	13.85	14.35	800-E05		X
5/16	-6	8.0	213 / 285 / 293	26	21	12.20	14.60	15.10	14.25	14.75	800-E06	X	
5/16	-6	8.0	201 / 206 / 221FR	26	21	12.20	15.65	16.15	15.25	15.75	800-E06		X
13/32	-8	10.0	213 / 285 / 293	26	21	12.20	17.05	17.55	16.65	17.15	800-E08	X	
13/32	-8	10.0	201 / 206 / 221FR	26	21	12.20	18.05	18.55	17.65	18.15	800-E08		X
1/2	-10	12.5	213 / 285 / 293	26	22	14.70	20.45	20.95	20.05	20.55	800-E10	X	
1/2	-10	12.5	201 / 206 / 221FR	26	22	14.70	21.45	21.95	21.10	21.60	800-E10		X
5/8	-12	16.0	213 / 285 / 293	26	22	14.70	23.25	23.75	22.85	23.35	800-E12	X	
5/8	-12	16.0	201 / 206 / 221FR	26	22	14.70	24.25	24.75	23.90	24.40	800-E12		X
7/8	-16	22.0	213 / 285 / 293	26	25	15.50	29.85	30.35	29.45	29.95	800-E16	X	
7/8	-16	22.0	201 / 206 / 221FR	26	25	15.50	30.85	31.35	30.50	31.00	800-E16		X

KarryKrimp 1 is not suitable for crimping stainless steel fittings.

Dimensions shown may be changed at any time without prior notice. These crimping tables are intended as a guide. Before crimping hoses and fittings it must be ensured that you have the most recent crimping dimensions. Please contact your local Parker sales office or HPDE_Helpdesk@parker.com
Crimp Charts Status: 2014-02-01

KarryKrimp® 1

43 Series

Hose I.D.				Hose type	Fitting series	Die set	Die ring		Insert depth	Crimp diameter	
DN	Inch	Size	mm				R01 silver	R02 black		mm	mm
10	3/8	-6	9.5	722TC	43	80C-A06		X	29	21.95	22.45
12	1/2	-8	12.7	722TC	43	80C-A08		X	33	25.00	25.50
16	5/8	-10	15.9	722TC	43	80C-A10		X	40	27.95	28.45
19	3/4	-12	19.1	722TC	43	80C-A12		X	38	32.65	33.15
25	1	-16	25.4	722TC	43	80C-A16		X	44	41.40	41.90

KarryKrimp 1 is not suitable for crimping stainless steel fittings.

Dimensions shown may be changed at any time without prior notice. These crimping tables are intended as a guide. Before crimping hoses and fittings it must be ensured that you have the most recent crimping dimensions. Please contact your local Parker sales office or HPDE_Helpdesk@parker.com
Crimp Charts Status: 2014-02-01

KarryKrimp® 1

46 Series

Hose I.D.				Hose type	Fitting series	Die set	Die ring		Insert depth	Crimp diameter	
DN	Inch	Size	mm				R01 silver	R02 black		mm	mm
6	1/4	-4	6.4	492 / 492ST / 692	46	80C-B04	X		23	14.35	14.85
6	1/4	-4	6.4	441 / 441RH / 461LT / 462 / 462ST	46	80C-B04		X	23	15.35	15.85
8	5/16	-5	7.9	492 / 492ST / 692	46	80C-B05	X		23	16.15	16.65
8	5/16	-5	7.9	441 / 441RH / 461LT / 462 / 462ST / 463	46	80C-B05		X	23	17.15	17.65
10	3/8	-6	9.5	492 / 492ST / 692	46	80C-B06	X		22	19.30	19.80
10	3/8	-6	9.5	441 / 441RH / 461LT / 462 / 462ST / 463	46	80C-B06		X	22	20.35	20.85
12	1/2	-8	12.7	492 / 492ST	46	80C-B08	X		24	22.35	22.85
12	1/2	-8	12.7	441 / 441RH / 461LT / 462 / 462ST / 463 / 692	46	80C-B08		X	24	23.35	23.85
16	5/8	-10	15.9	492 / 492ST	46	80C-B10	X		25	25.65	26.15
16	5/8	-10	15.9	441 / 441RH / 461LT / 462 / 462ST / 692	46	80C-B10		X	25	26.65	27.15
19	3/4	-12	19.1	492 / 492ST	46	80C-B12	X		25	29.45	29.95
19	3/4	-12	19.1	441 / 441RH / 461LT / 462 / 462ST	46	80C-B12		X	25	30.50	31.00
25	1	-16	25.4	492 / 492ST	46	80C-B16	X		29	37.10	37.60
25	1	-16	25.4	441 / 441RH / 461LT / 462 / 462ST	46	80C-B16		X	29	38.10	38.60
31	1 1/4	-20	31.8	492 / 492ST	46	80C-B20	X		35	43.95	44.45
31	1 1/4	-20	31.8	461LT / 462 / 462ST	46	80C-B20		X	35	44.95	45.45

KarryKrimp 1 is not suitable for crimping stainless steel fittings.

Dimensions shown may be changed at any time without prior notice. These crimping tables are intended as a guide. Before crimping hoses and fittings it must be ensured that you have the most recent crimping dimensions. Please contact your local Parker sales office or HPDE_Helpdesk@parker.com
Crimp Charts Status: 2014-02-01

KarryKrimp® 1

48 Series

Hose I.D.				Hose type	Fitting series	Die set	Die ring		Insert depth	Crimp diameter	
DN	Inch	Size	mm				R01 silver	R02 black		mm	mm
6	1/4	-4	6.4	421SN / 422 / 441 / 441RH / 451TC / 461LT / 462 / 462TC / 462ST / 462CLF / 471TC / 477 / 477ST / 493	48	80C-C04	X		22	16.40	16.90
6	1/4	-4	6.4	301SN / 302 / 304 / 421WC / 601	48	80C-C04		X	22	17.40	17.90
8	5/16	-5	7.9	421SN / 422 / 441 / 461LT / 462 / 462TC / 462ST / 462CLF / 471TC / 477 / 477ST / 493	48	80C-C05	X		24	18.05	18.55
8	5/16	-5	7.9	301SN / 302	48	80C-C05		X	24	19.05	19.55
10	3/8	-6	9.5	421SN / 422 / 436 / 441 / 441RH / 451TC / 461LT / 462 / 462TC / 462ST / 462CLF / 471TC / 477 / 477ST / 493	48	80C-C06	X		22	20.35	20.85
10	3/8	-6	9.5	301SN / 302	48	80C-C06		X	22	21.35	21.85
12	1/2	-8	12.7	421SN / 422 / 426 / 436 / 441 / 441RH / 451TC / 461LT / 462 / 462TC / 462ST / 462CLF / 471TC / 477 / 477ST / 493	48	80C-C03	X		24	23.35	23.85
12	1/2	-8	12.7	301SN / 302	48	80C-C03		X	24	24.40	24.90
16	5/8	-10	15.9	421SN / 422 / 426 / 436 / 441 / 441RH / 451TC / 461LT / 462 / 462TC / 462ST / 462CLF / 471TC / 477 / 477ST	48	80C-C10	X		25	26.65	27.15
16	5/8	-10	15.9	301SN / 302	48	80C-C10		X	25	27.70	28.20
19	3/4	-12	19.1	421SN / 422 / 426 / 436 / 441 / 441RH / 451TC / 461LT / 462 / 462TC / 462ST / 462CLF / 471TC / 477 / 477ST	48	80C-C12	X		25	30.50	31.00
19	3/4	-12	19.1	301SN / 302	48	80C-C12		X	25	31.50	32.00
25	1	-16	25.4	421SN / 422 / 426 / 436 / 441 / 441RH / 451TC / 461LT / 462 / 462TC / 462ST / 462CLF / 477 / 477ST / 471TC	48	80C-C16	X		30	38.10	38.60
25	1	-16	25.4	301SN / 302	48	80C-C16		X	30	39.05	39.55
31	1 1/4	-20	31.8	421RH / 421SN / 422 / 426 / 472TC	48	80C-C20	X		46	50.05	50.55
31	1 1/4	-20	31.8	301SN / 302 / 304 / 811 / 881	48	80C-C20		X	46	51.05	51.5

KarryKrimp 1 is not suitable for crimping stainless steel fittings.

Dimensions shown may be changed at any time without prior notice. These crimping tables are intended as a guide. Before crimping hoses and fittings it must be ensured that you have the most recent crimping dimensions. Please contact your local Parker sales office or HPDE_Helpdesk@parker.com

Crimp Charts Status: 2014-02-01

KarryKrimp® 2

26 Series

Hose I.D.			Hose type	Fitting series	E Insertion length mm	A Length ±0.50 mm	Crimp diameter				Die set	R01 silver	R02 black
Inch	Size	mm					Ø B min mm	Ø B max mm	Ø C min mm	Ø C max mm			
3/16	-4	5.0	213 / 285 / 293	26	21	12.20	11.70	12.20	11.30	11.80	800-E04	X	
3/16	-4	5.0	201 / 206	26	21	12.20	12.70	13.20	12.30	12.80	800-E04		X
1/4	-5	6.3	213	26	21	12.20	13.20	13.70	12.85	13.35	800-E05	X	
1/4	-5	6.3	201 / 206 / 221FR	26	21	12.20	14.25	14.75	13.85	14.35	800-E05		X
5/16	-6	8.0	213 / 285 / 293	26	21	12.20	14.60	15.10	14.25	14.75	800-E06	X	
5/16	-6	8.0	201 / 206 / 221FR	26	21	12.20	15.65	16.15	15.25	15.75	800-E06		X
13/32	-8	10.0	213 / 285 / 293	26	21	12.20	17.05	17.55	16.65	17.15	800-E08	X	
13/32	-8	10.0	201 / 206 / 221FR	26	21	12.20	18.05	18.55	17.65	18.15	800-E08		X
1/2	-10	12.5	213 / 285 / 293	26	22	14.70	20.45	20.95	20.05	20.55	800-E10	X	
1/2	-10	12.5	201 / 206 / 221FR	26	22	14.70	21.45	21.95	21.10	21.60	800-E10		X
5/8	-12	16.0	213 / 285 / 293	26	22	14.70	23.25	23.75	22.85	23.35	800-E12	X	
5/8	-12	16.0	201 / 206 / 221FR	26	22	14.70	24.25	24.75	23.90	24.40	800-E12		X
7/8	-16	22.0	213 / 285 / 293	26	25	15.50	29.85	30.35	29.45	29.95	800-E16	X	
7/8	-16	22.0	201 / 206 / 221FR	26	25	15.50	30.85	31.35	30.50	31.00	800-E16		X

Dimensions shown may be changed at any time without prior notice. These crimping tables are intended as a guide. Before crimping hoses and fittings it must be ensured that you have the most recent crimping dimensions. Please contact your local Parker sales office or HPDE_Helpdesk@parker.com
Crimp Charts Status: 2014-02-01

KarryKrimp® 2

43 Series

Hose I.D.				Hose type	Fitting series	Die set	Die ring		Insert depth	Crimp diameter	
DN	Inch	Size	mm				R01 silver	R02 black		mm	mm
10	3/8	-6	9.5	722TC	43	80C-A06		X	29	21.95	22.45
12	1/2	-8	12.7	722TC	43	80C-A08		X	33	25.00	25.50
16	5/8	-10	15.9	722TC	43	80C-A10		X	40	27.95	28.45
19	3/4	-12	19.1	722TC	43	80C-A12		X	38	32.65	33.15
25	1	-16	25.4	722TC	43	80C-A16		X	44	41.40	41.90

Dimensions shown may be changed at any time without prior notice. These crimping tables are intended as a guide. Before crimping hoses and fittings it must be ensured that you have the most recent crimping dimensions. Please contact your local Parker sales office or HPDE_Helpdesk@parker.com
Crimp Charts Status: 2014-02-01

KarryKrimp® 2

46 Series

Hose I.D.				Hose type	Fitting series	Die set	Die ring		Insert depth	Crimp diameter	
DN	Inch	Size	mm				R01 silver	R02 black		mm	mm
6	1/4	-4	6.4	492 / 492ST / 692	46	80C-B04	X		23	14.35	14.85
6	1/4	-4	6.4	441 / 441RH / 461LT / 462 / 462ST	46	80C-B04		X	23	15.35	15.85
8	5/16	-5	7.9	492 / 492ST / 692	46	80C-B05	X		23	16.15	16.65
8	5/16	-5	7.9	441 / 441RH / 461LT / 462 / 462ST / 463	46	80C-B05		X	23	17.15	17.65
10	3/8	-6	9.5	492 / 492ST / 692	46	80C-B06	X		22	19.30	19.80
10	3/8	-6	9.5	441 / 441RH / 461LT / 462 / 462ST / 463	46	80C-B06		X	22	20.35	20.85
12	1/2	-8	12.7	492 / 492ST	46	80C-B08	X		24	22.35	22.85
12	1/2	-8	12.7	441 / 441RH / 461LT / 462 / 462ST / 463 / 692	46	80C-B08		X	24	23.35	23.85
16	5/8	-10	15.9	492 / 492ST	46	80C-B10	X		25	25.65	26.15
16	5/8	-10	15.9	441 / 441RH / 461LT / 462 / 462ST / 692	46	80C-B10		X	25	26.65	27.15
19	3/4	-12	19.1	492 / 492ST	46	80C-B12	X		25	29.45	29.95
19	3/4	-12	19.1	441 / 441RH / 461LT / 462 / 462ST	46	80C-B12		X	25	30.50	31.00
25	1	-16	25.4	492 / 492ST	46	80C-B16	X		29	37.10	37.60
25	1	-16	25.4	441 / 441RH / 461LT / 462 / 462ST	46	80C-B16		X	29	38.10	38.60
31	1 1/4	-20	31.8	492 / 492ST	46	80C-B20	X		35	43.95	44.45
31	1 1/4	-20	31.8	461LT / 462 / 462ST	46	80C-B20		X	35	44.95	45.45

Dimensions shown may be changed at any time without prior notice. These crimping tables are intended as a guide. Before crimping hoses and fittings it must be ensured that you have the most recent crimping dimensions. Please contact your local Parker sales office or HPDE_Helpdesk@parker.com
Crimp Charts Status: 2014-02-01

KarryKrimp® 2

48 Series

Hose I.D.				Hose type	Fitting series	Die set	Die ring		Insert depth	Crimp diameter	
DN	Inch	Size	mm				R01 silver	R02 black		mm	mm
6	1/4	-4	6.4	421SN / 422 / 441 / 441RH / 451TC / 461LT / 462 / 462TC / 462ST / 462CLF / 471TC / 477 / 477ST / 493	48	80C-C04	X		22	16.40	16.90
6	1/4	-4	6.4	301SN / 302 / 304 / 421WC / 601	48	80C-C04		X	22	17.40	17.90
8	5/16	-5	7.9	421SN / 422 / 441 / 461LT / 462 / 462TC / 462ST / 462CLF / 471TC / 477 / 477ST / 493	48	80C-C05	X		24	18.05	18.55
8	5/16	-5	7.9	301SN / 302	48	80C-C05		X	24	19.05	19.55
10	3/8	-6	9.5	421SN / 422 / 436 / 441 / 441RH / 451TC / 461LT / 462 / 462TC / 462ST / 462CLF / 471TC / 477 / 477ST / 493	48	80C-C06	X		22	20.35	20.85
10	3/8	-6	9.5	301SN / 302	48	80C-C06		X	22	21.35	21.85
12	1/2	-8	12.7	421SN / 422 / 426 / 436 / 441 / 441RH / 451TC / 461LT / 462 / 462TC / 462ST / 462CLF / 471TC / 477 / 477ST / 493	48	80C-C03	X		24	23.35	23.85
12	1/2	-8	12.7	301SN / 302	48	80C-C03		X	24	24.40	24.90
16	5/8	-10	15.9	421SN / 422 / 426 / 436 / 441 / 441RH / 451TC / 461LT / 462 / 462TC / 462ST / 462CLF / 471TC / 477 / 477ST	48	80C-C10	X		25	26.65	27.15
16	5/8	-10	15.9	301SN / 302	48	80C-C10		X	25	27.70	28.20
19	3/4	-12	19.1	421SN / 422 / 426 / 436 / 441 / 441RH / 451TC / 461LT / 462 / 462TC / 462ST / 462CLF / 471TC / 477 / 477ST	48	80C-C12	X		25	30.50	31.00
19	3/4	-12	19.1	301SN / 302	48	80C-C12		X	25	31.50	32.00
25	1	-16	25.4	421SN / 422 / 426 / 436 / 441 / 441RH / 451TC / 461LT / 462 / 462TC / 462ST / 462CLF / 477 / 477ST / 471TC	48	80C-C16	X		30	38.10	38.60
25	1	-16	25.4	301SN / 302	48	80C-C16		X	30	39.05	39.55
31	1 1/4	-20	31.8	421RH / 421SN / 422 / 426 / 472TC	48	80C-C20	X		46	50.05	50.55
31	1 1/4	-20	31.8	301SN / 302 / 304 / 811 / 881	48	80C-C20		X	46	51.05	51.55

Dimensions shown may be changed at any time without prior notice. These crimping tables are intended as a guide. Before crimping hoses and fittings it must be ensured that you have the most recent crimping dimensions. Please contact your local Parker sales office or HPDE_Helpdesk@parker.com
Crimp Charts Status: 2014-02-01

KarryKrimp® 2

70, 71, 73, 77, 78 Series

Hose I.D.				Hose type	Fitting series	Die set	Die ring		Insert depth	Crimp diameter		1) Stainless Steel
DN	Inch	Size	mm				R01 silver	R02 black		mm	mm	
10	3/8	-6	9.5	371LT / 372 / 372RH / 372TC / 701	70	83C-D06		X	27	25.15	25.65	◆
12	1/2	-8	12.7	371LT / 372 / 372RH / 372TC / 701 / F42	70	83C-D08		X	33	28.95	29.45	◆
12	1/2	-8	12.7	772LT	71	83C-D08	X		33	27.95	28.45	◆
12	1/2	-8	12.7	787TC / 797TC	77	80C-CS08		X	35	23.65	24.15	◆
16	5/8	-10	15.9	371LT / 372 / 372RH / 372TC / 701	70	83C-D10		X	35	32.00	32.50	◆
16	5/8	-10	15.9	772LT	71	83C-D10	X		36	31.00	31.50	◆
16	5/8	-10	15.9	787TC / 797TC	77	80C-CS10		X	39	26.85	27.35	◆
19	3/4	-12	19.1	371LT / 372 / 372RH / 372TC / 701	70	83C-D12		X	38	35.40	35.90	◆
19	3/4	-12	19.1	774 / 772LT	71	83C-D12	X		37	34.40	34.90	◆
19	3/4	-12	19.1	731	73	80C-L12	X		48	36.05	36.55	◆
19	3/4	-12	19.1	787TC / 797TC	77	80C-CS12		X	45	31.65	32.15	◆
19	3/4	-12	19.1	781 / 782TC	78	80C-L12	X		48	36.05	36.55	◆
25	1	-16	25.4	371LT / 372 / 372RH / 372TC / 701	70	83C-D16		X	46	44.05	44.55	◆
25	1	-16	25.4	774 / 772LT	71	83C-D16	X		45	43.05	43.55	◆
25	1	-16	25.4	731	73	80C-L16	X		51	43.95	44.45	◆
25	1	-16	25.4	781 / 782TC	78	80C-L16	X		51	43.95	44.45	◆
31	1 1/4	-20	31.8	774 / 772LT / 721TC	71	83C-D20	X		46	51.45	51.95	◆

1) Crimp diameters for stainless steel fittings can be up to 0.25 mm larger than for standard steel fittings.

Dimensions shown may be changed at any time without prior notice. These crimping tables are intended as a guide. Before crimping hoses and fittings it must be ensured that you have the most recent crimping dimensions. Please contact your local Parker sales office or HPDE_Helpdesk@parker.com
Crimp Charts Status: 2014-02-01

Parkrimp® 2

26 Series

Hose I.D.			Hose type	Fitting series	E Insertion length mm	A Length ±0.50 mm	Crimp diameter				Die set	Die ring 83C-R02	Base plate 83C-R02H	Adapter bowl 83C-0CB
Inch	Size	mm					∅ B min mm	∅ B max mm	∅ C min mm	∅ C max mm				
3/16	-4	5.0	213 / 285 / 293	26	21	12.20	11.70	12.20	11.30	11.80	80C-E04			X
3/16	-4	5.0	201 / 206	26	21	12.20	12.70	13.20	12.30	12.80	80C-E04	X		X
1/4	-5	6.3	213	26	21	12.20	13.20	13.70	12.85	13.35	80C-E05			X
1/4	-5	6.3	201 / 206 / 221FR	26	21	12.20	14.25	14.75	13.85	14.35	80C-E05	X		X
5/16	-6	8.0	213 / 285 / 293	26	21	12.20	14.60	15.10	14.25	14.75	80C-E06			X
5/16	-6	8.0	201 / 206 / 221FR	26	21	12.20	15.65	16.15	15.25	15.75	80C-E06	X		X
13/32	-8	10.0	213 / 285 / 293	26	21	12.20	17.05	17.55	16.65	17.15	80C-E08			X
13/32	-8	10.0	201 / 206 / 221FR	26	21	12.20	18.05	18.55	17.65	18.15	80C-E08	X		X
1/2	-10	12.5	213 / 285 / 293	26	22	14.70	20.45	20.95	20.05	20.55	80C-E10			X
1/2	-10	12.5	201 / 206 / 221FR	26	22	14.70	21.45	21.95	21.10	21.60	80C-E10	X		X
5/8	-12	16.0	213 / 285 / 293	26	22	14.70	23.25	23.75	22.85	23.35	80C-E12			X
5/8	-12	16.0	201 / 206 / 221FR	26	22	14.70	24.25	24.75	23.90	24.40	80C-E12	X		X
7/8	-16	22.0	213 / 285 / 293	26	25	15.50	29.85	30.35	29.45	29.95	80C-E16			X
7/8	-16	22.0	201 / 206 / 221FR	26	25	15.50	30.85	31.35	30.50	31.00	80C-E16	X		X
1 1/8	-20	29.0	213	26	25	16.50	36.05	36.55	35.70	36.20	83C-E20			
1 1/8	-20	29.0	201 / 206	26	25	16.50	37.10	37.60	36.70	37.20	83C-E20		X	
1 3/8	-24	35.0	213	26	27	16.50	42.40	42.90	42.05	42.55	83C-E24			
1 3/8	-24	35.0	201 / 206	26	27	16.50	43.45	43.95	43.05	43.55	83C-E24		X	
1 13/16	-32	46.0	213	26	32	22.90	54.85	55.35	54.50	55.00	83C-E32			
1 13/16	-32	46.0	201 / 206	26	32	22.90	55.90	56.40	55.50	56.00	83C-E32		X	

Dimensions shown may be changed at any time without prior notice. These crimping tables are intended as a guide. Before crimping hoses and fittings it must be ensured that you have the most recent crimping dimensions. Please contact your local Parker sales office or HPDE_Helpdesk@parker.com
Crimp Charts Status: 2014-02-01

Parkrimp® 2

43 Series

Hose I.D.				Hose type	Fitting series	Die set	1)	2)	3)	Insert depth	Crimp diameter	
DN	Inch	Size	mm								mm	mm
10	3/8	-6	9.5	722TC	43	80C-A06	X		X	29	21.95	22.45
12	1/2	-8	12.7	722TC	43	80C-A08	X		X	33	25.00	25.50
16	5/8	-10	15.9	722TC	43	80C-A10	X		X	40	27.95	28.45
19	3/4	-12	19.1	722TC	43	80C-A12	X		X	38	32.65	33.15
25	1	-16	25.4	722TC	43	80C-A16	X		X	44	41.40	41.90

- 1) die ring
2) base plate
3) adapter bowl

Dimensions shown may be changed at any time without prior notice. These crimping tables are intended as a guide. Before crimping hoses and fittings it must be ensured that you have the most recent crimping dimensions. Please contact your local Parker sales office or HPDE_Helpdesk@parker.com
Crimp Charts Status: 2014-02-01

Parkrimp® 2

46 Series

Hose I.D.				Hose type	Fitting series	Die set	1) 83C-R02	2) 83C-R02H	3) 83C-0CB	Insert depth	Crimp diameter	
DN	Inch	Size	mm								mm	mm
6	1/4	-4	6.4	492 / 492ST / 692	46	80C-B04			X	23	14.35	14.85
6	1/4	-4	6.4	441 / 441RH / 461LT / 462 / 462ST	46	80C-B04	X		X	23	15.35	15.85
8	5/16	-5	7.9	492 / 492ST / 692	46	80C-B05			X	23	16.15	16.65
8	5/16	-5	7.9	441 / 441RH / 461LT / 462 / 462ST / 463	46	80C-B05	X		X	23	17.15	17.65
10	3/8	-6	9.5	492 / 492ST / 692	46	80C-B06			X	22	19.30	19.80
10	3/8	-6	9.5	441 / 441RH / 461LT / 462 / 462ST / 463	46	80C-B06	X		X	22	20.35	20.85
12	1/2	-8	12.7	492 / 492ST	46	80C-B08			X	24	22.35	22.85
12	1/2	-8	12.7	441 / 441RH / 461LT / 462 / 462ST / 463 / 692	46	80C-B08	X		X	24	23.35	23.85
16	5/8	-10	15.9	492 / 492ST	46	80C-B10			X	25	25.65	26.15
16	5/8	-10	15.9	441 / 441RH / 461LT / 462 / 462ST / 692	46	80C-B10	X		X	25	26.65	27.15
19	3/4	-12	19.1	492 / 492ST	46	80C-B12			X	25	29.45	29.95
19	3/4	-12	19.1	441 / 441RH / 461LT / 462 / 462ST	46	80C-B12	X		X	25	30.50	31.00
25	1	-16	25.4	492 / 492ST	46	80C-B16			X	29	37.10	37.60
25	1	-16	25.4	441 / 441RH / 461LT / 462 / 462ST	46	80C-B16	X		X	29	38.10	38.60
31	1 1/4	-20	31.8	492 / 492ST	46	80C-B20			X	35	43.95	44.45
31	1 1/4	-20	31.8	461LT / 462 / 462ST	46	80C-B20	X		X	35	44.95	45.45

1) die ring

2) base plate

3) adapter bowl

Dimensions shown may be changed at any time without prior notice. These crimping tables are intended as a guide. Before crimping hoses and fittings it must be ensured that you have the most recent crimping dimensions. Please contact your local Parker sales office or HPDE_Helpdesk@parker.com

Crimp Charts Status: 2014-02-01

Parkrimp® 2

48 Series

Hose I.D.				Hose type	Fitting series	Die set	1) 83C-R02	2) 83C-R02H	3) 83C-OCB	Insert depth	Crimp diameter		5) Stainless Steel
DN	Inch	Size	mm								mm	mm	
6	1/4	-4	6.4	421SN / 422 / 441 / 441RH / 451TC / 461LT / 462 / 462CLF / 462ST / 462TC / 471TC / 477 / 477ST / 493	48	80C-C04			X	22	16.40	16.90	
6	1/4	-4	6.4	301SN / 302 / 304 / 421WC / 601	48	80C-C04	X		X	22	17.40	17.90	
8	5/16	-5	7.9	421SN / 422 / 441 / 461LT / 462 / 462CLF / 462ST / 462TC / 471TC / 477 / 477ST / 493	48	80C-C05			X	24	18.05	18.55	
8	5/16	-5	7.9	301SN / 302	48	80C-C05	X		X	24	19.05	19.55	
10	3/8	-6	9.5	421SN / 422 / 436 / 441 / 441RH / 451TC / 461LT / 462 / 462CLF / 462ST / 462TC / 471TC / 477 / 477ST / 493	48	80C-C06			X	22	20.35	20.85	
10	3/8	-6	9.5	301SN / 302	48	80C-C06	X		X	22	21.35	21.85	
12	1/2	-8	12.7	421SN / 422 / 426 / 436 / 441 / 441RH / 451TC / 461LT / 462 / 462CLF / 462ST / 462TC / 471TC / 477 / 477ST / 493	48	80C-C08			X	24	23.35	23.85	
12	1/2	-8	12.7	301SN / 302	48	80C-C08	X		X	24	24.40	24.90	
16	5/8	-10	15.9	421SN / 422 / 426 / 436 / 441 / 441RH / 451TC / 461LT / 462 / 462CLF / 462ST / 462TC / 471TC / 477 / 477ST	48	80C-C10			X	25	26.65	27.15	
16	5/8	-10	15.9	301SN / 302	48	80C-C10	X		X	25	27.70	28.20	
19	3/4	-12	19.1	421SN / 422 / 426 / 436 / 441 / 441RH / 451TC / 461LT / 462 / 462CLF / 462ST / 462TC / 471TC / 477 / 477ST	48	80C-C12			X	25	30.50	31.00	
19	3/4	-12	19.1	301SN / 302	48	80C-C12	X		X	25	31.50	32.00	
19	3/4	-12	19.1	811	48	80C-C12	X	X (4)	X	25	32.50	33.00	
25	1	-16	25.4	421SN / 422 / 426 / 436 / 441 / 441RH / 451TC / 461LT / 462 / 462CLF / 462ST / 462TC / 471TC / 477 / 477ST	48	80C-C16			X	30	38.10	38.60	
25	1	-16	25.4	301SN / 302	48	80C-C16	X		X	30	39.05	39.55	
25	1	-16	25.4	811	48	80C-C16	X	X (4)	X	30	40.05	40.55	
31	1 1/4	-20	31.8	421RH / 421SN / 422 / 426 / 462 / 462CLF / 462ST / 462TC / 472TC	48	80C-C20			X	46	50.05	50.55	
31	1 1/4	-20	31.8	421RH / 421SN / 422 / 426 / 462 / 462CLF / 462ST / 462TC / 472TC	48	83C-C20H				46	50.05	50.55	
31	1 1/4	-20	31.8	301SN / 302 / 304 / 811 / 881	48	80C-C20	X		X	46	51.05	51.55	
31	1 1/4	-20	31.8	301SN / 302 / 304 / 811 / 881	48	83C-C20H		X		46	51.05	51.55	
38	1 1/2	-24	38.1	421RH / 421SN / 422 / 426 / 472TC	48	83C-C24				37	58.15	58.65	◆
38	1 1/2	-24	38.1	301SN / 302 / 304 / 811 / 881	48	83C-C24			X	37	59.15	59.65	◆
51	2	-32	50.8	421RH / 421SN / 422 / 426 / 472TC	48	83C-C32				47	69.45	69.95	◆
51	2	-32	50.8	301SN / 302 / 304 / 811 / 881	48	83C-C32			X	47	70.45	70.95	◆

- 1) die ring
- 2) base plate
- 3) adaptor bowl
- 4) put plate 83C-R02H between adaptor bowl 83C-OCB and ring 83C-R02
- 5) Crimp diameters for stainless steel fittings can be up to 0.25 mm larger than for standard steel fittings.

Dimensions shown may be changed at any time without prior notice. These crimping tables are intended as a guide. Before crimping hoses and fittings it must be ensured that you have the most recent crimping dimensions. Please contact your local Parker sales office or HPDE_Helpdesk@parker.com
Crimp Charts Status: 2014-02-01

Parkrimp® 2

70, 71, 73, 77, 76, 79, S6 Series

Hose I.D.				Hose type	Fitting series	Die set	1)	2)	3)	Insert depth	min. crimp length	Crimp diameter		4) Stainless Steel
DN	Inch	Size	mm									mm	mm	
10	3/8	-6	9.5	371LT / 372 / 372RH / 372TC / 701	70	83C-D06	X		X	27		25.15	25.65	◆
12	1/2	-8	12.7	371LT / 372 / 372RH / 372TC / 701 / F42	70	83C-D08	X		X	33		28.95	29.45	◆
12	1/2	-8	12.7	772LT	71	83C-D08			X	33		27.95	28.45	◆
12	1/2	-8	12.7	787TC / 797TC	77	80C-CS08	X		X	35		23.65	24.15	
16	5/8	-10	15.9	371LT / 372 / 372RH / 372TC / 701	70	83C-D10	X		X	35		32.00	32.50	◆
16	5/8	-10	15.9	772LT	71	83C-D10			X	36		31.00	31.50	◆
16	5/8	-10	15.9	787TC / 797TC	77	80C-CS10	X		X	39		26.85	27.35	
19	3/4	-12	19.1	371LT / 372 / 372RH / 372TC / 701	70	83C-D12	X		X	38		35.40	35.90	◆
19	3/4	-12	19.1	774 / 772LT	71	83C-D12			X	37		34.40	34.90	◆
19	3/4	-12	19.1	731	73	80C-L12			X	48		36.05	36.55	
19	3/4	-12	19.1	731	73	83C-L12				48		36.05	36.55	
19	3/4	-12	19.1	787TC / 797TC	77	80C-CS12	X		X	45		31.65	32.15	
19	3/4	-12	19.1	781 / 782TC	78	80C-L12			X	48		36.05	36.55	◆
19	3/4	-12	19.1	781 / 782TC	78	83C-L12				48		36.05	36.55	◆
19	3/4	-12	19.1	791TC / 792TC / F42	79	80C-L12			X	56	54.0 Φ	36.05	36.55	
19	3/4	-12	19.1	791TC / 792TC / F42	79	83C-L12				56	54.0 Φ	36.05	36.55	
25	1	-16	25.4	371LT / 372 / 372RH / 372TC / 701	70	83C-D16	X		X	46		44.05	44.55	◆
25	1	-16	25.4	371LT / 372 / 372RH / 372TC / 701	70	83C-D16H		X		46		44.05	44.55	◆
25	1	-16	25.4	774 / 772LT	71	83C-D16			X	45		43.05	43.55	◆
25	1	-16	25.4	774 / 772LT	71	83C-D16H				45		43.05	43.55	◆
25	1	-16	25.4	731	73	80C-L16			X	51		43.95	44.45	
25	1	-16	25.4	731	73	83C-L16				51		43.95	44.45	
25	1	-16	25.4	787TC / 797TC	77	80C-CS16		X		54		39.15	39.65	
25	1	-16	25.4	781 / 782TC	78	80C-L16			X	51		43.95	44.45	◆
25	1	-16	25.4	781 / 782TC	78	83C-L16				51		43.95	44.45	◆
25	1	-16	25.4	791TC / 792TC / F42	79	80C-L16			X	59	57.0 Φ	43.95	44.45	
25	1	-16	25.4	791TC / 792TC / F42	79	83C-L16				59	57.0 Φ	43.95	44.45	
31	1 1/4	-20	31.8	774 / 772LT / 721TC	71	83C-D20			X	46		51.45	51.95	◆
31	1 1/4	-20	31.8	774 / 772LT / 721TC	71	83C-D20H				46		51.45	51.95	◆
31	1 1/4	-20	31.8	731	73	83C-L20				64		54.35	54.85	
31	1 1/4	-20	31.8	787TC / 797TC	77	83C-CS20		X		64		50.05	50.55	
31	1 1/4	-20	31.8	781 / 782TC	78	83C-L20				64		54.35	54.85	◆
31	1 1/4	-20	31.8	791TC / F42	79	83C-L20				71	70.0 Φ	54.35	54.85	
38	1 1/2	-24	38.1	774 / 772LT / 721TC	71	83C-D24				59		58.15	58.65	◆
38	1 1/2	-24	38.1	731	73	83C-L24				63		61.95	62.45	
38	1 1/2	-24	38.1	787TC / 797TC	77	83C-CS24		X		67.7		58.95	59.45	
38	1 1/2	-24	38.1	781 / 782TC	78	83C-L24				62		61.95	62.45	◆
38	1 1/2	-24	38.1	791TC	79	83C-L24				76	73.0 Φ	61.95	62.45	
51	2	-32	50.8	774 / 721TC	71	83C-D32				63		70.50	71.00	◆
51	2	-32	50.8	731	73	83C-L32				72		76.85	77.35	
51	2	-32	50.8	787TC / 797TC	77	83C-CS32		X		77.5	69.85 *	72.80	73.30	
51	2	-32	50.8	P35	S6	83C-L32				88	86.4 Φ	76.85	77.35	

- 1) die ring
2) base plate
3) adapter bowl

Dimensions shown may be changed at any time without prior notice. These crimping tables are intended as a guide. Before crimping hoses and fittings it must be ensured that you have the most recent crimping dimensions. Please contact your local Parker sales office or HPDE_Helpdesk@parker.com

Crimp Charts Status: 2014-02-01

Adjustable Crimper

V4/V5/V6 Series

Hose I.D.				Hose type	Fitting series	Skiving length		Crimp diameter ± 0.2 mm	Shell ovalization	Shell conicity	Die set	Length min. mm
DN	Inch	Size	mm			internal ± 1 mm	external ± 1 mm					
10	3/8	-6	9,5	R56TC	V5	12,0	36,0	24,20	0,2	0,3	PB239 24	60
12	1/2	-8	12,7	R56TC	V5	13,0	43,0	30,00	0,2	0,3	PB239 28	70
16	5/8	-10	15,9	R42TC / R42 / R42ST	V4	14,5	50,0	30,40 *)	0,2	0,6	PB239 28	70
16	5/8	-10	15,9	H31TC / H31 / H31ST	V4	14,5	50,0	30,40	0,2	0,6	PB239 28	70
16	5/8	-10	15,9	R50TC	V4	14,5	50,0	30,10	0,2	0,6	PB239 28	70
19	3/4	-12	19,1	H31TC / R35TC / H31 / R35 / H31ST	V4	15,0	52,0	33,90	0,2	0,6	PB239 32	70
19	3/4	-12	19,1	R50TC	V4	15,0	52,0	34,40	0,2	0,6	PB239 32	70
19	3/4	-12	19,1	H29TC / R42TC / H29 / R42 / H29ST / R42ST	V4	15,0	52,0	33,90 *)	0,2	0,6	PB239 32	70
25	1	-16	25,4	H31TC / H31 / H31ST	V4	17,0	65,0	41,60	0,2	0,6	PB239L 40	85
25	1	-16	25,4	R50TC	V4	17,0	65,0	42,20	0,2	0,6	PB239L 40	85
25	1	-16	25,4	H29TC / R42TC / H29 / R42 / H29ST / R42ST	V4	17,0	65,0	42,50 *)	0,2	0,6	PB239L 40	85
25	1	-16	25,4	R35TC / R35	V4	17,0	65,0	42,50	0,2	0,6	PB239L 40	85
31	1 1/4	-20	31,8	R35TC / R35	V4	21,5	74,0	50,20	0,3	1,0	PB239L 50	100
31	1 1/4	-20	31,8	H29TC / H29 / H29ST	V4	21,5	74,0	50,20 *)	0,3	1,0	PB239L 50	100
31	1 1/4	-20	31,8	R50TC	V6	22,0	58,0	57,00	0,2	0,6	PB232L 54	100
31	1 1/4	-20	31,8	R42TC / R42 / R42ST	V6	22,0	58,0	55,50 *)	0,3	1,0	PB232L 54	100
38	1 1/2	-24	38,1	H29ST / H29 / H29ST	V4	22,0	81,0	57,30 *)	0,3	1,0	PB232L 57	110
38	1 1/2	-24	38,1	R42TC / R42 / R42ST	V6	22,0	65,0	63,20 *)	0,3	1,0	PB232L 62	110
38	1 1/2	-24	38,1	R35TC / R35	V6	22,0	65,0	63,20	0,3	1,0	PB232L 62	110
51	2	-32	50,8	H29ST / H29 / H29ST	V4	29,0	85,0	73,50 *)	0,3	1,0	PB232L 71	110
51	2	-32	50,8	R42TC / R42 / R42ST	V6	22,0	75,0	78,00 *)	0,3	1,0	PB232L 78	118
51	2	-32	50,8	R35TC / R35	V6	22,0	75,0	77,30	0,3	1,0	PB232L 74	118
63	2 1/2	-40	63,5	R35TC	V6	30,0	99,0	94,00	0,3	1,0	SPPB554 92	150
76	3	-48	76,2	RS35TC	V6	22,0	75,0	99,60	0,3	1,0	PB232L 96	118

*) Stainless Steel

Double swaging of shells should be avoided as it detrimentally influences the functionality and reduces the service life of the hose assembly.

It must be ensured that the crimper has enough crimping force to crimp the fitting and that the swage-dies are of sufficient length to cover the entire length of the shell.

Only for use with adjustable crimpers – Minimum of 340 tons crimping force required for size -32 – Minimum of 400 tons crimping force for size -40

Crimp Information

Skive Information

1. Use a vernier calliper to carry out two measurements at 90° in the middle of the shell (D). The ovaling is the difference between the min and the max measured diameters.
2. Use a vernier calliper to carry out two 90° opposed measurements on the shell surfaces as indicated (E - E1). The conicity is the difference between the medium diameter value E minus the medium diameter value E1, (E1 should not be greater than E)

Dimensions shown may be changed at any time without prior notice. These crimping tables are intended as a guide. Before crimping hoses and fittings it must be ensured that you have the most recent crimping dimensions. Please contact your local Parker sales office or HPDE_Helpdesk@parker.com

Crimp Charts Status: 2014-02-01

Adjustable Crimper

VS Series

Hose I.D.				Hose type	Fitting series	Skiving length		Crimp diameter ± 0.2 mm	Shell ovalization	Shell conicity	Die set	Length min. mm
DN	Inch	Size	mm			internal ± 1 mm	external ± 1 mm					
6	1/4	-4	6.4	H31TC / H31 / H31ST	VS		29.0	19.80	0.2	0.6	PB239 20	50
10	3/8	-6	9.5	H31TC / H31 / H31ST	VS		28.0	23.50	0.2	0.6	PB239 20	60
12	1/2	-8	12.7	H31TC / H31 / H31ST	VS		32.0	26.50	0.2	0.6	PB239 24	60

Only for use with adjustable crimpers

Crimp Information

Skive Information

1. Use a vernier calliper to carry out two measurements at 90° in the middle of the shell (D). The ovaling is the difference between the min and the max measured diameters.
2. Use a vernier calliper to carry out two 90° opposed measurements on the shell surfaces as indicated (E - E1). The conicity is the difference between the medium diameter value E minus the medium diameter value E1, (E1 should not be greater than E)

Dimensions shown may be changed at any time without prior notice. These crimping tables are intended as a guide. Before crimping hoses and fittings it must be ensured that you have the most recent crimping dimensions. Please contact your local Parker sales office or HPDE_Helpdesk@parker.com
Crimp Charts Status: 2014-02-01